

Lbs 200 NF

**Halldór Laxness: Einkaskjalasafn. Skrá.
Landsbókasafn Íslands – Háskólabókasafn
Handritasafn**

DRÖG

**Landsbókasafn Íslands – Háskólabókasafn
© 2011**

Efnisyfirlit

EFNISYFIRLIT.....	2
LÝSANDI SAMANTEKT	4
SAMHENGİ	4
INNIHALD OG UPPBYGGING	4
UM AÐGENGI OG NOT	5
TENTG EFNI	5
UM LÝSINGUNA.....	5
A. BRÉFASKIPTI (184 ÖSKJUR).....	6
AA. SENDIBRÉF TIL HL (153 ÖSKJUR).....	6
AB. SENDIBRÉF FRÁ HL (31 ASKJA).....	6
B. HANDRIT (258 ÖSKJUR)	6
BA. SKÁLDSÖGUR OG MINNINGASÖGUR (124 ÖSKJUR)	6
Atómsstöðin 7 öskjur	6
Barn náttúrunnar 2 öskjur.....	7
Brekukotsannáll 8 öskjur.....	7
Dagar hjá múnkum 1 askja.....	7
Gerpla 10 öskjur.....	7
Gerska ævintýrið 4 öskjur.....	8
Grikklandsárið 7 öskjur.....	8
Guðsgjafabula 5 öskjur	9
Heiman ég fór 1 askja.....	9
Heimsljós 9 öskjur	10
Innansveitarkrónika 2 öskjur.....	11
Í austurvegi 2 öskjur.....	11
Í túninu heima 5 öskjur.....	11
Íslandsklukkan 11 öskjur	12
Kristnihald undir jökli 8 öskjur	13
Paradíasarheimt 7 öskjur	13
Salka Valka 8 öskjur	14
Sjálfstætt fólk 6 öskjur	15
Sjömeistarasagan 9 öskjur.....	16
Undir Helgahnjúk 1 askja.....	18
Úngur eg var 6 öskjur.....	18
Vefarinn mikli frá Kasmír 4 öskjur.....	18
BB. SMÁSÖGUR 6 ÖSKJUR	19
Fótatak manna 1 askja	19
Nokkrar sögur 1 askja	19
Sjö töframenn 1 askja	19
Sjöstafakverið 3 öskjur	20
BC. KVÆÐI 3 ÖSKJUR	20
Bráðum kemur betri tíð 1 askja	20
Kvæðakver 2 öskjur.....	20
BD. LEIKRIT 13 ÖSKJUR	22
Dúfnaveislan 3 öskjur.....	22
Prjónastofan Sólin 3 öskjur	23
Silfurtunglið 3 öskjur.....	23
Straumrof 2 öskjur	23
Strompleikurinn 2 askja.....	24
Úr myndabók Jónasar Hallgrímssonar 1 askja	24
BE. RITGERDIR OG GREINAR 64 ÖSKJUR.....	24
Af menningarástandi ½ askja	24
Af skáldum 1/2 askja.....	24
Alþýðubókin 2 öskjur.....	24
Dagleið á fjöllum 1/2 askja	25
Dagur í senn 3 1/2 öskjur	25

Gjörningabók	3 öskjur.....	28
Íslendíngaspjall	2 öskjur	29
Og árin líða	5 öskjur	30
Reisubókarkorn	5 öskjur.....	31
Seiseijú, mikil ósköp	4 öskjur.....	33
Sjálfsagðir hlutir	5 öskjur.....	33
Skáldatími	3 öskjur	35
Upphaf mannúðarstefnu	5 öskjur	36
Utsaga	38
Vettvágur dagsins	7 öskjur	38
Við heygarðshornið	5 öskjur	40
Vínlandspunktar	3 öskjur.....	41
Yfirsíkygðir staðir.....	42
Pjóðhátiðarrolla	5 öskjur	43
Aðrar bækur, blöð og tímarit	3 öskjur.....	43
Ýmislegt sterra: Samsafn af einstökum handritum og fl. í stóru broti. (1 askja)	47
BF. ÞÝDINGAR (10 ÖSKJUR)	47
Birtíngur	1 askja.....	47
Fjallkirkjan	4 öskjur	47
Frá Blindhúsum (í öskju með Vikivaka)	47
Veisla í farángrinum	1 askja	47
Vikivaki	1 askja.....	47
Villiöndin	1 askja.....	48
Vopnin kvödd	1 askja.....	48
Styttri þýðingar; sögur og greinar	1 askja	48
BG. ÓBIRT / ÓBEKKT HANDRIT (24 ÖSKJUR)	48
Rauða kverið (Úr safni Stefáns Einarssonar.)	1 askja	48
Sögur	1 askja.....	48
Kvæði	1 askja	49
Ritgerðir og greinar	2 öskjur.....	50
Ræður	1 askja.....	54
Handritsbrot	3 öskjur	55
Minnisbækur	10 öskjur	55
Minnispunktar og krot	2 öskjur	55
C. PRENTAÐ MÁL EFTIR HL (7 ÖSKJUR)	55
CA Bækur, tímarit og smárit með sögum/greinum eftir HL	2 öskjur.....	55
CB. Ljósrit af sögum/greinum í blöðum og tímaritum eftir HL	4 öskjur	56
CC. Blöð og tímarit með sögum/greinum eftir HL sem hafa verið	60	
D. FÉLAGSSTÖRF (1 ASKJA - SJÁ ENNFREMUR BRÉF, RITGERÐIR OG RÆÐUR)	60
E. UM HL (48 ÖSKJUR)	61
EA. Bækur, tímarit og smárit með texta um HL	11 öskjur.....	61
EB. Ljósrit af greinum um HL í blöðum og tímaritum	24 öskjur.....	61
EC. Andlát og jarðarför	5 öskjur.....	61
ED. Nóbelsháttíð	6 öskjur.....	62
EE. Peter Hallberg: Skaldens hus (Úr fórum Peter Hallberg)	1 askja	62
F. PERSÓNULEGT EFNI (28 ÖSKJUR)	62
FA. Myndir, nafnspjöld og heimilisföng,barnateikningar og úrkippur	62
FB. Heillaskeyti, afmælis-, jóla- og nýjárskort, boðskort, póstkort.....	62
FC. Einkaskjöl	62
FD. Peninga- og skattamál.....	62
H. ANNAÐ (17 ÖSKJUR)	62
I. GÖGN ANNARRA Í SAFNI HL (3 ÖSKJUR)	63
Handrit annarra (2 öskjur / skráð).....	63
Bréfaskipti annarra (1 askja / skráð).....	63

Lýsandi samantekt

Varðveisla: Landsbókasafn Íslands – Háskólabókasafn, handritasafn.

Staðsetning: H7.1-6 og H8.5-6

Safnmark: Lbs 200 NF

Skjalamyndari: Halldór Laxness (1902–1998)

Titill: Halldór Laxness: Einkaskjalasafn

Magn: 550 öskjur

Útdráttur:

Safnið hefur að geyma handrit Halldórs að ritverkum sínum, bréfasafn hans, persónulegt efni og efni um hann (blaðagreinar o.fl.).

Tilvitnun:

Lbs 200 NF. Halldór Laxness. Einkaskjalasafn. Varðveisla: Landsbókasafn Íslands – Háskólabókasafn. Handritadeild. Arngrímsgötu 3. IS 107 Reykjavík.

Samhengi

Nafn skjalamyndara: Halldór Laxness (1902–1998)

Lífshlaup og æviatriði:

Halldór Laxness fæddist í Reykjavík 23. apríl árið 1902. Hann hóf nám í Menntaskólanum í Reykjavík árið 1918 en lauk ekki námi. Árið 1919 kom út fyrsta skáldsaga hans, *Barn náttúrunnar* sem fékk lofsamlega dóma. Upp frá þessu sendi hann frá sér bók nánast á hverju ári, stundum fleiri en eina í meira en sex áratugi. Hann skírðist til kaþólskrar trúar 6. janúar árið 1923 og dvaldi í klaustri um hríð. Nokkrum árum síðar tók hann að boða sósialisma af miklum móð en um það bil sem hann hlaut Nóbelsverðlaunin í bókmenntum árið 1955 má segja að hann hafi verið orðinn afhuga kenningum. Halldór Laxness gekk að eiga Ingibjörgu Einarsdóttur en þau skildu síðar. Þau eignuðust saman einn son, Einar. Auður Laxness var seinni kona Halldórs og dætur þeirra eru Sigríður og Guðný. Áður en Halldór gekk í hjónaband í fyrra skipti hafði hann eignast dóttur, Maríu, með Málfríði Jónsdóttur.

(Af vef Forlagsins: <http://www.forlagid.is/?tag=halldor-laxness>)

Innihald og uppbygging

Umfang og innihald:

Efnisflokkar safnsins eru þessir:

A. Bréfaskipti

- AA. Sendibréf til HL
- AB. Sendibréf frá HL

B. Handrit

- BA. Skáldsögur og minningasögur
- BB. Smásögur
- BC. Kvæði
- BD. Leikrit

- BE. Ritgerðir og greinar
- BF. Þýðingar
- BG. Óbirt/óþekkt handrit
- C. Prentað mál
 - CA. Bækur, tímarit og smárit
 - CB. Ljósrit af sögum/greinum
 - CC. Blöð og tímarit með sögum/greinum
- D. Félagsstörf
- E. Um Halldór Laxness
 - EA. Bækur, tímarit og smárit með texta um HL
 - EB. Ljósrit af greinum um HL í blöðum og tímaritum
 - EC. Andlát og jarðarför
 - ED. Nóbelshátíð
 - EE. Peter Hallberg: Skaldens hus (Úr fórum Peter Hallberg)
- F. Persónulegt efni
 - FA. Myndir, nafnspjöld og heimilisföng, barnateikningar og úrkippur
 - FB. Heillaskeyti, afmælis-, jóla- og nýjárskort, boðskort, póstkort
 - FC. Einkaskjöl
 - FD. Peninga- og skattamál
- H. Annað

Grisjun, eyðing og skráning:

Engu verið eytt.

Viðbætur:

Ekki er von á viðbótum.

Um aðgengi og not

Skilyrði er stjórna aðgengi:

Safnið er opíð.

Skilyrði er ráða endurgerð:

Skv. reglum Landsbókasafns um ljósritun og myndun.

Tungumál:

Íslenska. Enska. Danska. Sænska.

Leiðarvísar:

Enginn leiðarvísir var til yfir safnið við afhendingu.

Tengt efni

Útgáfuupplýsingar / Not:

Halldór Guðmundsson, *Halldór Laxness. Ævisaga* (Reykjavík: JPV útgáfa, 2004)
o.fl.

Um lýsinguna

Athugasemdir skjalavarðar:

Póra Óskarsdóttir og Sigrún Guðjónsdóttir skráðu safnið.

Dagsetning lýsingar: Nóvember 2011.

A. Bréfaskipti (184 öskjur)

AA. Sendibréf til HL (153 öskjur)

Bréf, þekkt 141 askja. (skráð)

Afrit af bréfum Peter Hallberg til HL 1950-1985 ásamt nokkrum öðrum bréfum til PH (um HL). (Úr fórum PH.) 1 askja

Bréf til HL frá óþekktum höfundum:

Íslensk og erlend bréf, 1 askja

Nafnlaus bréf, 1 askja

Umslög: (9 öskjur, þ.a. 4 stórar)

Skrá yfir bréfin er í sér skjali (Excel)

AB. Sendibréf frá HL (31 askja)

Handrit og afrit af bréfum, 26 öskjur (skráð)

Bréf til Peter Hallberg frá HL 1948-1976, 1982-1985. (Úr fórum PH.) 1 askja (skráð)

Ljósrituð bréf til Einars Ólafs Sveinssonar frá HL 1921-1925, 2 öskjur

Óþekkt handrit af bréfum:

Íslensk, ensk og frönsk, 1 askja

Dönsk og þýsk, 1 askja

Skrá yfir bréfin er í sér skjali (Excel)

B. Handrit (258 öskjur)

BA. Skáldsögur og minningasögur (124 öskjur)

Atómsstöðin 7 öskjur

Skáldsaga (1. útg. 1948)

Atómstöðin (1. heildarhandrit): 455 bls. – Eiginhandarrit. (1. askja)

Atómstöðin (2. heildarhandrit): 327 bls. – Eiginhandarrit. (2. askja)

Atómstöðin: 190 bls. – Vélrit. (1. gerð.) (3. askja)

Atómstöðin: 190 bls. – Vélrit. (2. gerð.) (3. askja)

Atómstöðin: 61 bls. – Eiginhandarrit. (Fyrstu drög. Peter Hallberg afhenti 6.8.1952.) (4. askja)

Ljósrit úr sama handriti: 11 s. - Frá Peter Hallberg. (4. askja)

Atómstöðin: 122 bls. – Vélrit. (2. gerð með athugasemendum Jóns Helgasonar, 9.-27. kafli.) (4. askja)

Eiginhandarrit: 2 bls. – Um Atómstöðina. (4. askja)

Synopsis út að sveitakfla: 3 bls. – Eiginhandarrit. (4. askja)

Senuathuganir eftir Svein Einarsson: 3 bls. (4. askja)

Atómstöðin (Norðanstúlkun): 69 + 69 bls. – Fjölrit. (Handrit fyrir Leikfélag Reykjavíkur 1971 með leiðrétingum á bls. 52-54 á lausum blöðum.) (5. askja)

Sænska: En liten ö i havet, ett sångspel om ett hembiträde, gudar som spelar på lutfisk, kulturimperialismen och atombomberna: 152 bls. – Vélrit. Av Hans Alfredson, fritt efter Halldor Laxness' roman "Atomstöðin". Musik: Jazz Doctors. (5. askja)

Búlgarska: Introduction. Halldór Laxness and the Novel "The Atom Station": 5 bls. - Vélrit. (Inngangur á ensku að þýðingu Svetoslavs Kolevs á Atómsstöðinni á búlgörsku.) (4. askja)

Enska: New Books. Halldór Laxness: Atomna Baza: 1 bls. – Vélrit. (Umfjöllun um verkið eftir Georgi Velitchkov, Í Weekly Paper, nr. 47/203, 23.-29. nóv. 1982.) (4. askja)
Prófarkir: 1.-6. próförk, leiðréttigar höfundar og prófarkarlesara. (Norðanstúlkan, 1972))
(6. askja)
Prófarkir: 1.-2. próförk, leiðréttigar höfundar og prófarkarlesara (7. askja)

Barn náttúrunnar 2 öskjur

Skáldsaga (1. útg. 1919)
Formáli: 2 bls. Vélrit með breytingum. (2. útg. 1964.) (1.)
Enska: Söguþráður: 1 bls. – Eiginhandarrit. (1.)
Prófarkir: 1.-4. próförk, leiðréttigar höfundar og prófarkarlesara Ólafs Halldórssonar (2. útg. 1964). (1. askja)
Prófarkir: 1.-4. próförk, leiðréttigar höfundar og prófarkarlesara (3. útg. 1977). (1 askja)
Prófarkir: 2. próförk (3. útg. 1977).
Prófarkir: 3. próförk (3. útg. 1977).
Prófarkir: 4. próförk (3. útg. 1977).
Eintak af fyrstu útgáfu bókarinnar 1919, með athugasemdum höfundar. (2. askja)

Brekukotsannáll 8 öskjur

Skáldsaga (1. útg. 1957)
Brekukotsannáll (1. heildarhandrit): bls. 1-250. – Eiginhandarrit. (1. askja)
Brekukotsannáll (1. heildarhandrit): bls. 251-loka. – Eiginhandarrit. (2. askja)
Brekukotsannáll (2. heildarhandrit): bls. 1-300. – Eiginhandarrit. (3. askja)
Brekukotsannáll (2. heildarhandrit): bls. 301-loka. – Eiginhandarrit. (4. askja)
Brekukotsannáll (1. gerð): 289 bls. - Vélrit með breytingum. (5. askja)
Brekukotsannáll (2. gerð). 290 bls. – Vélrit með breytingum. (6. askja)
Pýska: Fischkonzert. Drehbuch von Rolf Hädrich nach dem gleichnamigen Roman von HL: 204 bls. – Vélrit. (7. askja)
Pýska: Das Fischkonzert. Anmerkungen für den Herausgeber: 8 bls. – Vélrit. (7. askja)
Pýska: Das Fischkonzert (Leiðréttigar): 5 bls. – Vélrit (brot). (7. askja)
Pýska: Das Fischkonzert (Leiðréttigar): 6 bls. – Eiginhandarrit (brot). (7. askja)
Prófarkir: ? próförk, leiðréttigar höfundar og prófarkarlesara (8. askja)

Dagar hjá múnkum 1 askja

Essayróman (1. útg. 1987)
Dagbók fyrir HKL haldin í St. Maurice de Clervaux 14.2.1923-14.7. s.á. (Klausturdagbókin): 54 bls. – Eiginhandarrit. - Varðveittist í safni Stefáns Einarssonar.
Um innrammaða dagbók: 2 + 1 bls. – Vélrit + Eiginhandarrit. (Formáli.)
Sænska: Dagar hos munkar: 6 bls. – Ljósrit (brot).

Gerpla 10 öskjur

Skáldsaga (1. útg. 1952)
Sérhverju handriti fylgja athugasemdir Peters Hallbergs. Handritunum er raðað eins og þau komu frá honum:
Gerpla. Samtíningur: 9 bls. (vélrit) + 62 bls. (36.-40. kafli) + 54 bls. (50.-53. kafli). – Eiginhandarrit. (1. askja)
Gerpla. Lauslegt uppkast að utanlandssögu Þorgeirs: s. 117-134, 166-234. – Eiginhandarrit. (1. askja)
Gerpla. 49. kafli (= 40. kafli): 79 bls. – Aðallega eiginhandarrit. (Kaflinn er í mörgum mismunandi gerðum.) (1. askja)

Gerpla. Ýmislegt: 73 bls. – Eiginhandarrit. – Meira og minna ósamstæð blöð. (1. askja)
Um Gerplu: 1 bl. – Vélrit. (1. askja)
Gerpla. Drög: 172 bls. – Eiginhandarrit. - Meira og minna ósamstæð blöð. (2. askja)
Gerpla. Drög: 22 + 2 + 7 bls. – Eiginhandarrit og vélrit. (2. askja)
Gerpla. Drög: 117 bl. – Eiginhandarrit. (2. askja)
Gerpla. 13. kafli: s. 91-93. – Eiginhandarrit. (3. askja)
Gerpla. 18. kafli: s. 135-145. – Eiginhandarrit. (3. askja)
Gerpla. 19. kafli: s. 146-158. – Eiginhandarrit. (3. askja)
Gerpla. 22.-27. kafli: s. 213-276. – Eiginhandarrit. (3. askja)
Gerpla. 29.-31. kafli: s. 159-338. – Eiginhandarrit. (Vantar bls. 166-171 og 210-235.)
(3.öskjur)
Gerpla. 1.-16. kafli: 115 bls. – Eiginhandarrit. (4. askja)
Gerpla. 1.-20. kafli: 212 bls. – Eiginhandarrit. (4. askja)
Gerpla. 22.-30. kafli: s. 213-332. - Eiginhandarrit. (5. askja)
Gerpla. 22. kafli: s. 213a-226a. – Eiginhandarrit. (5. askja)
Gerpla. 24.-25. kafli: s. 238-278. – Eiginhandarrit. (5. askja)
Gerpla. 30.-35. kafli: 64 bls. – Eiginhandarrit. (5. askja)
Gerpla. 36.-49. kafli: 171 bls. – Eiginhandarrit. (Vantar s. 142-156.) (6. askja)
Gerpla. 45. kafli: 14 bls. – (Eiginhandarrit. (6. askja)
Gerpla. 48. kafli: 11 bls. – Eiginhandarrit. (6. askja)
Gerpla: 362 bls. – 1. vélrit. (5. umferð.) (7. askja)
Gerpla: 238 bls. – 2. vélrit. (. 8. askja)
Franska: La Saga des Fiers-à-Bras: 256 bl. – Vélrit. Þýðing: Regis Boyer. (6. askja)
Færeyska: Garpatáttur: 306 bl. – Fjölrít. Þýðing: Þóra Þóroddssdóttir og Martin Næs. (9. askja)
Prófarkir: 1. próförk, leiðréttigar höfundar og prófarkarlesara (10. askja)

Gerska ævintýrið 4 öskjur

Ferðasaga (1. útg. 1938)
Gerska ævintrýrið: 50 bls. – Eiginhandarrit, meira og minna ósamstæð blöð. (1. askja)
Gerska ævintýrið (1. heildarhandrit): 193 bls. – Eiginhandarrit. (1. askja)
Gerska ævintýrið: 171 bls. – Vélrit. Prentsmiðjuhandrit: með leiðréttigum og breytingum höfundar. (2. askja)
Formáli 2. útgáfu: 22 bls. – Eiginhandarrit, meira og minna ósamstæð blöð. (2. askja)
Formáli annrar útgáfu: 9 x 3 bls. – Vélrit með breytingum (2. askja)
Um Gerska ævintýrið: 1 + 4 bls. – Eiginhandarrit. (2. askja)
Prófarkir: 0-1 próförk, leiðréttigar höfundar og prófarkarlesara (2. útg. 1983) (3. askja)
Prófarkir: 2-8 próförk, leiðréttigar höfundar og prófarkarlesara (2. útg. 1983) (4. askja)

Grikklandsárið 7 öskjur

Minningasaga IV. (1. útg. 1980)
Grikklandsárið. 1. heildarhandrit: 157 bls. – Vélrit með breytingum. (1. askja)
Grikklandsárið. 2. heildarhandrit: 156 bls. – Vélrit með örfáum breytingum. (1. askja)
Grikklandsárið: 145 bls. - Vélrit með breytingum. 1- 22 kafli. (2. askja)
Minnispunktar: 3 bls. – Eiginhandarrit. (2. askja)
Perlan dýra: 1+7+4+2 bls. – Eiginhandarrit. (2. askja)
Af alheimslíffræði: 2+29+5 bls. – Eiginhandarrit. (2. askja)
Af alheimslíffræði: 5 bls. – Vélrit. (2. askja)
Vormenn Íslands: 12 bls. – Eiginhandarrit. (2. askja)
Vormenn Íslands: 7+2 bls. – Vélrit. (2. askja)
Sálfræði aldarinnar: 6+14+1 bls. – Eiginhandarrit. (2. askja)

Grímansfell: 8+10+4 bls. + Hattur Napoleons. – Eiginhandarrit. (2. askja)
Hattur Napoleons: 3+8 bls. – Eiginhandarrit. (2. askja)
Hvalfjarðarströnd: Jóhann uppgötvaður: 2+8+9 bls + Útreiðartúr. – Eiginhandarrit. (2. askja)
Upphof akademíu: 5+9 bls. – Eiginhandarrit. (3. askja)
Upphof akademíu: 4 bls. – Vérlit. (3. askja)
Mjólkurdrykkjan: 4 bls. – Eiginhandarrit. (3. askja)
Mjólkurdrykkjan: 1 bls. – Vérlit. (3. askja)
Ekki alveg átján: 7+2 bls. – Eiginhandarrit. (3. askja)
Glefsa um heimsbókmenntir: 3+7+4+8+4+1+8 bls. – Eiginhandarrit. (3. askja)
Augu heimsins: 6+3+2 bls. – Eiginhandarrit. (3. askja)
Útreiðartúr: 8 bls. – Eiginhandarrit. (3. askja)
Grikklandsför mín. Klyfsöðulsþáttur: 8+1+2 bls. – Eiginhandarrit. (3. askja)
Bókmenntaþing: 6+7+14+12+3+12+11+2+7+17 bls. – Eiginhandarrit. (3. askja)
Bókmenntaþing: 2+3+5+4+9 bls. – Vérlit. (3. askja)
Nafni minn og gúrú: 3+11 bls. +Góð tíð. – Eiginhandarrit. (3. askja)
Nikkólína: 10+4+2 bls. – Eiginhandarrit. (3. askja)
Nikkólína: 9+7+3+3 bls. – Vérlit. (3. askja)
Prívitringatíð: 7+3+2 bls. – Eiginhandarrit. (4. askja)
Prívitringatíð: 4+4 bls. – Vérlit. (4. askja)
Nótt í Vestmannaeyjum: 8+1+1 bls. – Eiginhandarrit. (4. askja)
Skemtilegur gaungutúr: 12+7+1 bls. – Eiginhandarrit. (4. askja)
Af barnakennara, lærisveini frú Undsets: 5+3+11+3 bls. – Eiginhandarrit. (4. askja)
Af barnakennara, lærisveini frú Undsets: 3+7 bls. – Vérlit. (4. askja)
Hefðaralþýða: 23+2+4 bls. – Eiginhandarrit. (4. askja)
Hefðaralþýða: 7+2+4 bls. – Vérlit. (4. askja)
Dyrnar inn í tuttugasta árið: 9+3+2 bls. – Eiginhandarrit. (4. askja)
Dyrnar inn í tuttugasta árið: 1 bls. – Vérlit. (4. askja)
Góð tíð: 15+2 bls. – Eiginhandarrit. (4. askja)
Góð tíð: 12 bls. – Vérlit. (4. askja)
Aðrar áttir: 1+6 bls. - Eiginhandarrit. (4. askja)
Danska: Grækenlandsåret. Oversat af Erik Sønderholm: 159 + 159 bls. - 2 vélr. (ljós.) et. (5. askja)
Prófarkir: 1.-3. próförk, leiðréttigar höfundar og prófarkarlesara (6. askja)
Prófarkir: 4.-8. próförk, leiðréttigar höfundar og prófarkarlesara (7. askja)

Guðsgjafabúla 5 öskjur

Skáldsaga (1. útg. 1972)
Guðsgjafabúla. s. 106-315 + 10 + 11 meira og minna ósamstæð bl. – Eiginhandarrit. (1. askja)
Til athugunar fyrir lesendur (Eftirmáli): 2 bls.- Eiginhandarrit. (1. askja)
Guðsgjafabúla: 178 bls. – Vérlit, 1 með breytingum. (Aftasta kaflann og eftirmálann vantar.)
(2. askja)
Guðsgjafabúla: 162 bls. – Vérlit, 2 með breytingum. (Aftasta kaflann og eftirmálann vantar.)
(2. askja)
Guðsgjafabúla: 37 bls. – Vérlit, meira og minna ósamstætt. (2. askja)
Danska: Guds gode gaver, oversat af Erik Sønderholm: 199 bls. – Vérlit. (3. askja)
Prófarkir: 1.-2. próförk, leiðréttigar höfundar og prófarkarlesara (4. askja)
Prófarkir: 2.-4. próförk, leiðréttigar höfundar og prófarkarlesara (5. askja)

Heiman ég fór 1 askja

Skáldsaga (1. útg. 1952)

Heiman ek fór: 1 + 84 bls. – Eiginhandrrit 1925.

Heiman ég fór: 1 + 61 bls. - Vélrit með breytingum.

Heiman ég fór: s. 1-14, 16-29, 55-61. – Vélrit.

Prófarkir: 2 próförk, leiðréttigar höfundar og prófarkarlesara (Helgafell 1952)

Heimsljós 9 öskjur

Skáldsaga (1. útg. 1937-1940)

Heimsljós: 5 + 15 + 2 + 1 + 1 bls. – Eiginhandarrit + vélrit. – (Kynning fyrir útvarpslestur sögunnar.) (1. askja)

Sænska + danska: Boken om geniet: 2 + 3 bls. – Vélrit. – (Formáli fyrir sænsku og austurþýsku útgáfunum 1955.) (1. askja)

Ljós heimsins: (1. útg. 1937)

Ljós heimsins. (1. uppkast): 100 ótölus. bl. – Eiginhandarrit. – Meira og minna ósamstæð blöð. (1. askja)

Ljós heimsins. 19.-25. kafli: s. 19-76. – Eiginhandarrit. (1. askja)

Ljós heimsins. 6.-25. kafli: s. 34-131. – Eiginhandarrit. (1. askja)

Ljós heimsins: 29 bls. – Eiginhandarrit. – Brot úr 1-3, 6-7, 9 kafla. - Peter Hallberg afhenti 5.8.1987. (1. askja)

Ljós heimsins: 4+2+5 bls. – Vélrit. – Brot úr 7., 11. 25. kafla. - Peter Hallberg afhenti 5.8.1987. (1. askja)

Ljós heimsins. (Heildarhandrit): 151 bls. – Vélrit. (2. askja)

Ljós heimsins. 21 bls. – Vélrit. (Ljósrit, frumrit er aftan á Fundin Indíalönd og fl.gr.) (2. askja)

Enska: Ljós heimsins: 2 bls. – Vélrit. (Brot úr 4. kafla.) (2. askja)

Enska: Light of the World. 1.-6. kafli: 58 bls. – Þýðandi Anderson Thompson. (2. askja)

Finnska: Maan Valo (Ljós heimsins): 83 bls. – Vélrit (ljósrit). - Þýðing Kristiina Kivivuori. – Leikgerð fyrir útvarp Väinö Vainio 1979. (2. askja)

Höll sumarlandsins: (1. útg. 1938)

Höll sumarlandsins. 1.-9. kafli: 63 bls. – Eiginhandarrit. – Peter Hallberg afhenti 5.8.1987. (3. askja)

Höll sumarlandsins. 1.-4. kafli: 19 bl. – Eiginhandarrit. - Peter Hallberg afhenti 5.8.1987. (3. askja)

Höll sumarlandsins. 1.-4. kafli: 22 bl. – Eiginhandarrit. - Peter Hallberg afhenti 5.8.1987. (3. askja)

Höll sumarlandsins. 1. kafli: 5 bls. – Eiginhandarrit. - Peter Hallberg afhenti 5.8.1987. (3. askja) (3. askja)

Höll sumarlandsins. 5.-6. kafli: 3+6+13 bls. – Eiginhandarrit. - Peter Hallberg afhenti 5.8.1987. (3. askja)

Höll sumarlandsins. 12. kafli : 1+1 bls. – Eiginhandarrit. – Með fylgir uppskrift PH: 2+3 bls. (3. askja)

Höll sumarlandsins: 203 + 2 bls. – Vélrit. – Með leiðréttigum höfundar. (3. askja)

Höll sumarlandsins. I Manuskrift, 7.-30 kafli: 120 bls. – Eiginhandarrit. – (Aftan á er Lilja (danska): 10 bls. – Vélrit og Höll sumarlandsins: 10.-11. kafli. – Vélrit. Lilja ljósrituð og lögð þar.) Peter Hallberg afhenti 9.8.1987. (4. askja)

Höll sumarlandsins. II. Manuskrift, 7.-30. kafli: 160 bls. – Eiginhandarrit. – (Aftan á er Straumrof (danska): 27 bls. – Vélrit, Höll sumarlandsins: 1.-10 kafli. 71 bls. – Vélrit, Lilja (danska): 12 bls. – Vélrit og Höll sumarlandsins: 1 bls. – Vélrit. – Straumrof og Lilja ljósritað og lagt þar.) Peter Hallberg afhenti 9.8.1987. (4. askja)

Höll sumarlandsins: 20 bl. – Eiginhandarrit. – (Samtíningur.) (4. askja)

Þýska: Höll sumarlandsins. 11. kafli: 5 bls. – Vélrit. – Þýðandi H. Vendel-Sørensen 1947. (4. askja)

Hús skáldsins: (1. útg. 1939)

Hús skáldsins: 73 bl. – Eiginhandarrit. Meira og minna ósamstæð blöð. (5. askja)

Hús skáldsins: 12.-20. kafli: 90 bl. – Eiginhandarrit. Meira og minna ósamstæð blöð. (5. askja)

Hús skáldsins: 8.-20. kafli: s. 73-185. – Eiginhandarrit. (5. askja)

Hús skáldsins: 149 bls. – Vélrit. – Prentsmiðjuhandrit. (5. askja)

Hús skáldsins: 24 bl. – Samtíningur. (5. askja)

Hús skáldsins. Saga um Ólaf Kárason Ljósvíking. Sveinn Einarsson sneri í leikbúning í 11 mislaungum atriðum: 76 bls. – Vélrit. (6. askja)

Hús skáldsins. Saga um Ólaf Kárason Ljósvíking. Sveinn Einarsson sneri í leikbúning í 11 mislaungum atriðum 1981: 94 bls. – Fjölrít. (6. askja)

Hús skáldsins. Leikgerð: Sveinn Einarsson: 4+4 bls. (2 et.) – Nótur eftir Jón Ásgeirsson 1981. (6. askja)

Fegurð himinsins: (1. útg. 1940)

Fegurð himinsins. 1. kafli: 14 + 13 + 5 bls. – Eiginhandarrit. (7. askja)

Fegurð himinsins. 1.-25. kafli: s. 186-361. – Eiginhandarrit. (7. askja)

Fegurð himinsins. 3.-25. kafli: s. 28-233. – Eiginhandarrit. (7. askja)

Fegurð himinsins: 135 bls. – Vélrit, handrit með breytingum. – Kom frá Peter Hallberg 9.8.1973.

Prófarkir: 0.-1. próförk, 1. útg. með breytingum höfundar og Jóns Helgasonar (1-2. hefti. 2. útg. 1955)

Prófarkir: 0.-1. próförk, 1. útg. með breytingum höfundar og Jóns Helgasonar (3-4. hefti. 2. útg. 1955)

Innansveitarkrónika 2 öskjur

Skáldsaga (1. útg. 1970)

Athuganir fyrir Innansveitarkróniku: 3 bl. – Eiginhandarrit. (1. askja)

Innansveitarkrónika: 3+68+8+2+3+1+2+3 bls. – Eiginhandarrit. (1. askja)

Klukkan á Mosfelli: 12 bls. – Eiginhandarrit. (1. askja)

Sagan af brauðinu dýra: 8 bls. – Vélrit. (1. askja)

Sagan af brauðinu dýra: 7 bls. – Próförk með leiðréttungum höfundar og prófarkalesara (Ólafs Pálmasonar). (1. askja)

Um Söguna af brauðinu dýra eftir Franks Ponzi: 2+2 bls. – Vélrit. Þýðing HL. (1. askja)

Handrit með breytingum HL. (1. askja)

Prófarkir: 1.-3. próförk, leiðréttigar höfundar og prófarkarlesara (2. askja)

Pýska: Aus einer Kirchspielchronik: 104 bls. – Vélrit. Þýðing Thor Tand, afrit af vélrituðu

Pýska: Die Geschichte vom teuren Brot. = Sagan af brauðinu dýra: 4 bls. – Þýðing Jón Laxdal. Próförk með leiðréttungum HL. (1. askja)

Í austurvegi 2 öskjur

Ferðasaga (1. útg. 1963)

Prófarkir: próförk á afskurði

Prófarkir: 0.-3. próförk, leiðréttigar höfundar og prófarkarlesara (2. útg. 1985)

Prófarkir: 4.-6. próförk, leiðréttigar höfundar og prófarkarlesara (2. útg. 1985)

Í túninu heima 5 öskjur

Minningasaga I. (1. útg. 1975)

Athuganir fyrir Í túninu heima, 3 bls. – Eiginhandarrit. (1. askja)

Í túninu heima: 71 bls. – Eiginhandarrit. Aðallega ósamstæð blöð. (1. askja)

Í túninu heima: s. 1-112. – Eiginhandarrit. (1. askja)

Í túninu heima: s. 122-215. – Eiginhandarrit. (1. askja)
Í túninu heima: s. 72-81. – Eiginhandarrit. (1. askja)
Í túninu heima. 1. heildarhandrit: 167 bls. – Vélrit. (2. askja)
Í túninu heima. 2. heildarhandrit: 170 bls. – Vélrit. (2. askja)
Í túninu heima: 24 bls. – Vélrit með leiðréttigungum. Aðallega ósamstæð blöð. (2. askja)
Melís og farín í veginum: 6 bls. – Eiginhandarrit. (1. askja)
Vínirbrauðasumrin: 23 bls. – Eiginhandarrit. (1. askja)
Í þessu túni: 22 bls. – Eiginhandarrit. (1. askja)
Danska: Hjemme på tunet: s. 1-31, 36-48, 58-191. - Vélrit. Þýðing Erik Sønderholm.
(3. askja)
Prófarkir: 1.-2. próförk, leiðréttigar höfundar og prófarkarlesara (4.askja)
Prófarkir: 2.-4. próförk, leiðréttigar höfundar og prófarkarlesara (5 askja)

Íslandsklukkan 11 öskjur

Skáldsaga (1. útg. 1943-1946)
Klukkan: 2 stök bl. – Vélrit. (11. askja)
Hið ljósa man: 1 bl. – Eiginhandarrit. (11. askja)
Eldur í Kaupinhöfn: 1 bl. – Eiginhandarrit. (11. askja)
¹Íslandsklukkan. Leikgerð: 18 bls. – Vélrit. Með athugasemdum höf.
Íslandsklukkan. Leikgerð: 14 bls. – Eiginhandarrit. Upphof leikritsins. (10. askja)
Íslandsklukkan. (Leikgerðin.) Febrúar 1985: 2 + 106 bls. - Fjölrit. (10. askja)
Íslandsklukkan. Leikgerð: Sunna Borg. Janúar 1992: 134 bls. – Fjölrit (10. askja)
Hið ljósa man. Leiksýningar-handrit unnið upp úr Íslandsklukkunni, einkum miðbók hennar:
73 bls. - Prent (10. askja)
Íslandsklukkan. Drög að leikgerð: 13. bls. – Eiginhandarrit (10. askja)
Synopsis sögu Jóns Hreggviðssonar eftir heimildum: 6 bl. – Eiginhandarrit. (11. askja)
Extrakt úr Alþingisbókinni 1684. Num 29. Um morð Jóns Hreggviðssonar: 3 bls. – Vélrit.
(11. askja)
Um Íslandsklukkuna: 2+1+1+1+2+3 bl. – Eiginhandarrit og vélrit. (11. askja)
Þýska: Die Islandglocke. Erster Teil: 13 bl. - Vélrit. (11. askja)
Enska: A Foreword to the Georgian edition of The Iceland Bell: 4 + 5 + 5 bl. – Vélrit. (11.
askja)
Enska: The Iceland Bell. Synopsis from the novel: 32 bl. – Fjölrit. Written by Martin Regal
for Vaka-Helgafell publishers July 1991. (11. askja)
*Handritunum sem hér koma á eftir er raðað í samræmi við lýsingu Peters Hallbergs, sjá
ritgerð hans Íslandsklukkan í smiðum. Árbók Landsbókasafns 1955-1956, bls. 139-178:*
Klukkan. A-gerð: 232 + 6 bls. – Eiginhandarrit. (Lbs. 3248, 4to.) (1. askja)
Íslandsklukkan. Kápa. Kápumynd: Þorvaldur Skúlason. Helgafell 1943. (1. askja)
Klukkan. B-gerð: 1+101+4+10+6+ s. 102-263 + 5 bls. – Eiginhandarrit. (Lbs. 4249, 4to.) (2.
askja)
Klukkan. C-gerð: 54 bls., óregl. blst. – Vélrit með leiðréttigungum höfundar. (Lbs. 4250, 4to.)
(3. askja)
Klukkan. D-gerð: 140 + 12 bls. – Vélrit með leiðréttigungum höfundar. (Lbs. 4250, 4to.) (3.
askja)
Hið ljósa man. A-gerð: 328 bls. – Eiginhandarrit. (Lbs. 4251, 4to.) (4. askja)
Hið ljósa man. B-gerð: 303 bls., óregl. blst. – Eiginhandarrit. (Lbs. 4252, 4to.) (5. askja)
Hið ljósa man. C-gerð: 52 bls., óregl. blst. – Vélrit með leiðréttigungum höfundar. (Lbs. 4253,
4to.) (6. askja)

¹ Handritið er í stórum kassa: **Ýmislegt stærra**

Hið ljósa man. D-gerð: 176 bls. – Vérlit með leiðréttингum höfundar. (Lbs. 4253. 4to.) (6. askja)

Eldur í Kaupinhafn. A-gerð: 274 bls. – Eiginhandarrit. (Lbs. 4254, 4to.) (7. askja)

Eldur í Kaupinhafn. Nótur: 48 bls. – Eiginhandarrit. Fylgir A-gerð. (Lbs. 4254, 4to.) (7. askja)

Eldur í Kaupinhafn. B-gerð: 248 + 17 bls. – Eiginhandarrit. (Lbs. 4255. 4to.) (8. askja)

Eldur í Kaupinhafn. C-gerð: 15 bls., óregl. blst. - Vérlit. (Lbs. 4256, 4to.) (9. askja)

Eldur í Kaupinhafn. D-gerð: 120 bls. – Vérlit. (Lbs. 4256, 4to.) (9. askja)

Kristnihald undir jökli 8 öskjur

Skáldsaga (1. útg. 1968)

Eiginhandarrit. Um Kristnihaldið, spurningar og svör: 4 bl. (1. askja)

Eiginhandarrit: 295 bls. – Meira og minna ósamstæð blöð. (1. askja)

Eiginhandarrit. 1. og 12. kafli: 13 +11 bls. (2. askja)

Eiginhandarrit. 14.-15. kafli: 8 + 15 bls. (2. askja)

Eiginhandarrit. 19.-23. kafli: 37 bls. (2. askja)

Eiginhandarrit. 24. og 28. kafli: 16 + 11 bls. (2. askja)

Eiginhandarrit. 32.-35. kafli: 38 bls. (2. askja)

Eiginhandarrit. 37.-45. kafli: 87 bls. (2. askja)

Eiginhandarrit: 361 bls. (3. askja)

Vérlit: 85 bls. – Meira og minna ósamstæð blöð, röðuð. (2. askja)

Vérlit. 1.-27. kafli: s. 1-102. (4. askja)

Vérlit. 35.-45. kafli: s.163-225. (4. askja)

Vérlit. Heildarhandrit: s. 1-151, 163-215. (4. askja)

Vérlit. Heildarhandrit: 225 bls. (5. askja)

Kristnihald undir jökli. Sveinn Einarsson bjó til sviðsflutnings. Leikfélag Reykjavíkur 1970: 104 bls. – Fjölrít. (5. askja)

Gerald Wilson: Kristnihald undir jökli. Kvíkmyndahandrit fyrir kvíkmyndafélagið UMBI 1966: 156 bld. – Fjölrít. (6. askja)

Pýska: Am Gletscher. Schauspiel in der Übersetzung von Bruno Kress.: 2 + 61 bls. – Fjölrít. (6. askja)

Pýska: Christentum am Gletscher. Übersetzung und Hörspielfassung Franz Seewald.

Westdeutscher Rundfunk 20.5.1982: 2 et., 60 + 60 bls. (6. askja)

Enska: Kristnihald undir jökli. Þýðing Magnús Magnússon: 2 et., 222 + 222 bls. – Vérlit og afrit. (7. askja)

Prófarkir: 1.-3. prófórk, leiðréttigar höfundar og prófarkarlesara (8. askja)

Paradísarheimt 7 öskjur

Skáldsaga (1. útg. 1960)

Eiginhandarrit. 1.-12. kafli: 146 bls. (1. askja)

Eiginhandarrit. 14.-17. kafli: 13+12+11+12 bls. (1. askja)

Eiginhandarrit. Synopsis seinna hlutans: 12 bls. (1. askja)

Eiginhandarrit. 18.-22. kafli: 13+28 bls. (1. askja)

Eiginhandarrit. Úr 23., 24. og 25. kafla: 22 bls. – Meira og minna ósamstæð blöð. (1. askja)

Eiginhandarrit. Seinasti þriðjungur 25. kafla: 5 bls. (1. askja)

Eiginhandarrit. 26.-29. kafli + 22. kafli: s. 1-71 + s. 72-82. (1. askja)

Eiginhandarrit. 30. kafli: 17 bls. (2. askja)

Eiginhandarrit. Brot úr 22., 23., 25., 27. kafla: 4 bls. (2. askja)

Um Paradísarheimt: 2 bls. (2. askja)

Eiginhandarrit. 1.-3. kafli: 37 bl. (2. askja)

Eiginhandarrit. 4. kafli: 10 bl. (2. askja)

Eiginhandarrit. 5.-11. kafli: 107 bl. (2. askja)
Eiginhandarrit. Frumdrög héðan og þaðan úr verkinu: 69 bl. (2. askja)
Vélrit. 18.-29. kafli: 98 bl. – Fyrsta vélrit með breytingum. (3. askja)
Vélrit. 25. kafli: 14 bl. – Fyrsta vélrit með breytingum. (3. askja)
Vélrit. Heildarhandrit: 258 bl. - Næsta gerð á undan prentsmiðjuhandriti. (3. askja)
Vélrit. Heildarhandrit: 251 bl. – Prentsmiðjuhandrit. (4. askja)
Paradísarheimt. Kvikmyndahandrit Rolf Hädrich. 1. hluti: 1+130 bls. – Fjölrít. (5. askja)
Paradísarheimt. Kvikmyndahandrit Rolf Hädrich. 2. hluti: 1+128 bls. – Fjölrít. (5. askja)
Paradísarheimt. Kvikmyndahandrit Rolf Hädrich. 3. hluti: 1+94 bls. – Fjölrít. (5. askja)
Þýska: Das wiedergefundne Paradies, drehbuch: Rolf Hädrich, 1976. Teil 1: 10+143 bls. –
Fjölrít. (6. askja)
Þýska: Das wiedergefundne Paradies, drehbuch: Rolf Hädrich, 1977. Teil 2: 1+134 bls. –
Fjölrít. (6. askja)
Þýska: Das wiedergefundne Paradies, drehbuch: Rolf Hädrich, 1977. Teil 3: 1+107 bls. –
Fjölrít. (6. askja)
Færeyska: Paradisarheimt. Kvikmyndahandrit Rolf Hädrich. 1. hluti: 6+94 bls. – Vélrit. (7.
askja)
Danska: Halldór Laxness om sin nye bog, Det Genfundne Paradis: 1 bls. – Vélrit. (7. askja)
Þýska: Um Paradísarheimt: 5 bls. – Eiginhandarrit. (7. askja)
Sænska: Paradísarheimt. Þýðing Peter Hallberg: 200 bls. – Vélrit. (Frá Peter Hallberg.) (7.
askja)

Salka Valka 8 öskjur

Skáldsaga (1. útg. 1931-1932)
Eiginhandarrit: Synopsis og minnismiðar: 55 bl. (1. askja)
Eiginhandarrit: 47 bls. – Meira og minna ósamstæð blöð. Aftan á blöðunum eru vélrit með
ýmsu efni, sem hefur verið ljósritað og lagt á sinn stað. Einnig prófarkir úr Kvæðakveri. (1.
askja)
Eiginhandarrit: 54 bls., ljósrit. – Meira og minna ósamstæð blöð. Frumritin eru aftan á
handritum af Fótataki manna og Togleðri. (1. askja)
Eiginhandarrit: Eftirmáli 2. útg.: 4 bls. (1. askja)
Eiginhandarrit: Ýmislegt um Sölku Völku: 1+1+1+2+3 bls. (1. askja)
Pú vínviður hreini og Fuglinn í fjörunni. 1. útg.: 362 bls. – Með breytingum höfundar. (5.
askja)
Salka Valka. Leikgerð eftir Stefán Baldursson og Þorstein Gunnarsson fyrir Leikfélag
Reykjavíkur 1981: 2+72 bls. – Fjölrít. (6. askja)
Sænska: Salka Valka: 180 bls. – Fjölrít (kvíkmyndahandrit). (6. askja)
Franska: Salka Valka ou les “otages du vent” De Christian Lude: 57 bls. – Fjölrít. (6. askja)
Pú vínviður hreini: (1. hluti)
Eiginhandarrit: Synopsis: 4 bls. – Danska. (2. askja)
Eiginhandarrit: 66 bls. – Nokkrir kaflar. (10.-22. kafli o.fl.) (2. askja)
Eiginhandarrit. Heildarhandrit: 327 bls. (2. askja)
Vélrit. Heildarhandrit: 175 bls. (2. askja)
Salka Valka (Pú vínviður hreini). Leikgerð eftir Stefán Baldursson og Þorstein Gunnarsson, 2.
gerð: bein ræða stytt: 2+21+1+10 bls. (2. askja)
Fuglinn í fjörunni: (2. hluti)
Eiginhandarrit: Forsíða á Plássinu + Synopsis yfir 17. kafla. 2 bl. (3. askja)
Eiginhandarrit: Forsíða á Plássinu + Synopsis yfir seinna part 18. kap. og Synopsis yfir 19.
kap: 1 bl. (3. askja)
Eiginhandarrit: Forsíða á Plássinu + Synopsis yfir lokakapitula „Plássins“: 1 bl. (3. askja)

Eiginhandarrit: Forsíða á Plássinu: 1 bl. (3. askja)
Eiginhandarrit: Schema yfir seinni hlutann af Plássinu (Sigurvagnar Drottins): 1 bl. (3. askja)
Eiginhandarrit: Plássið. 1.-12. kafli: Variant nr. 2: 114 bls. (3. askja)
Eiginhandarrit: 13.-27. kafli: 105 bls. – variant nr. 2 (3. askja)
Eiginhandarrit. Heildarhandrit: 163 bls. (3. askja)
Vélrit. Heildarhandrit: 213 + 213 bls. 2 et. (4. askja)
Prófarkir: 1. próförk, leiðréttigar höfundar og prófarkarlesara (1. hluti) (1. útg. 1931)
(7. askja)
Prófarkir: 1.-2. próförk, leiðréttigar höfundar og prófarkarlesara (1. og 2. hluti) (2. útg. 1951)
(8. askja)
Prófarkir: 3.-4. próförk, leiðréttigar höfundar og prófarkarlesara (2. útg. 1951) (7. askja)

Sjálfstætt fólk 6 öskjur

Skáldsaga (1. útg. 1934-1935)
Heiðin: 25 bls. – Vélrit. Söguþráður án titils. (6. askja)
Heiðin: 1+257 bls. - Eiginhandarrit. (6. askja)
Sjálfstætt fólk. (Bjartur í Sumarhúsum og blómið.): 77 bls. – Fjölrít, 2 et. Þjóðleikhúsið 1971.
Leikgerð eftir höf. og Baldvin Halldórsson 1971. Með leiðréttigum og aukablöðum. (5. askja)
Sjálfstætt fólk. Bjartur í Sumarhúsum og blómið: 85 bls. – Fjölrít. Akureyri 1978. Leikgerð
Baldvin Halldórsson. (5. askja)
Landnámsmaður Íslands: 3+142 bls. – Vélrit. Prentsmiðjuhandrit með leiðréttigum og
breytingum höfundar. (2. askja)
Bæn þungaðrar kvinnu: 3 bls. – Eiginhandarrit. (4. askja)
Sjálfstætt fólk. Eftirmáli 2. útg.: 8 bls. – Eiginhandarrit. (4. askja)
*Frá Peter Hallberg: Eiginhandarrit og vélrit. Aftan á sumum blöðum eru kaflar úr Lilju og
Straumrofi og Straumrofi á dönsku, ljósritað og lagt þar:*
Frelsi Þorleifs Jónatanssonar, heimstyrjöld hans og landbúnaðarkreppa: 4 + s. 7-24. 27-46, 63-
122, 131-214. – Eiginhandarrit. (4. askja).
Frelsi Þorleifs Jónatanssonar: s. 46-132 + 1 + nótur PH. – Eiginhandarrit.
Nótur Peters Hallbergs: Frelsi Þorleifs Jónatanssonar - 8+4 bls. (4. askja)
Landnámsmaður Íslands. 1. Kólumkilli: 1 bls. – Vélrit. (1. askja)
Landsnámsmaður Íslands. 2. Jörðin: 1 bls. – Vélrit. (1. askja)
Landnámsmaður Íslands. 3. Brúðkaup: 1 bls. – Vélrit. (1. askja)
Landnámsmaður Íslands. 9. Skógarför: 1 bls. – Vélrit. (1. askja)
Landnámsmaður Íslands. 10. Gangnamenn: 1 bls. – Vélrit. (1. askja)
Landsnámsmaður Íslands. 18. Útrauðsmýri: 1 bls. – Vélrit. (1. askja)
Landnámsmaður Íslands. 10. Gangnamenn: s. 57-141. – Vélrit. (1. askja)
Landnámsmaður Íslands. 15. Eftirleit: s. 92-96. – Vélrit. (1. askja)
Landnámsmaður Íslands: 122 bls. – Vélrit. 1. handrit. (1. askja)
Landnámsmaður Íslands: 198 bls. – Vélrit. 2. handrit. (1. askja)
Skuldlaust bú. 25. Vetrarmorgunn: 7 bls. – Vélrit. (2. askja)
Skuldlaust bú. 26. Dagur: 1 bls. – Eiginhandarrit. (2. askja)
Skuldlaust bú. 26. Dagur: 1 bls. – Vélrit. (2. askja)
Skuldlaust bú. 26. Dagur: 12 ótolusett bl. – Eiginhandarrit. (2. askja)
Skuldlaust bú. 27. Kvöld – 32. Um heiminn: s. 38-81, 86-99. – Eiginhandarrit. (2. askja)
Skuldlaust bú. 28. Bókmentir: 1 bls. – Eiginhandarrit. (2. askja)
Skuldlaust bú. 29. Sækýrin: 1 bls. – Vélrit. (2. askja)
Skuldlaust bú. 29. Sækýrin: 2 bls. – Eiginhandarrit. (2. askja)
Skuldlaust bú. 31. Um saung: 2 bls. – Eiginhandarrit. (2. askja)

Skuldlaust bú. 32. Um heiminn: 1 bls. Vélrit. (2. askja)
Skuldlaust bú. 32. Um heiminn: 10 bls. – Eiginhandarrit. (2. askja)
Skuldlaust bú. 33. Kúgunmannanna: 6 bls. – Eiginhandarrit. (2. askja).
Skuldlaust bú. 33. Kúgunmannanna – 39. Dauði á vorin: s. 106-156. – Eiginhandarrit. (2. askja)
Skuldlaust bú 36. Bygging: 2 bls. – Eiginhandarrit. (2. askja)
Skuldlaust bú: s. 1-13, 17, 83-86, 89, 109. Vélrit. (2. askja)
Skuldlaust bú: s. 51-198. – Vélrit. (2. askja)
Skuldlaust bú: 88 bls. – Vélrit. Heildarhandrit. (2. askja)
Erfiðir tímar. 40. Á bæarhellunni: 1+1 bls. – Vélrit. (3. askja)
Erfiðir tímar. 40. Á bæarhellunni: 1+1 bls. – Eiginhandarrit. (3. askja)
Erfiðir tímar. 41. Rottugangur: 1 bls. – Eiginhandarrit. (3. askja)
Erfiðir tímar. 43. Samtal við æðri öfl: 1 bls. – Eiginhandarrit. (3. askja)
Erfiðir tímar. 44. Að ganga: 2 bls. – Eiginhandarrit. (3. askja)
Erfiðir tímar. 45. Um sálina: 2 bls. – Eiginhandarrit. (3. askja)
Erfiðir tímar. 47. Hægri vangi: 5 bls. – Eiginhandarrit. (3. askja)
Erfiðir tímar. 48. Ó þúra oftími: 2+1+1+8 bls. – Eiginhandarrit. (3. askja)
Erfiðir tímar. 49. Betri tímar: 9+5 bls. – Eiginhandarrit. (3. askja)
Erfiðir tímar. 50. Skáldskapur – 51. Guð: 1+14 bls. – Eiginhandarrit. (3. askja)
Erfiðir tímar. 54. Þegar maður á lífsblóm: 1 bls. Eiginhandarrit. (3. askja)
Erfiðir tímar. 55. Hörpudagar: 2 bls. – Eiginhandarrit. (3. askja)
Erfiðir tímar. 57. Dreingurinn og löndin: 1 bls. – Eiginhandarrit. (3. askja).
Erfiðir tímar. 57. Dreingurinn og löndin – 59. Það er ég: 19 ótölusettar bls. – Eiginhandarrit. (3. askja)
Erfiðir tímar. 59. Það er ég: 2+1 bls. – Eiginhandarrit. (3. askja)
Erfiðir tímar: 2 + 1-48, 87-117. 121, 123-154. – Eiginhandarrit A. Heildarhandrit. (3. askja)
Erfiðir tímar: 86 bls. – Eiginhandarrit B. Heildarhandrit. (3. askja)
Erfiðir tímar: 119 bls. – Vélrit. Heildarhandrit. (Vantar fremstu síðuna.) (3. askja)
Veltiár. 60. Þegar Ferdínand var skotinn: 3 bls. – Eiginhandarrit. (4. askja)
Veltiár. 63. Grettur vakir: 4 bls. – Eiginhandarrit. (4. askja)
Veltiár. 64. Samtal um Draumalandið: 3 bls. – Eiginhandarrit. (4. askja)
Veltiár. 68. Nútímaskáldskapur: 4 bls. – Eiginhandarrit. (4. askja)
Veltiár. 68. Nútímaskáldskapur: 1 bls. - Vélrit. (4. askja)
Veltiár. 72. Þá hugsjónir rætast: 1 bls. - Vélrit (4. askja)
Veltiár – Sögulok: 53 bls. – Eiginhandarrit. Ótölusett og óraðað. (4. askja)
Veltiár - Sögulok: s. 128-228. – Vélrit. (Vantar fyrsta kaflann: 60. Þegar Ferdínand var skotinn.) (4. askja)
Sögulok. 76. Blóð í grasi: 1 bls. – Eiginhandarrit. (4. askja)
Sögulok: s. 29-47 +1. – Eiginhandarrit. (4. askja)
Um Sjálfstætt fólk: 17 ósamstæð blöð. - Eiginhandarrit. (4. askja)

Sjömeistarasagan 9 öskjur

Minningasaga II. (1. útg. 1978)
Sjömeistarasagan: 31 bls. – Eiginhandarrit. – Meira og minna ósamstæð blöð. (1. askja)
Sjömeistarasagan. Heildarhandrit með breytingum: 180 bls. – Vélrit. (1. askja)
Sjömeistarasagan. 1.-3. kafli: 38 bls. – Eiginhandarrit. (Vitrun fyrir dyrum úti, Verslun Frón, Sigurðar þáttur félaga míns.) (1. askja)
Vitrun fyrir dyrum úti: 1+2 bls. – Eiginhandarrit. (1. askja)
Vitrun fyrir dyrum úti: 1+6+4+1+5+3 bls. – Vélrit. (1. askja)
Verslun Frón: 5+3+3+2+4 bls. – Eiginhandarrit. (2. askja)

Verslunin Frón: 7+8+7 bls. - Vélrit(2. askja)
Sigurðar þáttur félaga míns: 1+6+3+4 bls. – Eiginhandarrit. (2. askja)
Sigurðar þáttur félaga míns: 14+15+15+2 bls. – Vélrit. (2. askja)
Eftir pláguna: 6+11+5 bls. – Eiginhandarrit. (2. askja)
Eftir pláguna: 5+6+6 bls. – Vélrit. (2. askja)
Íslenskukennrarar: 1+15 bls. – Eiginhandarrit. (2. askja)
Íslenskukennrarar: 5+6+6+2 bls. – Vélrit. (2. askja)
Enska: 1+7 bls. – Eiginhandarrit. (2. askja)
Enska: 1+4+10 bls. – Vélrit. (2. askja)
Immer gleich schön: 6+1+6 bls. – Eiginhandarrit. (2. askja)
Immer gleich schön: 4+4+4 bls. – Vélrit. (2. askja)
Sænska á Íslandi: 6+2 bls. – Eiginhandarrit. (2. askja)
Sænska á Íslandi: 4+4+4+4 bls. – Vélrit. (2. askja)
Hvað á að segja gaddabör?: 7+4+3 bls. – Eiginhandarrit. (3. askja)
Hvað á að segja gaddabör?: 6+3+4+4+4 bls. – Vélrit. (3. askja)
Dagbækur og búreikningar: 6 bls. – Eiginhandarrit. (3. askja)
Dagbækur og búreikningar: 3+3+3+3 bls. – Vélrit. (3. askja)
Dr Livingstone: 7+1+4 bls. – Eiginhandarrit. (3. askja)
Dr Livingstone: 5+5+5 bls. – Vélrit. (3. askja)
Kapítuli fyrir utan munstrið: 2+6+3+8+6 bls. – Eiginhandarrit. (3. askja)
Kapítuli fyrir utan munstrið: 11+11+16+16+16 bls. – Vélrit. (3. askja)
Á Vegamótastíg 9: 2+4+4 bls. – Eiginhandarrit. (3. askja)
Á Vegamótastíg 9: 3 bls. – Vélrit. (3. askja)
Örlög bókar: 11+2+1+2 bls. – Eiginhandarrit. (4. askja)
Örlög bókar: 5 bls. – Vélrit. (4. askja)
Frændsemi við klukku: 6+12+12+1 bls. – Eiginhandarrit. (4. askja)
Frændsemi við klukku: 11+10+9+2 bls. – Vélrit. (4. askja)
Landsbókasafn via Traðarkotssund: 7 bls. – Eiginhandarrit. (4. askja)
Landsbókasafn via Traðarkotssund: 4+5+4 bls. – Vélrit. (4. askja)
Norskt vor: 5+11+12 bls. – Eiginhandarrit. (4. askja)
Norskt vor: 11+11+11+11+11+10+6+6+17+2 bls. – Vélrit. (4. askja)
Sálgaungur: 6 bls. – Eiginhandarrit. (5. askja)
Sálgaungur: 7+7+8 bls. – Vélrit. (5. askja)
Fundur Unuhúss: 9+29+6+8 bls. – Eiginhandarrit. (5. askja)
Fundur Unuhúss: 2+9+10+11+2 bls. – Vélrit. (5. askja)
Rétt skoðun: 26 bls. – Eiginhandarrit. (5. askja)
Rétt skoðun: 11+1+8 bls. – Vélrit. (5. askja)
Kaffibolli á Uppsöldum: 12+3+7 bls. – Eiginhandarrit. (5. askja)
Kaffibolli á Uppsöldum: 7 bls. – Vélrit. (5. askja)
Nauðsyn fullveldistímarits: 1+19+6 bls. – Eiginhandarrit. (5. askja)
Nauðsyn fullveldistímarits: 5+5+8+5+5 bls. – Vélrit. (5. askja)
Aldingarður á Skólavörðuholti: 13+13 bls. – Eiginhandarrit. (6. askja)
Aldingarður á Skólavörðuholti: 8 bls. – Vélrit. (6. askja)
Skemtun í Bárubúð: 17+11 bls. – Eiginhandarrit. (6. askja)
Skemtun í Bárubúð: 10+10 bls. – Vélrit. (6. askja)
Skáldskapur til sveita: 1+19+7 bls. – Eiginhandarrit. (6. askja)
Skáldskapur til sveita: 5+4 bls. – Vélrit. (6. askja)
Hlé í bili: 4+6 bls. – Vélrit. (6. askja)
Heimshornamaðurinn Stefán frá Hvítadal: s. 125-144. – Eiginhandarrit. – Efni greinarinnar birtist hér og þar í Sjömeistarasarögunni og Grikklandsárinu. (6. askja)

Pýska: Sjömeistarasaragan. 13.-26. kafli: s. 91-207. – Vélrit með breytingum höfundar. (6. askja)

Danska: Syvmestrekrøniken. Þýðandi Erik Sønderholm: 136 bls. – Vélrit með breytingum höfundar. (7. askja)

Prófarkir: 1.-2. próförk, leiðréttigar höfundar og prófarkarlesara (8. askja)

Prófarkir: 3.-4. próförk, leiðréttigar höfundar og prófarkarlesara (9. askja)

Undir Helgahnjúk 1 askja

Skáldsaga (1. útg. 1924)

Prófarkir: 1.-5. próförk (2. útg. 1967)

Formáli (sem aldrei birtist), 2 bls.

Einnig pr. eftirmáli á 2 bls.

Eintak af fyrstu útgáfu bókarinnar 1924, með athugasemdum höfundar

Úngur eg var 6 öskjur

Minningasaga III. (1. útg. 1976)

Dulklaeddur krakki: 1 bls. – Eiginhandarrit. (1. askja)

Aðalsverkamenn: 1 bls. – Vélrit. (1. askja)

Skáld stórbrotins forms: 16 bls. – Eiginhandarrit. (1. askja)

Skáld stórbrotins forms: 1 bls. – Vélrit. (1. askja)

Björn Hannesson teygir mig útí list: 1 bls. – Eiginhandarrit. (1. askja)

Björn Hannesson teygir mig útí list: 1+3+4 bls. – Vélrit. (1. askja)

Hótel Continental: 3 bls. – Eiginhandarrit. (1. askja)

Þrír öðruvísimenn: 2+1 bls. – Eiginhandarrit. (1. askja)

Morauðum rósum fækkar; Björn Hannesson ýtir mér útí skáldskap: 1 bls. – Eiginhandarrit. (1. askja)

Túristi í Svíþjóð: 1 bls. – Eiginhandarrit. (1. askja)

Hjá góðu fólk: 3 bls. - Vélrit. (1. askja)

Á mónum akurs og skógar: 20 bls. – Eiginhandarrit. (1. askja)

Sagan um sögu kotúngsins: 2 bls. – Eiginhandarrit. (1. askja)

Óbóan: 3 bls. – Eiginhandarrit. (1. askja)

Óbóan 1 bls. – Vélrit. (1. askja)

Úngur eg var. Heildarhandrit: 265 bls. – Eiginhandarrit. (1. askja)

Úngur eg var. Heildarhandrit: 165 bls. – Vélrit með miklum breytingum.. (2. askja)

Úngur eg var. Heildarhandrit: 184 bls. - Vélrit með breytingum. (2. askja)

Úngur eg var. Heildarhandrit: 176 bls. - Vélrit með breytingum Jóns Helgasonar. (3. askja)

Úngur eg var. Heildarhandrit: 176 bls. - Vélrit (ljósrit) með breytingum Jóns Helgasonar.

Copia (leiðrétt) nr. 3. (3. askja)

Danska: Ung var jeg forдум. Þýðing Erik Sønderholm: 1+143 bls. - Vélrit með breytingum. (4. askja)

Prófarkir: 1. próförk, leiðréttigar höfundar og prófarkarlesara(2 eint.) (5. askja)

Prófarkir: 2.-3. próförk, leiðréttigar höfundar og prófarkarlesara (6. askja)

Vefarinn mikli frá Kasmír 4 öskjur

Skáldsaga (1. útg. 1927)

Eiginhandarrit: Um Vefarann, 5 bls.

Vélrit: eftirmáli (2. útg. 1948)

Eintak af fyrstu útgáfu bókarinnar 1927, með athugasemdum höfundar

Erl. útg.

Danska: vélritað handrit, Den store væver fra Kashmir, þýðandi Erik Sønderholm. -
Prófarkir 1. og 2. korrektur
Enska: Vefarinn 2. útg. þýðing á ensku, vélrit

BB. Smásögur 6 öskjur

Fótataki manna 1 askja

Smásögur (1. útg. 1933)

Uppruni sagnanna: 2 bls. – Vélrit með leiðréttum. – Úr Smásögum. Rv. 1956. (1. askja)
Vélrit: Titilblað 1930.

Eiginhandarrit: Aðfaraorð upplesturs úr Fótataki manna: 2 miðar.

Formálsorð að Fótataki manna: 5 bls. – Eiginhandarrit 1946. – (Sjá bls. 91 í Þáttum.)

Lilja: 16 bls. – Vélrit með athugasemdum HL.

Lilja: bls. 5-8. – Vélrit (ljósrit). - Frumritið er aftan á handriti af Sjálfstæðu fólki sem kom frá Peter Hallberg.

Lilja: 10 + 12 bls. – Vélrit (ljósrit). – Frumritið er aftan á handriti af Höll sumarlandsins, I. og II. Manuskrift.

Lilja: Prentað eintak af fyrstu útgáfu bókarinnar 1933, með athugasemdum höfundar.

Lilja: Prentuð Sagan um Nebúkadnessar Nebúkadnesarson lífs og liðinn. bls. 61-73. - Titill rits ókunnur.

Nýa Ísland: 5 bls. – Vélrit. – Aftan á blöðunum er grein um æskulýðinn,

Nýa Ísland: 8 + 8 bls. – Vélrit. – Aftan á blöðunum er uppkast af Sölku Völku: 11 bls. og grein: Bókmennir og Alþýða: 6 bls.

„Og Lótusblómið ángar“: 1 bls. – Vélrit.

„Og Lótusblómið ángar“: 33 bls. – Eiginhandarrit. – Titill: Lótos. - Aftan á síðunum eru m.a. drög af sögunni „Et Svin“ og greinin Hallærismatur Morgunblaðsins.

Saga úr síldinni: 14 bls. – Eiginhandarrit. – Titill: Síldin.

Saga úr síldinni: 9 bls. Vélrit. – Titill: Síldin. - Aftan á blöðunum er uppkast af Sölku Völku.

Sænska: Sill, þýðandi Leif Sjöberg. 6 bls. – Ljósrit.

Sænska: Sill, þýðandi Leif Sjöberg. – Prófórk.

Tvær stúlkur: 12 bls. – Eiginhandarrit. – Titill: Stúlkan, sem kysti mig og önnur stúlka.

Tvær stúlkur: 6 bls. – Vélrit. – Aftan á blöðunum er uppkast af Sölku Völku.

Úngfrúin góða og húsið : 1. Síðsumardagur: 2 x 9 bls. – Vélrit.

Eintak af fyrstu útgáfu bókarinnar 1933, með athugasemdum höfundar. (2. askja)

Nokkrar sögur 1 askja

Smásögur (1. útg. 1923)

Formáli og efnisyfirlit. 6 bls. – Eiginhandarrit 1946.

Jólakvæði. 4 bls. - Eiginhandarrit (ljósrit).

Fegursta sagan í bókinni (Söknuður). 2 bls. Vélrit.

Sjö töframenn 1 askja

Smásögur (1. útg. 1942)

Formáli. 6 bls. – Eiginhandarrit 1954.

Napóleon Bónaparti. 1 bls. – Eiginhandarrit.

Pípuleikarinn (Flautuleikarinn). 1 + 1 + 33 + 28 bls. – Eiginhandarrit.

Temúdsjín snýr heim. 2 + 30 + 18 bls. - Eiginhandarrit.

Temúdsjín snýr heim. 1 bls. – Vélrit.

Eiginhandarrit: Aðfaraorð upplesturs á Temúdsjín snýr heim. 2 bls.

Völuspá á hebreisku. 22 bls. – Eiginhandarrit.

Sjö töframenn : þættir. 1941. 100 bls. – Vélrit með breytingum. – (Fundin Indíalönd, Napóleon Bónaparti, Pórður gamli halti, Ósigur ítalska loftflotans í Reykjavík 1933, Völuspá á hebreisku, Fyrirburður í djúpinu, Pípuleikarinn, Temúdsjín snýr heim.) Enska: The Defeat of the Italian Fascist Air Fleet in Reykjavik, 1933. 11 bls. – Vélrit.

Sjöstafakverið 3 öskjur

Smásögur (1. útg. 1964)

Corda Atlantica. 7 bls. – Eiginhandarrit. - Minnispunktar úr greininni: Sjá, allt sem þig vantar kemur til þín. Rabbað við Karl Einarsson rithöfund... eftir S.B. (Lesbók Mbl. 19.2.1950.) (1. askja)

Corda Atlantica. 26 bls. – Eiginhandarrit. (1. askja)

Corda Atlantica. 1 + 16 + 16 bls. – Vélrit með breytingum. (1. askja)

Dúfnaveislan. 22 bls. – Eiginhandarrit. (1. askja)

Dúfnaveislan. 19 bls. – Vélrit. (1. askja)

Dúfnaveilsan (Símaskráin í heimboði). 12 + 15 + 16 bls. – Vélrit með breytingum. (1. askja)

Fugl á garðstaurnum. 2 + 15 bls. – Eiginhandarrit. (1. askja)

Fugl á garðstaurnum. 7 + 10 bls. – Vélrit með breytingum. (1. askja)

Jón í Brauðhúsum. 5 + 8 bls. – Eiginhandarrit. (1. askja)

Jón í Brauðhúsum. 2 + 5 + 7 bls. – Vélrit með breytingum. (1. askja)

Kórville á Vestfjörðum. 33 bls. – Eiginhandarrit. (1. askja)

Kórville á Vestfjörðum. 15 + 15 bls. – Vélrit með breytingum. (1. askja)

Tryggur staður. 14 bls. – Eiginhandarrit. (1. askja)

Tryggur staður. 8 + 8 bls. – Vélrit með breytingum. (1. askja)

Enska: A Place of Safety. 10 bls. – Vélrit. (1. askja)

Veiðitúr í óbyggðum. 2 + 38 bls. - Eiginhandarrit. (2. askja)

Veiðitúr í óbyggðum. 6 + 23 + 25 bls. – Vélrit með breytingum. (2. askja)

Veiðitúr í óbyggðum (leikrit). 51 + 51 bls. - Vélrit 2 et. (Ríkisútvartíð – Sjónvarp.) (2. askja)

Prófarkir: 1.-4. prófórk, leiðréttigar höfundar og prófarkarlesara (3. askja)

Prófarkir: síðuprófórk með breytingum (3 askja)

BC. Kvæði 3 öskjur

Bráðum kemur betri tíð 1 askja

Ljóð (1. útg. 1982)

Prófórk (ljósrit): 34 bls.

Kvæðakver 2 öskjur

Ljóð (1. útg. 1930)

Formáli o.fl.: 5 bls. – Eiginhandarrit. (1. útg. 1930.)

ormáli: 4 bls. – Vélrit. (1. útg. 1930 með breytingum.)

Kvæðakver. (Heildarhandrit): 49 bls. – Vélrit. (1. útg. 1930. Vantar bls. 50 og 51, þ.e. síðasta hluta Alþingiskantötu. Handritið er skrifað aftan á uppkast af Sölkum Völku.)

Kvæðakver. (Heildarhandrit): 53 bls. – Vélrit. (1. útg. 1930. Vantar bls. 7 og 40.)

Kvæðakver. (Heildarhandrit): 53 bls. – Vélrit. (1. útg. 1930. Handritið afhenti Bjarni Vilhjálmsson 23.10.1979 en hann fékk það hjá Bjarnfríði Bjarnadóttur.)

Titilsíða 2. útg. 1949: 1 bls. – Eiginhandarrit.

Kvæðakver. (Heildarhandrit): 120 bls. – Vélrit. (2. útg. 1949 með breytingum.)

Um kvæðin: 12 bls. – Eiginhandarrit. (Eftirmáli 2. útg. 1949. 1. bls. vantar.)

Um kvæðin: Vélrit. - 6 bls. -. (Eftirmáli 2. útg. 1949 með breytingum.)

Angelus Domini: 1 + 1 bls. – Vélrit með breytingum.

Alþingisháttíðin: 8 bls. - Eiginhandarrit.

Alþingisháttíðin: 7 + 3 + 1 + 1(ljósrit) + 2(prent) bls. – Vélrit með breytingum.

Alþingiskantata: 6 bls. – Próförk með breytingum.

Apríllinn (Vorkvæði): 2 bls. – Eiginhandarrit.

Apríllinn: 3 bls. – Vélrit með breytingum.

Atlantshafið: 1 bls. – Eiginhandarrit. (Einnig: Miðvísa (5. erindi) úr Rhodymenia Palmata.)

Atlantshafið: 1 bls. – Vélrit með breytingum.

Ástakvæði: 2 bls. – Vélrit með breytingum.

Barnagæla frá Nýa – Íslandi: 1 bls. – Vélrit með breytingum.

Bautasteinn Púsjkíns: 1 bls. – Eiginhandarrit.

Borodin: 1 bls. – Eiginhandarrit.

Bráðum kemur betri tíð: 1 + 1 bls.- Vélrit með breytingum.

Dans: 2 bls. – Vélrit með breytingum. (Á sama blaði er: Margur er skauð.)

Eftirmæli eftir skipshöfn: - 1 bls. – Vélrit. (Ljósrit, frumrit sjá Fiskreitinn.)

Erfiljóð eftir stórskáld: 1 bls. –Eiginhandarrit.

Ég er brott frá þér bernska: 1 bls. - Eiginhandarrit (ljósrit). (Fylgir með bréfi til EÓS 10.3.1924.)

Ég er brott frá þér bernska: 2 bls. – Vélrit með breytingum.

Fiskreiturinn: 2 bls. – Vélrit. (Á sama blaði er Eftirmæli eftir skipshöfn.)

Fornt ástaljóð enskt: 4 bls. – Eiginhandarrit. (Eftir Ben Jonson.)

Fornt ástaljóð enskt: 1 + 1 + 1 bls. – Vélrit með breytingum. (Eftir Ben Jonson.)

Hallormsstaðaskóður 28. ágúst 1926: 2 bls. – Eiginhandarrit.

Hjá lygnri móðu: 2 bls. – Vélrit með breytingum.

Holmens Havn: 2 bls. – Eiginhandarrit.

Holmens Havn: 2 bls. – Vélrit með breytingum.

Hún var það alt: 1 bls. – Eiginhandarrit. (Aftan á er vélrit: Vor hinsti dagur er hniginn og Hún var það alt.)

Hve kalt og dapurt (Ástakvæði): 1 bls. – Vélrit með breytingum.

Í áfanga: 1 bls. – Eiginhandarrit.

Í landsýn: 1 + 1 bls. – Vélrit.

Í Unuhúsi: 11 bls. – Eiginhandarrit.

Í Unuhúsi: 5 et.. - Vélrit.

Íslensk vögguljóð á Hörpu 1928: 3 bls. – Eiginhandarrit.

Íslensk vögguljóð á Hörpu 1928: 2 + 2 bls. - Vélrit.

Íslensk vögguljóð á Hörpu 1928: 1 bls. - Nótur með danskri þýðingu kvæðisins (ljósrit).

Íslensk vögguljóð á Hörpu 1928: 1 bls. - Úr prentaðri bók.

Kastrup Lufthavn: 1 bls. – Vélrit.

Kór þokkadísanna (Ljóð fegurðardísanna): 5 + 3 bls. Eiginhandarrit.

Kór þokkadísanna: 1 bls. Vélrit. (Einnig á sama blaði Saungur Sine Manibus.)

eðið eftir vin minn: 2 bls. – Eiginhandarrit.

Kveðið eftir vin minn: 1 bls. - Vélrit.

Kveðið í Winnipeg: 2 bls. – Eiginhandarrit. (Einnig 1. erindi á sömu bls. og S.s. Montclare.)

Leir (Handfylli af leir): 1 bls. – Eiginhandarrit.

Leir (Handfylli af leir): 2 bls. – Vélrit.

Maístjarnan (síðasta erindi): 1 bls. – Eiginhandarrit.

Maístjarnan: 1 + 1 bls. – Vélrit. (Einnig Vorkvæði og Vorvísa.)

Maístjarnan: 1 bls. - Nótur með norskri þýðingu kvæðisins (ljósrit).

Margur er skauð: – Vélrit með breytingum. (Á sama blaði og Dans.)

Nótt á Tjarnarbrúnni (Tjarnarbrúin): 4 bls. – Eiginhandarrit.

Nótt á Tjarnarbrúnni (Tjarnarbrúin): 4 bls. – Vélrit.

Og árið kom og árið leið: 1 + 1 bls. - Vélrit.
Ontario: 2 bls. – Eiginhandarrit.
Ontario: 2 + 2 bls. – Vélrit með breytingum.
Reikningsskil: 1 bls. – Vélrit. (Síðasta vísan er eiginhandarrit.)
Rhodymenia Palmata: 1 bls. - Eiginhandarrit. (Niðurröðun efnis.)
Rhodymenia Palmata: 8 + 5 bls. – Vélrit með breytingum.
Rhodymenia Palmata, Miðvísa (5. erindi): – Eiginhandarrit. (Einnig á sama blaði:
Atlantshafið.)
S.s. Montclare: 3 bls. – Eiginhandarrit. (Einnig fyrsta erindi: Kveðið í Winnipeg.)
S.s. Montclare: 2 bls. – Vélrit með breytingum.
Sálmur: 4 bls. – Eiginhandarrit.
Sálmur: 6 + 2 bls. – Vélrit með breytingum.
Saungur Sínemaníbusar (Ljóð þeirra orðlausu): 1 + 1 + 3 bls. – Eiginhandarrit.
Snjógvirni: 1 bls. - Eiginhandarrit.
Stóð ég við Öxará: 3 bls. – Eiginhandarrit.
Stóð ég við Öxará: 1 + 1 bls. - Vélrit.
Stríðið: 1 bls. – Vélrit.
Tveir fuglar (Intermezzo): 1 bls. – Eiginhandarrit.
Tveir fuglar: 1 bls. Vélrit með breytingum.
Tvífarinn: 1 + 1 bls. – Vélrit með breytingum.
Tvær ferskeytlur og viðlag (Kvöld. Stanza antica): 1 bls. – Eiginhandarrit.
Tvær ferskeytlur og viðlag: 2 bls. – Vélrit. (Ljósrit, einnig á sama blaði: Ennniðurlag úr
Rhodymenia Palmata.)
Um hina heittelskuðu: 1 bls. vélrit með breytingum.
Unglingurinn í skóginum: 1 bls. – Vélrit.
Vegurinn austur (Austurvegurinn): 3 + 2 bls. – Vélrit með breytingum.
Vor hinsti dagur er hniginn: 1 bls. – Eiginhandarrit.
Vor hinsti dagur er hniginn: 1 bls. – Vélrit. (Ljósrit, einnig á sömu síðu: Hún var það allt.)
Vorvísa: 1 bls. – Vélrit. – (Einnig á sömu síðu: Höll sumarlandsins.)
Vöggukvæði: 2 bls. – Eiginhandarrit.
Þegar ég ligg í böndum bundinn: 1 bls. – Vélrit.
Þótt form þín hjúpi graflín: 1 bls. – Vélrit. (Ásamt enskri þýðingu.)
Norska: 6 bls. – Vélrit (ljósrit). (Aprilen, Islands Voggesong, Dsjambúl Kasakaskáld, Kastrup
Lufthavn. Þýðandi: Ivar Orgland.)

BD. Leikrit 13 öskjur

Dúfnaveislán 3 öskjur

Leikrit (1. útg. 1966)
Eiginhandarrit: uppkast. – 97 bls. – meira eða minna ósamstæð blöð. (1. askja)
Vélrit: handrit með breytingum. - 2 et. (1. askja)
Vélrit: Forn þjóðsaga vakti leikinn. – 1 bls. – Um Dúfnaveisluna. (1. askja)
Eiginhandarrit: 1. þáttur, uppkast. – 9 + 26 bls. (2. askja)
Vélrit: 1. þáttur. - 22 + 4 bls. (2. askja)
Eiginhandarrit: 2. þáttur, uppkast. – 10 + 1 + 6 bls. (2. askja)
Vélrit: 2. þáttur. – 12 bls. (2. askja)
Eiginhandarrit: 3. þáttur, uppkast. – 10 + 3 + 1 bls. (2. askja)
Vélrit: 3. þáttur. – 6 + 6 + 2 bls. (2. askja)
Eiginhandarrit: 4. þáttur, uppkast. – 19 + 7 bls. (2. askja)
Vélrit: 4. þáttur. – 12 bls. (2. askja)

Eiginhandarrit: 5. þáttur, uppkast. – 4 bls. (2. askja)
Vélrit: 5. þáttur. – 7 + 9 bls. (2. askja)
Eiginhandarrit: Um Dúfnaveisluna. – 1 + 1 + 1 bls. (2. askja)
Vélrit: 1.- 4. þáttur með breytingum. – 62 bls. (2. askja)
Sænska: Duvbanketten komedi i fem akter, þýðandi Peter Hallberg. – 1 + 74 bls. – Fjölrít. (2. askja)
Enska: The Pigeon Banquet. – 1 bls. + 2 x 2 ljósrit. – Söguþráður. (2. askja)
Prófarkir: 1-3. próförk leiðréttigar höfundar og prófarkarlesara. (3. askja)

Prjónastofan Sólin 3 öskjur

Leikrit (1. útg. 1962)
Eiginhandarrit: uppkast – 13 bls. – ósamstæð blöð. (1. askja)
Eiginhandarrit: uppkast – 34 bls. – meira eða minna ósamstæð blöð. (1. askja)
Eiginhandarrit: 1. þáttur tvíritaður – 24 + 26 bls. (1. askja)
Eiginhandarrit: 2. þáttur tvíritaður– 27 + 30 bls. (1. askja)
Eiginhandarrit: 3. þáttur – 22 bls. (1. askja)
Vélrit: ósamstæð yfirstrikuð blöð – 22 bls. (1. askja)
Vélrit: handrit með miklum breytingum – 12 bls. (1. askja)
Vélrit: handrit með miklum breytingum – 1 + 1+38 bls. (1. askja)
Vélrit: handrit með nokkrum breytingum – 1 + 1 + 56 bls. (1. askja)
Vélrit: handrit – 1 + 1 + 56 bls. (1. askja)
Danska: Strikkestuen Solen, þýðing Erik Sønderholm 1963. – Vélrit 3 et. (2. askja)
Enska: Um Prjónastofuna – 1 bls. - Vélrit. (2. askja)
Þýska: Strickstube zur sonne, þýðing Helmut Neumann 1999. – Fjölrít, 3 et. (2. askja)
Þýska: Um Prjónastofuna - 1 bls. – Eiginhandarrit. (2. askja)
Prófarkir: 1.-3. próförk (2. útg. 1977). (3. askja)

Silfurtunglið 3 öskjur

Leikrit (1. útg. 1954)
Eiginhandarrit: Fyrstu drög. - 1 bls. (1. askja)
Vélrit: 1. handrit með breytingum. - 106 bls. – Vantar bls. 1. (1. askja)
Vélrit: 2. handrit með breytingum. – 2 + 105 bls. (1. askja)
Vélrit (ljósrit): Spurningar blaðamanna og svör Lóu. - 1 bls. (1. askja)
Fjölrít: Þjóðleikhúsið 1954 – 1 + 81 bls. + kápa. - Með breytingum höfundar. (2. askja)
Fjölrít: Þjóðleikhúsið 1974 – 2 + 54 bls. + kápa. – Með breytingum höfundar. (2. askja)
Danska: Sølvmaanen : Skuespiel i fire akter, oversat af Gunnar Hansen. – 2 et. – Vélrit. (2. askja)
Þýska: Im Silbermond : Schauspiel in vier Akten, þýðing F. B. Seewald. – 2 + 90 bls. - Vélrit (ljósrit). (2. askja)
Enska: Act. I. – 24 bls. – Eiginhandarrit. (2. askja)
Enska: An adress for the Soviet Television about sold lullabay. – 1 bls. – Vélrit. (2. askja)
Prófarkir: ? próförk, leiðréttigar höfundar og prófarkarlesara (Helgafell 1954) (3. askja)
Prófarkir: ? próförk óheil, leiðréttigar höfundar og prófarkarlesara (3. askja)

Straumrøf 2 öskjur

Leikrit (1. útg. 1934)
Eiginhandarrit (ljósrit): 5 bls. - Frumritið er aftan á Sjálfstæðu fólki frá Peter Hallberg. (1. askja)
Vélrit (ljósrit): 25 bls. – Frumritið er aftan á Höll sumarlandsins, II. Manuskrift. (1. askja)

Danska: Vélrit (ljósrit). – 19 + 20 bls. - Frumritið er aftan á Sjálfstæðu fólki frá Peter

Hallberg. (1. askja)

Danska: Kortslutning : Skuespil i tre akter. Þýðing: Gunnar Hansen. – 54 bls. – Vélrit. (1. askja)

Prófarkir: 0.-4. próförk (2. útg. 1976). (2. askja)

Strompleikurinn 2 askja

Leikrit (1. útg. 1961)

Eiginhandarrit: 77 bls. ásamt athugasemdir: 1 bls.

Eiginhandarrit: 9 + 5 + 6 bls.

Vélrit: Handrit með breytingum. – 4 + 3 bls.

Vélrit: 1. gerð með miklum breytingum – 63 bls.

Vélrit: 2. gerð með breytingum – 2 + 63 bls.

Vélrit: 3. gerð með breytingum – 2 + 63 bls.

Pýska: Der Schornstein : Lustspiel in drei Akten. Þýðing: Ulrich Groenke. - 98 bls. + athugasemdir 1 bls. - Vélrit

Eiginhandarrit (Auðar): 1 bls. (leiðréttigar við þýsku þýðinguna)

Prófarkir: ? próförk, leiðréttigar höfundar og prófarkarlesara (Helgafell 1961). (2 askja)

Úr myndabók Jónasar Hallgrímssonar 1 askja

Leikgerð eftir HKL, var frumflutt í leikstjórn Lárusar Pálssonar á Listamannaþingi í Trípolibíó árið 1945 á hundrað ára ártíð Jónasar Hallgrímssonar.

Eiginhandarrit: 3 bls.

Vélrit: 2 x 2 + 3 x 3. bls. m/leiðréttigungum.

Fjölrít: 9 bls. + ljósrit m/leiðréttigungum: 9 bls.

Leikskrá.

BE. Ritgerðir og greinar 64 öskjur

Af menningarástandi ½ askja

(1. útg. 1986)

Af vestur-íslensku menningarástandi. – 14 bls. – Vélrit. (Sjá bls. 159.)

Eiginhandarrit, var aftan á bréfi til Howard Little. – 1 bls. – Eiginhandarrit. Ljósrit.

Frá arninum út í samfélagið. Ræða flutt á Hnausum á Íslendingadaginn 1. ágúst 1927. – 15 bl. – Eiginhandarrit.

Samyrkjubyggðir. – 10 bls. – Vélrit. – Ljósrit.

Stutt lokagrein. – 7 bls. – Eiginhandarrit

Um sannleiksgildi skáldskapar (efnið kemur fyrir í Skáldsagnagerð). – 3 bls. – Eiginhandarit.

Viðbætir, Af vestur-íslensku menningarástandi, endir greinar, 2 bls. – Vélrit. - Ljósrit

Örfá upphafsorð, 2 bls. - Vélrit

Af skáldum 1/2 askja

(1. útg. 1972)

Prófarkir (með fáum leiðréttigungum), bls. 7-209.

Alþýðubókin 2 öskjur

(1.útg. 1929, 2. útg. 1947, 3. útg. 1949)

Vélrit. 1. útg. 1929. Á titilblaði stendur: "Inga, – Kiljan. Vancouver B.C. Canada 8. apríl 1929."

Vélrit 1. útg. 1929. Með athugasemdum höfundar fyrir 2. útg.

Vélrit 1. útg. 1929. Með athugasemdum

Vélrit 2. útg. 1947. Leiðréttigar HKL

Síðuprófórk. 2. útg. Athugasemdir Jóns Helgasonar. 3. útg. 1949

Eftir sautján ár. Formáli við aðra útgáfu Alþýðubókarinnar. – 4 bl. – Vélrit

Formáli höfundarins. – Handrit. – 10 bls.

Kápa

Dagleið á fjöllum 1/2 askja

(1. útg. 1955)

Dagleið á fjöllum. – 6 bls. – Vélrit. – L jósrit. – Aftan á uppkasti af Sölku Völku. (Sjá bls. 7)

Dagleið á fjöllum. – 9 bls. – Eiginhandarrit. (Sjá bls. 7)

Fasisminn án lýðskrums. – 5 bls. – Vélrit. – (Sjá bls. 229)

Hjá frægum miðli. – 3 bls. Vélrit. (Sjá bls. 38., pr. breytt og án viðb. í Dagleið á fjöllum 1937)

Kirkjan á fjallinu, höfuðrit Gunnars Gunnarssonar. – 36 bls. – Eiginhandarrit. (Sjá bls. 71)

(Aftan á blöðunum eru upphafskaflar úr Sölku Völku o. fl.)

Kirkjan á fjallinu, höfuðrit Gunnars Gunnarssonar. – 26 bls. – Vélrit. (Sjá bls. 71)

Ljóð Jakobs Smára. Handan storms og strauma. – 2 bls. – Eiginhandarrit. (Sjá bls. 207)

Rabinda Nath Tagore í Vancouver. – 1 bls. – Vélrit. (Sjá bls. 30)

Trúmálaumræðurnar. – 2 bls. – Eiginhandarrit. (Sjá bls. 182)

Um hús. – 3 bls. – Eiginhandarrit. (Sjá bls. 26)

Um hús. – 4 bls. – Vélrit. (Sjá bls. 26)

Upton Sinclair og vestheimsk alheimska. – 1 bls. – Vélrit. (sjá bls. 69)

Dagur í senn 3 1/2 öskjur

* Greinar (1. útg. 1955)

A réplique on Freedom. – 28 bls. – Eiginhandarrit. (Sjá bls. 247)

A réplique on Freedom. – 5+7 bls. – Vélrit. (Sjá bls. 247)

Að fljúga hér og í Svíþjóð. – 5 bls. – Eiginhandarrit. (sjá bls. 1-52.) (Heima og heiman, TMM, 1. 1952)

Að préðika kapólsku fyrir páfann. – 5 bls. – Eiginhandarrit. (Sjá bls. 61) (Heima og heiman, TMM, 1. 1952)

Að upplúkngu Hlégarðs 1951. – 9+8 bls. – Eiginhandarrit (Sjá bls. 80)

Af skáldum. – 7 bls. – Vélrit. (Sjá bls. 72)

Aflægisháttur. – 3 bls. – Vélrit. (Sjá bls. 112)

Aflægisháttur. – 6 bls. – Eiginhandarrit. (Sjá bls. 112)

An Iceland Voice. – 20+20+1 bls. – Eiginhandarrit. (Sjá bls. 259)

An Iceland Voice. – 5+3+8 bls. – Vélrit. (Sjá bls. 259)

Ari og Dicuil. – 14 bls. – Eiginhandarrit. (Sjá bls. 67.) (Heima og heiman, TMM, 1. 1952)

Ari og Dicuil. – 5 bls. – Vélrit. (Sjá bls. 67.) (Heima og heiman, TMM, 1. 1952)

Ávarp á samkomu MÍR, 11. nóv. 1950. – 6 bls. – Vélrit. (Sjá bls. 175)

Ávarp flutt í Ríkisútvarpinu 23.4.1952. – 2 bls. – Vélrit. (Sjá bls. 89)

En dansk digter på Island. – 10 bls. – Vélrit. (Sjá bls. 292)

En dansk digter på Island. – 32 bls. – Eiginhandarrit. (Sjá bls. 292)

En sidste hilsen og tak til Nexö fra Halldor Laxness. – 1 bls. – Vélrit. (Sjá bls. 278)

En sidste hilsen og tak til Nexö fra Halldor Laxness. – 4 bls. – Eiginhandarrit. (Sjá bls. 278)

Fisher í Kantaraborg: hugarfarsbreyting nauðsynleg - en atómbomban lifi. – 2 bls. – Vélrit. (Sjá bls. 124) (Pjóðviljinn)

Forfatterne og freden. – 4+4 bls. – Vélrit. Enska; 2 bls. Franska 2 bls. (Sjá bls. 282)

Forfatterne og freden. – 10 bls. – Eiginhandarrit. (Sjá bls. 282)

Formáli að kvæðum og ritgerðum Jóhanns Jónssonar. – 4+4 bls. – Vélrit. (Sjá bls. 76)

Friðarstefna Evrópumanna. – 5 bls. – Eiginhandarrit. (sjá bls. 64.) (Heima og heiman, TMM, 1. 1952)

Friður í austurvegi. – 10+12+13 bls. – Eiginhandarrit. (Sjá bls. 161)

Friður í austurvegi. – 5 bls. – Vélrit. (Sjá bls. 161) (Pjóðviljinn)

Gestir okkar og við. – 4 bls. – Vélrit. (Sjá bls. 179)

Gestir okkar og við. – 8 bls. – Eiginhandarrit. (Sjá bls. 179)

Hljóðpípa og kæfubelgur. – 11+11 bls. – Vélrit. (Sjá bls. 94)

Inngangsorð að MÍR tímaritinu. – 7 bls. – Eiginhandarrit. (Sjá bls. 170)

Íslensk hugleiðing í tilefni friðrpíngs þjóðanna – Un message D'Islande dedie au congres de la paix

= An Icelandic statement about the kind of Man...., – 1+2+2 bls. – Vélrit. (Sjá bls. 158)

Íslenskt sjálfstæði. – 7+9 bls. – Eiginhandarrit. (Sjá bls. 185)

Kjarval. – 18+18 bls. Vélrit. (Sjá bls. 27)

Kjarval. – 2 bls. – Eiginhandarrit. (Sjá bls. 27)

Kunst in der Sowjet Union 1949. – 5 bls. – Vélrit. (Sjá bls. 253)

Leikskrárprologus Íslandsklukkunnar. – 24 bls. – Eiginhandarrit. (Sjá bls. 87)

Leikskrárprologus Íslandsklukkunnar. – 4 bls. – Vélrit. (Sjá bls. 87)

Listkúgun. – 3 bls. – Vélrit. (Sjá bls. 108)

Listkúgun. – 6 bls. – Eiginhandarrit. (Sjá bls. 108)

Málfræðilegur ráðunautur handa dagblöðum. – 5 bls. – Vélrit. (Sjá bls. 44.)

Málfræðilegur ráðunautur handa dagblöðum. – 7 bls. – Eiginhandarrit. (Sjá bls. 44.)

Nordahl Grieg paa Island. – 24+4 bls. – Eiginhandarrit. (Sjá bls. 287)

Nordahl Grieg paa Island. – 7+8+2 bls. – Vélrit. (Sjá bls. 287)

Reflections of an Old Soviet Visitor. – 28+1 bls. – Vélrit. (Sjá bls. 267)

Reflections of an Old Soviet Visitor. – 36 bls. – Eiginhandarrit. (Sjá bls. 267)

Ræða á listamannaþingi 1950. – 24 bls. – Vélrit. (Sjá bls. 7)

Ræða á listamannaþingi 1950. – 30 bls. – Eiginhandarrit. (Sjá bls. 7)

Ræða haldin við móttöku bókmentaheiðurspenings Heimsfriðarráðsins, Vínarborg 27. nóv. 1953. – 3 bls. – Vélrit. (Sjá bls. 167) Enska: 3 bls.

Ræða haldin við móttöku bókmentaheiðurspenings Heimsfriðarráðsins, Vínarborg 27. nóv. 1953. – 6 +16+11 bls. – Eiginhandarrit. (Sjá bls. 167)

Ræða í ráðhúsi Stokkhólms. – 3+4 bls. – Vélrit. (Sjá bls. 243)

Sjónarmið Ibsens, formáli þýðingar af Öndinni villtu. – 7 bls. – Eiginhandarrit. (Sjá bls. 91)

Skáldskaparhugleiðingar um jólin 1950. – 20 bls. – Vélrit. (Sjá bls. 19)

Skáldskaparhugleiðingar um jólin 1950, kvæði. – 5 bls. – Eiginhandarrit. (Sjá bls. 19)

Skáldskaparhugleiðingar um jólin 1950. – 11 bls. – Eiginhandarrit. (Sjá bls. 19) (Líf og list)

Sósíalisminn er siðalögsmál mannkynsins. – 3 bls. – Vélrit. (Sjá bls 154) (Pjóðviljinn)

Stórpjóðir og smáþjóðir. – 17 bls. – Eiginhandarrit. (Sjá bls. 147)

Sviðið autt. – 10 bls. – Eiginhandarrit. (Sjá bls. 48)

Sviðið autt. – 5+4+4 bls. Vélrit. (Sjá bls. 48)

Tom Kristensen sextugur. – 8 bls. – Eiginhandarrit. (Sjá bls. 280)

Trúarbrögð og friðarhreyfing. – 11 bls. – Eiginhandarrit. (Sjá bls. 129)

Utannorðurlandamenn, um íslenskt mál. – 11 bls. – Vélrit. (Sjá bls. 105)

Utannorðurlandamenn. – 6 bls. – Eiginhandarrit. (Sjá bls. 105)

Vandamál skáldskapar á okkar dögum = Digtningens problematik i vor tid. – 119 bls. –
Eiginhandarrit . (Sjá bls. 191)
Vandamál skáldskapar á okkar dögum = Digtningens problematik i vor tid. – 25+20+20 bls.
– Vélrit. (Sjá bls. 191)
Vegir og viskí. – 6 bls. – Eiginhandarrit. (Sjá bls 57.) (Heima og heiman, TMM, 1. 1952)
Vér íslendingar – og trúin á stálið. – 7 bls. – Vélrit. (Sjá bls. 140)
Vinátta þjóðanna er fall fólkmorðingjanna. – 5 bls. – Eiginhandarrit. (Sjá bls. 183)
Það sem allir ættu að geta skrifað undir. – 4 bls. – Vélrit. (Sjá bls. 132)
Það sem okkur nútímmönnum er nauðsynlegt öllu öðru fremur er að gera stríð óhugsandi. –
28 bls. – Eiginhandarrit. (Sjá bls. 136)
Það sem okkur nútímmönnum er nauðsynlegt. – 4 bls. – Vélrit. (Sjá bls. 136)
Ævintýri frá blómaskeiði kalda stríðsins. – 12+11 bls. – Vélrit. (Sjá bls. 115)
Ævintýri frá blómaskeiði kalda stríðsins. – 23 bls. – Eiginhandarrit. (Sjá bls. 115)

Vélrit: Greinar úr tímaritum 158 bls. (1 askja)

Ræða á listamannaþingi 1950. – bls. 1-12. – TMM, 1-2 1950
Málfraðilegur ráðunautur handa dagblöðum. – bls. 13-16, TMM, 3 hefti 1950
Sviðið autt. – bls. 17-21. – TMM, 1. hefti 1952
Að fljúga hér og í Svíþjóð, Vegir og Viský, Að prédika kaþólsku fyrir páfanum, Friðarstefna
Evrópumanna, Ari og Dicuil. – bls. 22-37, *Heima og heiman*, TMM, 1. hefti 1952.
Halldór Stefánsson sextugur. – bls. 38-40, TMM, 3 hefti 1952.
Utannorðurlandamenn, Listkúgun, Aflagisháttur, Á blómaskeiði kalda stríðsins. – bls. 41-57
Heima og heiman. TMM ?
Ræða haldir við móttoku bókmenntaheiðurspeníngs Heimsfriðarráðsins, Vínarborg 27.
nóvember 1953. bls. 58-60
Hljóðpípa og kæfubelgur (Afmæliskveðja til Ragnars í Smára), bls. 61-70
Kjarval. bls. 71-86
Skáldskaparhugleiðingar um jólin 1950. – bls. 87-92. – Líf og list, desember 1950
Sjónarmið Ibsens. – bls. 93-95. – Þjóðleikhúsið: leikskrá apríl 1954
Það sem allir ættu að geta skrifað undir. – bls. 100-103. – Friðarhreyfingin, 1. tbl. 1. árg. 1950
Íslandsklukkan. – Leikskrá þjóðleikhússins, 2. leikár 1950-1951
Inngángsorð. – bls 106-110. – MÍR, nóvember 1950, 1. tbl.
Ávarp (flutt á skemtun MÍR 11. nóv. sl.). – bls. 11-113. – MÍR desember 1950, 2. tbl. 1. árg.
Gestir okkar og við. – bls. 114-116. – MÍR 2. tbl. apríl 1951, 2. árg.
Vinátta þjóðanna er fall fólkmorðingjanna, ávarp að upphafi annars ársþings MÍR. bls. 117-
118. – MÍR 5. tbl. 1952, 3. árg.
Ávarp á MÍR fundinum í Gamla bíó. – bls. 119-120. – MÍR 2. tbl. 1953, 4. árg.
Fisher í Kantaraborg, hugarfarsbreyting nauðsynleg – en atómbomban lifi. – bls. 121-122. –
Þjóðviljinn 23. ágúst 1950
Fisher biður um atómsprengju - með skilyrði. bls. 123-124. – Þjóðviljinn 12. október 1950
Trúarbrögð og friðarhreyfing. – bls. 125-127. – Þjóðviljinn 19. október 1950
Vér íslendingar – og trúin á stálið. – bls. 128-133. – Þjóðviljinn 25. júní 1952
Sósíalisminn er siðalögð mannkynsins, áqvarp á þrítugasta og fimta afmælisdegi
Ráðstjórnarríkja, bls. 134-136. – Þjóðviljinn 16. nóvember 1952
Íslensk hugleiðing í tilefni Friðarþings þjóðanna, höldnu í Vín Þessa dagana. – bls. 137-139. –
Þjóðviljinn 14. desember 1952
Stórfjóðir og smáþjóðir (Að efni til erindi haldið að Álfaskeiði í Hrunamannahreppi 26. júlí).
– bls. 140-1945. – Þjóðviljinn 2. ágúst 1953
Friður í austurvegi (Hugleiðingar). – bls. 146-150. – Þjóðviljinn 4. apríl 1951

Lenín og MÍR, Lenínsérfræðingurinn, Að skríða ETC. (V.ST.) – bls. 151-155. – Þjóðviljinn
4., 6., og 8. apríl 1951
Hvernig falsari vinnur. bls. 156-158. – Þjóðviljinn 10. apríl 1951

Gjörningabók 3 öskjur

* Greinar (1. útg. 1959)

A cable to Nikita S. Khrushchov. – 1+1+1 bls. – Vélrit. (Sjá bls. 237)

A reply to many letters. – 5+5+5+6+11+6 bls. – Vélrit. (Sjá bls. 212)

Address of a banquet. – 6+6+5+ 6+6+5 bls. – Vélrit. (Sjá bls. 191) (6 bls. Kom með bréfum til Peter Hallberg)

Ameríku heilsað. – 3+3 bls. 188. – Vélrit. (Sjá bls. 188)

Amerískir endurfundir. – 10+10+11+11 bls. – Vélrit. (Sjá bls. 92) (11 bls. Kom með bréfum til Peter Hallberg)

Amerískir endurfundir. – 24 bls. – Eiginhandarrit. (Sjá bls. 92)

Arthur Lundquist fimbúgur. – 2 bls. – Vélrit. (Sjá bls. 65)

Árnaðaróskir á fertugsafmæli Sovétríkjanna. – 1+1 bls. – Vélrit. (Sjá bls. 186)

Árnaðaróskir á fertugsafmæli Sovétríkjanna. – 3 bls. – Eiginhandarrit. (Sjá bls. 186)

Árnaðaróskir til handa sjötta heimsmóti æskulýðs og stúdenta, 1957. – 1+1 bls. – Vélrit. (Sjá bls. 91)

Berthold Brecht. – 4+4 bls. – Vélrit. (Sjá bls. 71)

Bókin um skáldsnillinginn. – 4+3 bls. – Vélrit. (Sjá bls. 42)

Breytiþróun skálðsögunnar eða dauði, amerísk spurning. – 1+1 bls. – Vélrit. (Sjá bls. 185)

Bréf til menningar og lífs. – 10+8 bls. – Vélrit. (Sjá bls. 168) (Georgy Pasternak, Moskva)

Bænarskjal móti heingingu rithöfunda. – 1 bls. – Vélrit. (Sjá bls. 184)

Eastern lessons. – 12+10+10+11 bls. – Vélrit. (Sjá bls. 201)

Edda and Saga of Iceland. – 16 bls. – Eiginhandarrit. (Sjá bls. 196)

Edda and Saga of Iceland. – 5+5+6+5+8+8 bls. – Vélrit. (Sjá bls. 196)

Ein Filmauszung des "Brekukotsannáll." – 13+14 bls. – Vélrit. (Sjá bls. 238)

Eine Bitschrift. – 2+1+1+1 bls. – Vélrit. (Sjá bls. 226)

En amerikansk aabenbaring. – 8+6 bls. – Vélrit. (Sjá bls. 218)

Et flygel i bagagen. – 2 bls. – Vélrit. (Sjá bls. 230)

Fram Hvítársíðu. – 5+5 bls. – Vélrit. (Sjá bls. 9)

Grein um landhelgismálið. – 4 bls. – Vélrit. (Sjá bls. 232)

Heimsókn á þorra. – 16 bls. – Eiginhandarrit. (Sjá bls. 54)

Heimsókn á Þorra. – 3+7+7 bls. – Vélrit. (Sjá bls. 54)

Hugblær í Fjallkirkjunni. – 23 bls. – Eiginhandarrit. (Sjá bls. 15)

Hugblær í fjallkirkjunni. – 8+7+8 bls. – Vélrit. (Sjá bls. 15)

Hæpin hátíð. – 4+4 bls. – Vélrit. (Sjá bls. 67)

Hæpin hátíð. – 7 bls. – Eiginhandarrit. (Sjá bls. 67)

Lóan – 3 bls. – Eiginhandarrit. (Sjá bls. 128)

Lóan. – 2 bls. – Vélrit. (Sjá bls. 128)

Minniskompa úr Bæheimi og Slovakíu. – 42 bls. – Eiginhandarrit. (Sjá bls. 23)

Minniskompa úr Bæheimi og Slóvakíu. – 15+15 bls. – Vélrit. (Sjá bls. 23)

Myndarheimili. – 3+3 bls. – Vélrit. (Sjá bls. 140)

Reply to an Enquiry on the Question of Foreign Military Bases. – 13 bls. – Eiginhandarrit. (Sjá bls. 165)

Reply to an Enquiry on the Question of Foreign Military Bases. – 3+3+3+3 bls. – Vélrit. (Sjá bls. 165)

Richard Becker, in memoriam. – 5 bls. – Eiginhandarrit. (Sjá bls. 177)

Richard Becker, in memoriam. – 5 bls. – Vélrit. – (Sjá bls. 177)

Ræða flutt við heimkomu af Nóbelshátíð. – 10 bls. – Eiginhandarrit. (Sjá bls. 60)
Ræða flutt við heimkomu af Nóbelshátíð. – 5+5 bls. – Vélrit. (Sjá bls. 60)
Ræða haldin á Nóbelshátíðinni. – 3 bls. – Vélrit. (Sjá bls. 51)
Ræða til fulltingis á fullveldisdaginn 1. desember 1955. – 6+6 bls. – Vélrit. (Sjá bls. 45)
Ræða til fulltingis á fullveldisdaginn 1. desember 1955. – 30 bls. – Eiginhandarrit
(Sjá bls. 45)
Sagan af sönnum manni, formáli. – 4+3 bls. – Vélrit. (Sjá bls. 38)
Sagan af sönnum manni, formáli. – 6 bls. – Eiginhandarrit. (Sjá bls. 38)
Sendibréf til kaþólskra. – 2 bls. – Vélrit. (Sjá bls. 228)
Sendibréf til Upton Sinclair. – 3 bls. – Vélrit. (Sjá bls. 179)
Sjö furður sléttumannalands. – 10+9 bls. – Vélrit. (Sjá bls. 143)
Sjöundi nóvember 1956. – 10+9 bls. – Eiginhandarrit. (Sjá bls. 80)
Sjöundi nóvember 1956. – 4+1+4 bls. – Vélrit. (Sjá bls. 80)
Spurningaskrár. – 4+5 bls. – Vélrit. (Sjá bls. 75)
Spurningaskrár. – 10 bls. – Eiginhandarrit. (Sjá bls. 75)
Steinn Steinarr. In memoriam. – 3 bls. – Vélrit. (Sjá bls. 137)
Svar við mörgum bréfum. – 15+4+6 bls. – Vélrit. (Sjá bls. 130)
Svar við mörgum bréfum. – 17 bls. – Eiginhandarrit. (Sjá bls. 130)
Svarbréf um alþjóðlega samvinnu rithöfunda osfrv. – 2 bls. – Vélrit. (Sjá bls. 182)
Svíakonungi heilsað, ræða flutt í hátíðarsal HÍ 30. júní 1957. – 19+5 bls. – Vélrit.
(Sjá bls. 86)
Til Búlganíns forsætisráðherra. – 4 bls. – Vélrit. (Sjá bls. 85)
To my readers in the Oriya language. – 1 bls. – Vélrit. (Sjá bls. 163)
Um bókina. – 3+2 bls. – Vélrit. (Sjá bls. 7)
Um bókina. – 5 bls. – Eiginhandarrit. (Sjá bls. 7)
Vanmetin hernaðarfraegð. – 5 bls. – Vélrit. (Sjá bls. 155)
Yfirlýsing um kjarnorkuhernað. – 2 bls. – Vélrit. (Sjá bls. 41)
Yfirlýsing um kjarnorkuhernað. – 6 bls. – Eiginhandarrit. (Sjá bls. 41)
Þessir hlutir – eða tónlist af strengjum. – 7+9+9 bls. – Vélrit. (Sjá bls. 102) (Kom með
bréfum til Peter Hallberg)
Ævintýri um fyrirheitna landið. – 16 bls. – Vélrit. (Sjá bls. 110)
Uppkast af efnisyfirliti. – 2 bls. – Eiginhandarrit.

Próförk: ? próförk, leiðréttigar höfundar og prófarkarlesara

Íslendingaspjall 2 öskjur

* Greinar (1. útg. 1967)
Efmisskrá, 1 bls.
Formáli, 1+1+1 bls. – Eiginhandarrit. (Sjá bls. 7)
Íslendingaspjall heildarhandrit með kaflaheimitum. – 61+61 bls. – Vélrit.
Formáli. – 1+ 1+1 bls. Vélrit. (Sjá bls. 7)
Hvernig hægt er að vera rithöfundur á Íslandi. – 3+3 bls. – (Sjá bls. 9)
Bækur með germönnum. – 3+3 bls. – (Sjá bls. 14)
Meira um gullaldarbókmennitir, 3+3 bls. – (Sjá bls. 20)
Rithöfundar í íslensku nútímaþjóðfélagi. – 3+3 bls. – (Sjá bls. 28)
Íslendingar þjást af sjúkdómi sem er verri en hungursneyð. – 4+3 bls. (Sjá bls. 34)
Hjátrú og staðreyndir í bókaútgáfu. – 6+6 bls. – (Sjá bls. 41)
Hvernskonar fólk byggði Ísland. – 3+3 bls. – (Sjá bls. 53)
Víkingarnir. – 6+6 bls. – (Sjá bls. 59)
Bókmentaskóli ríð. – 4+4 bls. – (Sjá bls. 72)

Að læra íslensku. – 4+4 bls. – (Sjá bls. 80)
Akademíán áfram. – 6+6 bls. – (Sjá bls. 88)
Gestrísní á Íslandi. – 5+5 bls. – (Sjá bls. 100)
Flatneskja á Íslandi. – 11+11 bls. – (Sjá bls. 110)
Íslendingaspjall heildarhandrit blandað. – 45 bls. – Eiginhandarrit
Íslendingaspjall heildarhandrit án kaflaheita. – 47+41 bls. – Vérlit.
Prófarkir: 1.-2. próförk, leiðréttigar höfundar og prófarkarlesara

Og árin líða 5 öskjur

- * Greinar (1. útg. 1984)
A short introduction to Maríu Saga. – 25 bls. – Vérlit. (Sjá bls. 77)
A short introduction to Maríu Saga. – 9+19 bls. – Eiginhandarrit. (Sjá bls. 77)
An amplifying note re literature in Scandinavia. – 31+7+3+1 bls. – Eiginhandarrit.
(Sjá bls. 100)
An amplifying note re literature in Scandinavia. – 7+16 bls. – Vérlit. (Sjá bls. 100)
Anna Seghers skáldkona. – 2 bls. – Eiginhandarrit. (Sjá bls. 179)
Anna Seghers skáldkona. – 2 bls. – Vérlit. (Sjá bls. 179)
Efnisyfirlit. – 2 bls. – Vérlit. (Sjá bls. 7)
Eyrarbakki. – 2 bls. – Vérlit. (Sjá bls. 134)
Eyrarbakki. – 5+2+4 bls. – Eiginhandarrit. (Sjá bls. 134)
Ferðabæklingur úr Rúmeníu. – 19+10+3+11+24+14+20+3+22+7 bls. – Vérlit. (Sjá bls. 136)
Ferðabæklingur úr Rúmeníu. – 39+1+31 bls. – Eiginhandarrit. (Sjá bls. 136)
Happ í mannlegu félagi. – 1 bls. – Eiginhandarrit. (Sjá bls. 22-23, 26)
Happ í mannlegu félagi. – 2 bls. – Vérlit. (sjá bls. 26)
Harmleikur dana á sextándu öld. – 2+17+17+6+18+18+18+17+17+19 bls. – Vérlit.
(Sjá bls. 47)
Harmleikur dana á sextándu öld. – 42+13+8+30+73+57 bls. – Eiginhandarrit. (Sjá bls. 47)
Hernaðurinn gegn Íslandi enn. – 12 bls. – Eiginhandarrit. (Sjá bls. 112)
Hernaðurinn gegn Íslandi enn. – 6 bls. – Vérlit. (Sjá bls. 112)
Hugleiðingar um panscandinavisma. – 8 bls. – Vérlit. (Sjá bls. 91)
Hugleiðingar um panscandínavisma. – 11 bls. – Eiginhandarrit. (Sjá bls. 91)
Hvad blev der af pengene? – 3 bls. – Eiginhandarrit. (Sjá bls. 109) (Bréf til aðalritstjóra
Svenska Dagbladets, Gustav Van Platen)
Hvad blev der af pengerne, 4 bls. – Vérlit. (Sjá bls. 109)
Íslensk bók í Sívalaturni. – 14+7 bls. – Vérlit. (Sjá bls. 71)
Íslensk bók í Sívalaturni. – 21 bls. – Eiginhandarrit. (Sjá bls. 71)
Kjartan Magnússon frá Hraðastöðum. – 7 bls. – Vérlit. (Sjá bls. 175)
Kjartan Magnússon frá Hraðastöðum. – 8 bls. – Eiginhandarrit. (Sjá bls. 175)
Leiðbeiningar höfundar til prófarkarlesara samkvæmt beiðni. – 2+2 bls. – Vérlit.
(Sjá bls. 121)
Leiðbeiningar höfundar til prófarkarlesara samkvæmt beiðni. – 6 bls. – Eiginhandarrit.
(Sjá bls. 121)
Minning um Ragnar Jónsson. – 2+2 bls. – Vérlit. (Sjá bls. 9)
Minning um Ragnar Jónsson. – 6 bls. – Eiginhandarrit. (Sjá bls. 9)
Norðurlönd og hin Norðurlöndin. – 17+14+1 bls. – Eiginhandarrit. (Sjá bls. 119)
Norðurlönd og hin Norðurlöndin. – 4 bls. – Vérlit. (Sjá bls. 119)
Panscandinavian reflections. – 20+19 bls. – Vérlit. (Sjá bls. 83)
Panscandinavian reflections. – 71+1+4 bls. – Eiginhandarrit. (Sjá bls. 83)
Ragnar Ólafsson hæstaréttarlögmaður. – 11+1 bls. – Eiginhandarrit. (Sjá bls. 170)
Ragnar Ólafsson hæstaréttarlögmaður. – 13 bls. – Vérlit. (Sjá bls. 170)

Sendibréf um arf kelta. – 3+2+4+27+5 bls. – Vélrit. (Sjá bls. 124)
Sendibréf um arf kelta. – 8 bls. – Eiginhandarrit. (Sjá bls. 124)
Sigurður Thoroddsen. – 7 bls. – Eiginhandarrit. (Sjá bls. 167)
Sigurður Thoroddsen. – 9 bls. – Vélrit. (Sjá bls. 167)
Svikaklófesting. – 1+3+1+2+13+1+1+2+5 bls. – Eiginhandarrit. (Sjá bls. 115)
Svikaklófesting. – 11 bls. – Vélrit. (Sjá bls. 115)
Taormina. – 10 bls. – Vélrit. (Sjá bls. 130)
Taormina. – 4+4+4 bls. – Eiginhandarrit. (Sjá bls. 130)
Tómas Guðmundsson in memoriam. – 6 bls. – Eiginhandarrit. (Sjá bls. 33)
Tómas Guðmundsson, in memoriam. – 3 bls. – Vélrit. (Sjá bls. 33)
Um Og árin líða. – 5 bls. – Eiginhandarrit
Þjóðsaungsmál. – 61+19+10+36 bls. – Eiginhandarrit. (Sjá bls. 36)
Þjóðsöngsmál. – 8 +15 +7+3 bls. – Vélrit. (Sjá bls. 36)
Þjóðsöngsmál. Enn vantar Þjóðsönginn. – 25 bls. – Vélrit. (Sjá bls 39) (Ath. Nú vantar þjóðsönginn í Sjálfsagðir hlutir)
Prófarkir: 0.-6. prófórk, leiðréttigar höfundar og prófarkarlesara
Prófórk: „Happ ímannlegu félagi,“ viðtal við Laxness um Ragnar í Smára breytingar Laxness og prófarkarlesara

Reisubókarkorn 5 öskjur

* Greinar (1. útg. 1950)
„Atlantshafsbandalagið.“ – 19 bls. – Eiginhandarrit. (Sjá bls. 185)
„Atlantshafsbandalagið.“ 6+8 bls. – Vélrit. (Sjá bls. 185)
Afmæli frú Hlínar. – 2+2 bls. – Vélrit. (Sjá bls. 89)
Afmæli frú Hlínar. – 4 bls. – Eiginhandarrit. (Sjá bls. 89)
Afmæliskveðja til Brynjólfs Bjarnasonar. – 1 bls. – Vélrit. (Sjá bls. 127)
Afmæliskveðja til Gunnars Gunnarssonar frá þýðanda Leiks að stráum. – 5 bls.
– Eiginhandarrit. (Sjá bls. 259)
Afmæliskveðja til Gunnars Gunnarssonar frá þýðanda Leiks að stráum. – 2+2 bls. – Vélrit.
(Sjá bls. 259)
Á afmælisdag Þórbergs. – 10 bls. – Eiginhandarrit. (Sjá bls. 199)
Á afmælisdag Þórbergs. – 6 bls. – Vélrit. (Sjá bls. 199) (+ prófórk)
Baráttan sem nú er hafin. – 17 bls. – Eiginhandarrit. (Sjá bls. 75)
Baráttan sem nú er hafin. – 6+5+5 bls. – Vélrit. (Sjá bls. 75)
Books in Northern Europe. – 12 bls. – Eiginhandarrit. (Sjá bls. 311)
Books in Northern Europe. – 6 bls. – Vélrit. (Sjá bls. 311)
Brauð handa börnum. – 15 bls. – Eiginhandarrit. (Sjá bls. 118)
Brauð handa börnum. – 4+4 bls. – Vélrit. (Sjá bls. 118)
Dýrt kvæði. – 2 bls. – Vélrit. (Sjá bls. 261)
Eftir gestaboðið. – 12 bls. – Eiginhandarrit. (Sjá bls. 111)
Eftir gestaboðið. – 4 bls. – Vélrit. (Sjá bls. 111)
Eftirmáli við Grettis sögu. – 9+9+11 bls. – Vélrit. (Sjá bls. 81)
Eftirmáli við Grettis sögu. – 31 bls. – Eiginhandarrit. (Sjá bls. 81)
Einingin, auður verkamannsins. – 11 bls. – Eiginhandarrit. (Sjá bls. 122)
Einingin, auður verkamannsins. – 5 bls. – Vélrit. (Sjá bls. 122)
Einkennilegir steinar. – 4+4 bls. – Vélrit. (Sjá bls. 140)
En personlig bekendelse til Strindberg. – 11 bls.– Eiginhandarrit. (Sjá bls. 304)
En personlig bekendelse til Strindberg. 3+3+3 bls. – Vélrit. (Sjá bls. 304)
Endurminning um leiklist. – 3 bls. – Vélrit. (Sjá bls. 108)
Endurminning um leiklist. – 8 bls. – Eiginhandarrit. (Sjá bls. 108)

Er komið að kveðjustund? – 2 bls. – Vélrit. (Sjá bls. 73)
Er komið að kveðjustund? – 3 bls. – Eiginhandarrit. (Sjá bls. 73)
Friðurinn einn skiftir máli. – 16 bls. – Eiginhandarrit. (Sjá bls. 299) (Ræða 7.11.1949)
Friðurinn einn skiftir máli. – 5 bls. – Vélrit. (Sjá bls. 299) (Ræða 7.11.1949)
Fyrir sunnan fjall. – 8+7+8 bls. – Vélrit. (Sjá bls. 167)
Hátiðisstund í önnum ævidagsins. – 14 bls. – Eiginhandarrit. (Sjá bls. 91)
Hátiðisstund í önnum ævidagsins. – 6+6 bls. – Vélrit. (Sjá bls. 91)
Island til Hellas. – 20 bls. – Eiginhandarrit. (Sjá bls. 307)
Island til Hellas. – 4+4 bls. – Vélrit. (Sjá bls. 307)
Ísland og samsærið gegn heimsfriðnum. – 28+2 bls. – Eiginhandarrit. (Sjá bls. 60)
Ísland og samsærið gegn heimsfriðnum. – 6+11 bls. – Vélrit. (Sjá bls. 60)
Íslensk vísnagerð. – 12 bls. – Eiginhandarrit. (Sjá bls. 147)
Íslensk vísnagerð. – 5+5 bls. – Vélrit. (Sjá bls. 147)
Jean Christophe á Íslandi. – 16 + 9 bls. – Eiginhandarrit. (Sjá bls. 144)
Jean Christophe á Íslandi. – 6 bls. – Vélrit. (Sjá bls. 144)
List í Róm. – 27 bls. – Eiginhandarrit. (Sjá bls. 175)
List í Róm. – 10+9+13 bls. – Vélrit. (Sjá bls. 175)
Lítill samantekt um útilegumenn. – 27+17+2+18+109+91 bls. – Eiginhandarrit. (Sjá bls. 205)
Lítill samantekt um útilegumenn. – 45+53+57+49+2 bls. – Vélrit. (Sjá bls. 205)
Málstaður Íslendinga. – 6+6+6+1 bls. – Vélrit. (Sjá bls. 193)
Málstaður Íslendinga. – 9 bls. – Eiginhandarrit. (Sjá bls. 193)
Mr. Överland, boðberi stríðs og haturs. – 13 bls. – Eiginhandarrit. (Sjá bls. 135)
Mr. Överland, boðberi stríðs og haturs. – 5+5 bls. – Vélrit. (Sjá bls. 135)
Nokkur orð um Teodoras Bieliackinas. – 1 bls. – Eiginhandarrit. (Sjá bls. 116)
Nokkur orð um Theodoras Bielickinas. – 1+1 bls. – Vélrit. (Sjá bls. 116)
Paríssarbréf. – 16+15+16 bls. – Vélrit. (Sjá bls. 152)
Paríssarbréf. – 54 bls. – Eiginhandarrit. (Sjá bls. 152)
Reisubókarkorn : bílstjórar á Íslandi og Tékkóslóvakíu. – 39 bls. – Eiginhandarrit. (Sjá bls. 31)
Reisubókarkorn : dönsk góðsemi og danir hafa aðeins eina röksemd á móti okkur í handritamálinu. – 2 bls. – Eiginhandarrit. (Sjá bls. 16+19)
Reisubókarkorn : hjá sánskum almenningi. – 23 bls. – Eiginhandarrit. (Sjá bls. 21)
Reisubókarkorn : sánskt kjarnafólk., o.fl. – 9 bls. – Eiginhandarrit. (Sjá bls. 25)
Reisubókarkorn. – 3+4+6+4 bls. – Eiginhandarrit. (Sjá bls. 7)
Reisubókarkorn. – 46+23+16 bls. – Vélrit. (Sjá bls. 7)
Samníngurinn táknað uppgjöf sjálfstæðis Íslands. – 2+6 bls. – Vélrit. (Sjá bls. 67)
Samníngurinn táknað uppgjöf sjálfstæðis Íslands. – 5 bls. – Eiginhandarrit. (Sjá bls. 67)
Smágreinar um ýmis efni. – 11+23+2 bls. – Vélrit. (Sjá bls. 96)
Smágreinar um ýmis efni. – 19+4+2 bls. – Eiginhandarrit. (Sjá bls. 96)
Tilsvar um frelsi. – 14 bls. – Eiginhandarrit. (Sjá bls. 128)
Tilsvar um frelsi. – 6 bls. – Vélrit. (Sjá bls. 128)
Við Nonni. – 15 bls. – Vélrit. (Sjá bls. 286) (Sjá einnig Af skáldum)
Við Nonni. – 24 bls. – Eiginhandarrit. (Sjá bls. 286) (Sjá einnig Af Skáldum)
We are not impressed. – 2 bls. – Eiginhandarrit. (Sjá bls. 70)
We are not impressed. – 3+6 bls. – Vélrit. (Sjá bls. 70)
Þánkabrot í Moskvu. – 28+13 bls. – Eiginhandarrit. (Sjá bls. 263)
Þánkabrot í Moskvu. – 32+20+ bls. – Vélrit. (Sjá bls. 263) (23+24 bls. á þýsku)
Þú skalt ekki stela. – 11+10 bls. – Vélrit. (Sjá bls. 49)
Þú skalt ekki stela. – 16+8 bls. – Eiginhandarrit. (Sjá bls. 49)

Seiseijú, mikil ósköp 4 öskjur

* Greinar (1. útg. 1977)

Efnisyfirlit. – 1 bls. – Eiginhandarrit (Sjá bls. 5)

Einglyrnið og krossinn. – 15+31 bls. – Eiginhandarrit. (Sjá bls. 89)

Einglyrnið og krossinn. – 9+8+8 bls. – Vélrit. (Sjá bls. 89) (+Monoklen og korset, samið fyrir politiken 9 bls.)

Faðir vor á miðoldum. – 1+27 bls. – Eiginhandarrit. (Sjá bls. 59) (Með liggur ljósrit af grein Bolla Gústafssonar: Faðir vor í forneskju með spássíuathugasemdum HL.)

Faðir vor á miðoldum. – 5+5+5+9 bls. – Vélrit. (Sjá bls. 59)

Fáeinar athuganir um kristniréttarákvæði elstu. – 1+78+15+25+10+30+10+27+15+27 bls. – Vélrit. (Sjá bls. 9) (+Prent úr TMM 37,1 hefti með breytingum höfundar, 21 bls.)

Fáeinar athuganir um kristniréttarákvæði elstu. – 69+30+27+504++4+1+1+6 bls. –

Eiginhandarrit. (Sjá bls. 9) (+ síðupróförför)

Formáli. – 1 bls. – Eiginhandarrit. (Sjá bls. 7)

Formáli. – 4+1 bls. – Vélrit. (sjá bls. 7)

Gunnar Gunnarsson. In memoriam. – 1+2 bls. – Eiginhandarrit. (Sjá bls. 69)

Gunnar Gunnarsson. In memoriam. – 3 bls. – Vélrit. (Sjá bls. 69)

Heilsan dýrmætasta eign okkar. – 1+4 bls. – Vélrit. (Sjá bls. 121)

Inngangsorð að Syrupu. – 15+8 bls. – Vélrit. (Sjá bls. 73)

Inngangsorð að Syrupu. – 8+16 bls. – Eiginhandarrit. (Sjá bls. 73)

Kona úr sveitinni minni. – 1+1 bls. – Eiginhandarrit. (Sjá bls. 51)

Kona úr sveitinni minni. – 6 bls. – Vélrit. (Sjá bls. 51)

Kristín Guðmundardóttir. – 13 bls. – Eiginhandarrit. (Sjá bls. 102)

Kristín Guðmundardóttir. – 8 bls. – Vélrit. (Sjá bls. 102) (+ Prent TMM, 5 bls.)

Langferðir í heimahögum. – 3 bls. – Vélrit. (Sjá bls. 111) (+ Prent Árbók Ferðfélagsins, 5+6 bls.)

Lángferðir í heimahögum. – 30 bls. – Eiginhandarrit. (Sjá bls. 111)

Mr. McCurdy's Album. – 6+2+1 bls. – Vélrit. (Sjá bls. 85)

Mr. McCurdy's Album. – 7+1 bls. – Eiginhandarrit. (Sjá bls. 85)

Mýramannaþáttur. – 20+20+19+19+6+19+4+5+22+4+4 bls. – Vélrit. (Sjá bls. 142)

Mýramannaþáttur. – 3+19+12+6+9+7+6+2+4+9+15+11 bls. – Eiginhandarrit. (Sjá bls. 142)

Nýtt setumannaævintýri. – 2+6+3+6+7+3+6 bls. – Vélrit. (Sjá bls. 171)

Nýtt setumannaævintýri. – 3+6+19+8 bls. – Eiginhandarrrit. (Sjá bls. 171)

Taoteking sem þýðingarvandamál. – 29+9 bls. – Vélrit. (Sjá bls. 128) (+ prent 9 bls.)

Taoteking sem þýðingarvandamál. – 9+7 bls. – Eiginhandarrit. (Sjá bls. 128)

Við Þórbergur. – 2+21 bls. – Vélrit. (Sjá bls. 55)

Við Þórbergur. – 5 bls. – Eiginhandarrit. (Sjá bls. 55)

Prófkirkir: 1.-6. próförför, leiðréttigar höfundar og prófarkarlesara

Sjálfsgagðir hlutir 5 öskjur

* Greinar (1. útg. 1946)

Aldarspegill. – 5 bls. – Vélrit. (Sjá bls. 216)

Aldarspegill. – 9 bls. – Eiginhandarrit. (Sjá bls. 216)

Bók ársins. – 22 bls. – Eiginhandarrit. (Sjá bls. 260)

Bók ársins. – 6 bls. – Vélrit. (Sjá bls. 260)

Bókin um veginn. – 10 bls. – Eiginhandarrit. (Sjá bls. 141)

Bókin um veginn. – 4 bls. – Vélrit. (Sjá bls. 141)

Búskapurinn. – 11+12 bls. – Vélrit. (Sjá bls. 326)

Búskapurinn. – 27 bls. – Eiginhandarrit. (Sjá bls. 326)

Bækur á Íslandi. – 12 bls. – Eiginhandarrit. (Sjá bls. 222)

Bækur á Íslandi. – 5 bls. – Vélrit. (Sjá bls. 222)
Davíð Stefánsson fimmtugur. – 6 bls. – Vélrit. (Sjá bls. 109)
Davíð Stefánsson fimtugur. – 24 bls. – Eiginhandarrit. (Sjá bls. 109)
Eftirmáli við Brennunjálssögu. – 11 bls. – Vélrit. . (Sjá bls. 359)
Eftirmáli við Brennunjálssögu. – 14 bls. – Eiginhandarrit. (Sjá bls. 359)
Einangraður málsvari. – 12 bls. – Eiginhandarrit. (Sjá bls. 315)
Er kalt á Íslandi? – 11 bls. – Eiginhandarrit. (Sjá bls. 205)
Er kalt á Íslandi? – 6 bls. – Vélrit. (Sjá bls. 205)
Formáli að „Hugsað heim“ eftir Rannveigu Þorvarðardóttur Schmith. – 3 bls.
– Eiginhandarrrit. (Sjá bls. 371)
Formáli að „Hugsað heim“ eftir Rannveigu Þorvarðardóttur Schmith. – 7 bls. – Vélrit.
(Sjá bls. 371)
Formáli Alexanderssögu. – 13 bls. – Eiginhandarrit. (Sjá bls. 366)
Formáli Alexanderssögu. – 7 bls. – Vélrit. (Sjá bls. 366)
Frú Gerd leikur Thoru Parsberg. – 8 bls. – Eiginhandarrit. (Sjá bls. 134)
Fyllirraftarnir. – 10 bls. – Eiginhandarrit. (Sjá bls. 267)
Fostuhugleiðingar. – 25 bls. – Eiginhandarrit. (Sjá bls. 151)
Gagnríni og menníng. – 10 bls. – Eiginhandarrit. (Sjá bls. 169)
Gegn afsali landsréttinda og eyðingu þjóðarinnar. – 21 bls. – Eiginhandarrit. (Sjá bls. 90)
Gegn afsali landsréttinda og eyðingu þjóðarinnar. – 8 bls. – Vélrit. (Sjá bls. 90)
Gegn óvinum landbúnaðarins. – 35+1 bls. – Eiginhandarrit. (Sjá bls. 293)
Gegn óvinum landbúnaðarins. – 8 bls. – Vélrit. (Sjá bls. 293)
Greinin sem hvarf. – 2 bls. – Eiginhandarrit. (Sjá bls. 172)
Hatursútgáfa af Njálu. – 6+1 bls. – Eiginhandarrit. (Sjá bls. 234)
Héraðabækur og Íslandsbók. – 5 bls. – Eiginhandarrit. (Sjá bls. 174)
Hinn andinn gefur út fornrit. – 27 bls. – Eiginhandarrit. (Sjá bls. 237)
Hinn andinn gefur út fornrit. – 7 bls. – Vélrit. (Sjá bls. 237)
Hvern á að saka? – 4 bls. – Vélrit. (Sjá bls. 349)
Hvert á að senda reikninginn? – 4 bls. – Vélrit,. (Sjá bls. 211)
Hvert á að senda reikninginn? – 9 bls. – Eiginhandarrit. (Sjá bls. 211)
Landkynning. – 4 bls. – Vélrit. (Sjá bls. 200)
Landkynning. – 7 bls. – Eiginhandarrit. (Sjá bls. 200)
Listsköpun ekki fjallaeftirhermur. – 11 bls. – Eiginhandarrit. (Sjá bls. 163)
Ljóðræn skáldsaga. – 12 bls. – Eiginhandarrit. (Sjá bls. 103)
Ljóðræn skáldsaga. – 5 bls. – Vélrit. (Sjá bls. 103)
Mannlíf í spjaldskrá. – 1 bls. – Vélrit. (Sjá bls. 178)
Mannlíf í spjaldskrá. – 9 bls. – Eiginhandarrit. (Sjá bls. 178)
Minnisgreinar um fornsögur. – 17+72+6+2+19+10 bls. – Eiginhandarrit. (Sjá bls. 9)
Minnisgreinar um fornsögur. – 51+52+46+4 bls. – Vélrit. (Sjá bls. 9)
Myndlist okkar forn og ný. – 12 bls. – Vélrit. (Sjá bls. 116)
Myndlist okkar forn og ný. – 29 bls. – Eiginhandarrit. (Sjá bls. 116)
Nítjánhundruðfjörutíuogþrjú. – 28+9 bls. – Eiginhandarrit. (Sjá bls. 69)
Nítjánhundruðfjörutíuogþrjú. – 6+18 bls. – Vélrit. (Sjá bls. 69) (+ TMM 4.,2. (1943)1.151-60)
Nú vantar þjóðsaunginn. – 9 bls. – Eiginhandarrit. (Sjá bls. 187)
Ómyndarskapurinn í landbúnaðarmálum. – 10 bls. – Eiginhandarrit. (Sjá bls. 321)
Ómyndarskapurinn í landbúnaðarmálum. – 5 bls. – Vélrit. (Sjá bls. 321)
Páll Ísólfsson fimtugur. – 6+5 bls. – Eiginhandarrit
Sigurður Thorlacius. – 10 bls. – Eiginhandarrit. (Sjá bls. 375)
Síðustu ljóð Nordahls Grieg. – 5 bls. – Eiginhandarrit. (Sjá bls. 129)
Síðustu ljóð Nordahls Griegs. – 1 bls. – Vélrit. (Sjá bls. 129)

Skeytið sem var sent híngað upp. – 14+2 bls. – Eiginhandarrit. (Sjá bls. 82)
Skeytið sem var sent híngað upp. – 7 bls. – Vélrit. (Sjá bls. 82)
Smjörkistan við bæardyrnar. – 10+8+8 bls. – Vélrit. (Sjá bls. 339)
Stríðið gegn neytendum. – 4 bls. – Vélrit. (Sjá bls. 310)
Teheran. – 17 bls. – Eiginhandarrit. (Sjá bls. 275)
Teheran. – 7 bls. – Vélrit. (Sjá bls. 275)
Um Maxím Gorkí. – 8 bls. – Vélrit. (Sjá bls. 381)
Útilegumaðurinn. – 4 bls. – Eiginhandarrit. (Sjá bls. 190)
Vantar leikhús í nútímastíl. – 12 bls. – Eiginhandarrit. (Sjá bls. 182)
Vantar leikhús í nútímastíl. – 4 bls. – Vélrit. (Sjá bls. 182)
Veikar stoðir. – 4 bls. – Vélrit. (Sjá bls. 246)
Veikar stoðir. – 6 bls. – Eiginhandarrit. (Sjá bls. 246)
Þjóðlygi. – 6 bls. – Vélrit. (Sjá bls. 193)
Þjóðlygi. – 9 bls. – Eiginhandarrit. (Sjá bls. 193)
Þjóðstjórnarbilfílan. – 6 bls. – Eiginhandarrit. (Sjá bls. 250)
Þjóðstjórnarbilfílan. – 7 bls. – Vélrit. (Sjá bls. 250)
Prjár safnanir. – 15 bls. – Eiginhandarrit. (Sjá bls. 254)
Prjú kristileg listaverk. – 11 bls. – Eiginhandarrit. (Sjá bls. 146)
Praelsmerki sem verður að afmást. – 11 bls. – Eiginhandarrit. (Sjá bls. 228)
Vélrit: prentsmiðjuhandrit
Prófarkir: 0.-1. próförk, leiðréttigar höfundar og prófarkarlesara (3. útg. 1980)
Prófarkir: 2.-4. próförk, leiðréttigar höfundar og prófarkarlesara (3. útg. 1980)
Prófarkir: próförk á afskurði, leiðréttigar höfundar og prófarkarlesara

Skáldatími 3 öskjur

* Greinar (1. útg. 1963)
Arfleifð, sjálfsagi, hlutverk – og Thomas Mann. – 4 bls. – Vélrit. (Sjá bls. 69)
Á hótelunum. – 7 bls. – Vélrit. (Sjá bls. 159)
Borgin þar sem „söknuður“ varð til. – 1 bls. – Eiginhandarrit. (Sjá bls. 93)
Borgin þar sem „söknuður“ varð til. – 5 bls. – Vélrit. (Sjá bls. 93)
Bóklestur í Kaliforníu. – 1 bls. – Eiginhandarrit. (Sjá bls. 44)
Bóklestur í Kaliforníu. – 8 bls. – Vélrit. (Sjá bls. 44)
Fjölskyldulíf í Barcelona. – 12 bls. – Vélrit. (Sjá bls. 185)
Forlagsluns í Kaupmannahöfn. – 3 bls. – Vélrit. (Sjá bls. 200)
Frá Sinclair Lewis til James Joyce. – 5 bls. – Vélrit. (Sjá bls. 56)
Frá Upton Sinclair. – 4 bls. – Vélrit. (Sjá bls. 73)
Friðarþing í Amsterdam. – 1 bls. – Eiginhandarrit. (Sjá bls. 101)
Friðarþing í Amsterdam. – 9 bls. – Vélrit. (Sjá bls. 101)
Frægir menn. – 6 bls. – Vélrit. (Sjá bls. 240)
Fulltrúar heimsbókmennta í Tíflis = International literary delegates in Tiflis. – 8+6 bls.
– Vélrit. (Sjá bls. 266)
Griðabréf í Berlín. – 3 bls. – Vélrit. (Sjá bls. 114)
Hver veit nema Eyjólfur hressist. – 10 bls. – Vélrit. (Sjá bls. 135)
Hverjir kostuðu Vefarann. – 6 bls. – Vélrit. (Sjá bls. 20)
Höfuðskáld Ráðstjórnarríkjanna undir Stalín. – 1 bls. – Eiginhandarrit. (Sjá bls. 276)
Höfuðskáld Ráðstjórnarríkjanna undir Stalín. – 5 bls. – Vélrit. (Sjá bls. 276)
Í London-Paris-Roma-lestinni. – 7 bls. – Vélrit. (Sjá bls. 247)
Í London-París-Roma-lestinni og Leiklist í Moskvu. – 1 bls. – Eiginhandarrit.
(Sjá bls. 247 og 282)
Leiklist í Moskvu. – 1 bls. – Eiginhandarrit. (Sjá bls. 282)

Leiklist í Moskvu. – 9 bls. – Vélrit. (Sjá bls. 282)
Menn í loftinu. – 6 bls. – Vélrit. (Sjá bls. 299)
Misogynie Vefarans. – 4 bls. – Vélrit. (Sjá bls. 29)
Mínúta í Stokkhólmi. – 5 bls. – Vélrit. (Sjá bls. 118)
Mýrlendi Árnессýslu. – 2 bls. – Vélrit. (Sjá bls. 182)
Nýborinn grís í Gorí. – 6 bls. – Vélrit. (Sjá bls. 292)
Óinnblásinn ræðumaður. – 8 bls. – Vélrit. (Sjá bls. 34)
Ólafur Kárason hinumegin á hnettimum. – 5 bls. – Vélrit. (Sjá bls. 233)
Prógressívur maður og gúmanisti = Zeit zu Schreiben. Biographische Aufzeichnungen. – 7+16 bls. – Vélrit. (Sjá bls. 257) (Útvarpserindi WDR. 22.3.1977)
„Prúst.“ – 4 bls. – Vélrit. (Sjá bls. 64)
„Samvirk framníng þjóðreisnar.“ – 9+3 bls. – Vélrit. (Sjá bls. 148) (einnig á ensku)
Sjálfstætt fólk, þættir úr ævi bókar. – 17 bls. – Vélrit. (Sjá bls. 204)
Sjón er sögu ríkari í Leníngrad = Seeing is believing in Leningrad. – 8+8 bls. – Vélrit. (Sjá bls. 125)
Skírteini í bænafélagi. – 8 bls. – Vélrit. (Sjá bls. 7)
Sonur Guðmundar heitins í apótekinu og aðrir menn. – 10 bls. – Vélrit. (Sjá bls. 168)
Stuttur skilareikningur. – 4 bls. – Vélrit. (Sjá bls. 86)
Upphaf Heimsljóss. – 5 bls. – Vélrit. (Sjá bls. 226)
Vera Hertsch. – 5 bls. – Vélrit. (Sjá bls. 306)
Vordagar við Fýrisá. – 1 bls. – Vélrit. (Sjá bls. 312)
Pegar tíminn hvarf í Ameríku. – 6 bls. – Vélrit. (Sjá bls. 79)
Skáldatími, heildarhandrit. – 351 bls. – Eiginhandarrit.
Skáldatími, hrafl. – 96 bls. – Eiginhandarrit.
Skáldatími, heildarhandrit. – 243 bls. – Vélrit.
Skáldatími, hrafl. – 42 bls. Vélrit.

Upphaf mannúðarstefnu 5 öskjur

* Greinar (1. útg. 1965)

Bastofuhjal í Jerúsalem = Faddersladder i Jerusalem. – 31+21+14+17+13+13 bls. – Vélrit. (Sjá bls. 31)

Bastofuhjal í Jerúsalem = Faddersladder i Jerusalem. 79+27 bls. – Eiginhandarrit. (Sjá bls. 31)

Danska á Íslandi, íslenska í Danmörku = Dansk på Island, islandsk i Danmark.
– 8+4+14 bls. – Eiginhandarrit. (Sjá bls. 108)

Danska á Íslandi, íslenska í Danmörku = Dansk på Island, islandsk i Danmark.
– 5+7+7+7 bls. – Vélrit. (Sjá bls. 108)

Dansk frjálslyndi og Ísland = Dansk frisind og Island. – 3+4+5+4+4 bls. – Vélrit. (Sjá bls. 122)

Egill Skallagrimsson og sjónvarpið = Egill Skallagrimsson og televisionen.
– 8 bls. – Eiginhandarrit. (Sjá bls. 116)

Egill Skallagrimsson og sjónvarpið = Egill Skallagrimsson og televisionen.
– 6+5+5+1+4 bls. – Vélrit. (Sjá bls. 116)

Einn af jóginum verksins. – 8 bls. – Vélrit. (Sjá bls. 205) (Einn af jóginum verksins)

Einn af jóginum verksins. – 9 bls. – Eiginhandarrit. (Sjá bls. 205)

Endurminningar frá Svíþjóð = Erindringer fra Sverige. – 5+5+5+5+5 bls. – Vélrit. (Sjá bls. 220)

Fornsögurnar og rannsókn þeirra = Saga og sagaforskning. – 22 bls. – Eiginhandarrit. (Sjá bls. 122)

Fornsögurnar og rannsókn þeirra = Saga og sagaforskning. – 7+9+15+9 bls. Vélrit.

- (Sjá bls. 122)
- Gitanjali á Íslandi = Gitanjali in Iceland. – 1 bls. – Eiginhandarrit. (Sjá bls. 202)
 (Um indverska skálindið Tagore)
- Gitanjali á Íslandi = Gitanjali in Iceland. – 2+3+2 bls. – Vélrit. (Sjá bls. 202)
 (Um indverska skálindið Tagore) (+ prent)
- Hans Kirk minningargrein = Hans Kirk en personlig memorialartikel. – 2+1+7 bls.
 – Vélrit. (Sjá bls. 229)
- Hans Kirk. – 7+8 bls. – Eiginhandarrit. (Sjá bls. 229)
- Hetjurlandsdag (Skurðgoð) = Die Götzenbilder. – 11.11+10+11 bls. (Sjá bls. 246)
- Hetjurlandsdag = Die Götzenbilder. – 23 bls. – Eiginhandarrit. (Sjá bls. 246)
- Ísland, Norðurlönd og Evrópa = Islands forhold til Norden og Evropa. – 12+6 bls. –
 Eiginhandarrit. (Sjá bls. 80)
- Ísland, Norðurlönd og Evrópa = Islands forhold til Norden og Evropa. – 8+8+6+87 bls.
 – Vélrit. (Sjá bls. 80)
- Íslenskan á sextugsafmæli Jóns Helgasonar. – 12 bls. – Eiginhandarrit. (Sjá bls. 150)
- Íslenskan á sextugsafmæli Jóns Helgasonar. – 7+6 bls. – Vélrit. (Sjá bls. 150)
- Íslenskar bækur og Sívaliturn = De islandske böger og Rundetaarn. – 6+9 bls.
 – Eiginhandarrit. (Sjá bls. 99)
- Íslenskar bækur og Sívaliturn = De islandske böger og Rundetaarn. – 6+8+5+10 bls.
 – Vélrit. (Sjá bls. 99)
- Jakob Benediktsson fimmstugur. – 3+3 bls. – Vélrit. (Sjá bls. 226)
- Kristinn E. Andrésson sextugur. – 3+3 bls. – Vélrit. (Sjá bls. 147)
- Kveðjuræða í Palazzo Vecchio. – 2 bls. – Vélrit. (Sjá bls. 232) (1 bls. á ensku)
- Kveðjuræða í Palazzo Vecchio. – 4 bls. – Eiginhandarrit. (Sjá bls. 232)
- List Svavars Guðnasonar. – 2 bls. – Vélrit. (sjá bls. 186)
- Maðurinn kaffærði = The man who went down. – 3+4+3 bls. – Vélrit. Sjá bls. 131)
 (+ 4 bls. Prent + formáli að indverskri útg. á Dr. Zhivaago) (+ prent)
- Maðurinn kaffærði = The man who went down. – 8 bls. – Eiginhandarrit. (Sjá bls. 131)
- Mannleg samábirgð. – 2 bls. – Vélrit. (Sjá bls. 211) (+ prent)
- Morgunhugleiðingar um Bach = Morgenbetraktninger om Bach. – 10+10+13 bls. – Vélrit.
 (Sjá bls. 135)
- Morgunhugleiðingar um Bach = Morgenbetraktninger om Bach. – 16 bls. – Eiginhandarrit.
 (Sjá bls. 135)
- Nína Tryggvadóttir. – 6 bls. – Eiginhandarrit. (Sjá bls. 184)
- Nína Tryggvadóttir. – 8 bls. – Vélrit. (Sjá bls. 184) (6+2 bls. á þýsku)
- Persónulegar minnisgreinar um skáldsögur og leikrit = Personal annotations on novel and
 play. – 25+25+ bls. – Eiginhandarrit. (Sjá bls. 67) (+ prent)
- Persónulegar minnisgreinar um skáldsögur og leikrit = Personal annotations on novel and
 play. – 11+24+18+10+9+8 bls. – Vélrit. (Sjá bls. 67) (Grein sem birtist í Literaturnaja Gaseta
 í Moskvu)
- Ragnar Jónsson sextugur. – 10 bls. – Vélrit. (Sjá bls. 158)
- Ræða á listahátið. – 29+3 bls. – Eiginhandarrit. (Sjá bls. 190) (+ prent)
- Ræða á listahátið. – 9+11+1+1 bls. – Vélrit. (Sjá bls. 190) (6 bls. á dönsku)
- Skáld og almenningur á Íslandi = Digta og publikum på Island. – 8+8+14 bls. – Vélrit.
 (Sjá bls. 90)
- Skáld tveggja svana. – 6 bls. – Vélrit. (Sjá bls. 180)
- Skáld tveggja svana. – 6+2 bls. – Eiginhandarrit. (Sjá bls. 180)
- Slammbýggja = Slumcauseri. – 11+11+9+9+8+1 bls. – Vélrit. (Sjá bls. 55)
- Slammbýggja = Slumcauseri. – 49+17+6 bls. – Eiginhandarrit. (Sjá bls. 55)
- Tildög Paradísarheimtar. – 10+12 bls. – Eiginhandarrit. (Sjá bls. 235)

Tildög Paradísarheimtar. – 5 bls. – Vélrit. (Sjá bls. 235) (9 bls.á ensku)
Upphaf mannúðarstefnu = After the inquisition, humanism. – 15+38+3 bls. – Eiginhandarrit.
(Sjá bls. 7)
Upphaf mannúðarstefnu = After the inquisition, humanism. Vélrit.
– 27+23+4+16+21+16+12+11+3+21+20 bls. – (Sjá bls. 7)
Viðstaða í myndaskemmu. – 19+15+13 bls. – Vélrit. (Sjá bls. 163)
(Myndlist Á.S. Helgafell 1961) (+ prent)
Viðstaða í myndaskemmu. – 20+1+6 bls. – Eiginhandarrit. (Sjá bls. 163)
Vopnabúrið góða = The man of strongest arsinal. – 2+2+1+1 bls. Vélrit. (Sjá bls. 241)
Vopnabúrið góða = The man of strongest arsinal. – 3 bls. – Eiginhandarrit. (Sjá bls. 241)
Upphaf mannúðarstefnu. – handrit óheilt. Vélrit
Prófarkir: 1.-2. próförk, leiðréttigar höfundar og prófarkarlesara

Utsaga

* Greinar (Sth. Rabén & Sjögren 1959). Peter Hallberg þýddi
Inngangur í enskri þýðingu. 3 +3 +2 bls. – Vélrit .(+ljósrit af bréfi til John Cullen)
En erindring om Martin Andersen Nexø.(Ett minne om MAN). –
Vélrit – 3 bls. – Vélrit. (Börge Houmann: Minningargrein á dönsku. Odense 1961-79)

Vettvángur dagsins 7 öskjur

* Greinar (1. útg. 1942)
À propos Lidice. – 2 bls. – Vélrit. (Sjá bls. 493)
À propos Lidice. – 4+9 bls. – Eiginhandarrit. (Sjá bls. 493)
Að endurreisa Þingvelli. – 5 bls. – Eiginhandarrit. (Sjá bls. 350)
Aðall æskunnar. – 7+9 bls. – Vélrit. (Sjá bls. 90)
Aðall æskunnar. – 8 bls. – Eiginhandarrit. (Sjá bls. 90)
Af Jóhanni Jónssyni. – 1 bls. – Vélrit. (Sjá bls. 272)
Af Jóhanni Jónssyni. – 11 bls. – Eiginhandarrit. (Sjá bls.272)
Baráttan í dag og höfuðverkefni. – 3 bls. – Vélrit. (Sjá bls 137) (á ensku titillaust)
Baráttan í dag og höfuðverkefni. Samið fyrir rússneskt safnrit að tilmælum
Rithöfundasambands Sovétríkjanna. – 12 bls. Eiginhandarrit. (Sjá bls. 137) (Um greinina, 2 bls.) Ensk: 12 bls.
Benedikt frá Auðnum. – 1 bls. – Eiginhandarrit. (Sjá bls. 269)
Benedikt frá Auðnum. – 2 bls. – Vélrit. (Sjá bls. 269)
Eftir Finnagaldurinn og Finnagaldurinn. – 3 bls. – Vélrit. (Sjá bls. 123 og 215)
Eftir Finnagaldurinn og Finnagaldurinn. – 48+3. – Eiginhandarrit. (Sjá bls. 123 og 215)
Eftir Finnagaldurinn, 10 bls. Vélrit. (Sjá bls. 123)
Einar Hjörleifsson Kvaran. – 9+8 bls. – Eiginhandarrit. (Sjá bls.262)
Einræði og menning. – 6+20+12 bls. – Eiginhandarrit. (Sjá bls. 338)
Einræði og menning. – 7+7 bls. – Vélrit. (Sjá bls. 338)
Fagur viðburður. – 7 bls. – Eiginhandarrit. (Sjá bls. 419)
Formáli að myndum eftir Kjarval. – 9 bls. Vélrit (Sjá bls.168)
Formáli að Myndum eftir Kjarval. Mál og menning (1. útg. 1938). 2 et. + próförk og einnig myndir úr bókinni.
Formáli fyrir Aðventu. – 6 bls. – Eiginhandarrit. (Sjá bls. 244)
Formáli fyrir Aðventu.– 3 bls. – Vélrit. (Sjá bls. 244)
Formáli við Vopnin kvödd. – 4 bls. – Vélrit. (Sjá bls. 249)
Formáli við Vopnin kvödd. – 7+5 bls. – Eiginhandarrit. (Sjá bls. 249)
Fyllraftar og lúsablesar. – 2+2 bls. – Vélrit. (Sjá bls. 408)
Fyllraftar og lúsablesar. – 3+1+18 bls. – Eiginhandarrit. (Sjá bls. 408)

Gammelt og nyt om islandsk litteratur. – 13+49 bls. – Eiginhandarrit. (Sjá bls. 477)
Gammelt og nyt om islandsk litteratur. – 14 bls. – Vélrit. (Sjá bls. 477)
Gvöð í útvarpinu og Ónöfn. – 5 bls. – Eiginhandarrit. (Sjá bls. 404 og 403)
Gvöð í útvarpinu. – 3 bls. – Vélrit. (Sjá bls. 404)
Heiðin jól og kristin. – 12 bls. – Eiginhandarrit. (Sjá bls. 422)
Heiðin jól og kristin. – 6 bls. – Vélrit. (Sjá bls. 422)
Heimsvaldastyrjöld og sósíalismi. – 3+13+9 bls. – Eiginhandarrit. (Sjá bls. 103)
Heimsvaldastyrjöld og sósíalismi. – 3+9 bls. – Vélrit. (Sjá bls. 103)
Hin hvítu skip Guðmundar Böðvarssonar og Spurning um dagblöðin. – 4 bls. – Vélrit.
(Sjá bls. 196 og 405)
Hin hvítu skip Guðmundar Böðvarssonar. – 4 bls. – Eiginhandarrit. (Sjá bls. 196)
Höfundurinn og verk hans. – 27+3 bls. – Eiginhandarrit. (Sjá bls. 465)
Inngángur að passíusálmum. – 11+1 bls. – Eiginhandarrit. (Sjá bls. 5)
Ísland og Frakkland. – 22 bls. – Eiginhandarrit. (Sjá bls. 431)
Ísland og Frakkland. – 6 bls. – Vélrit. (Sjá bls. 431)
Íslendingar vinir skynseminnar og upptyppingsgalskapurinn,. – 2 bls. – (Sjá bls. 365)
Íslendingar vinir skynseminnar og upptyppingsgalskapurinn. – 2+5 bls. – (Sjá bls. 365)
Jólaávextir. – 5 bls. – Vélrit. (Sjá bls. 382) (Grein pr. í Stundin 1940)
Jólaávextir. – 8 bls. – Eiginhandarrit. (Sjá bls. 382)
Kvæði Jóns Helgasonar. – 4 bls. – Vélrit. (Sjá bls. 187)
Kvæði Jóns Helgasonar. – 5 bls. – Eiginhandarrit. (Sjá bls. 187)
Landbúnaðarmál. – 92 bls. – Eiginhandarrit. (Sjá bls. 440)
Laxdælumálið (sex greinar). – 17+2+1+11+3+1+2+1+8+1+1 bls. – Eiginhandarrit.
(Sjá bls 324)
Laxdælumálið. – 6 bls. – Vélrit. (Sjá bls. 324)
Mannasiðir. – 13+1 bls. – Eiginhandarrit. (Sjá bls. 390)
Mannasiðir. – 8 bls. – Vélrit. (Sjá bls. 390)
Málið. – 22+4 bls. – Vélrit. (Sjá bls. 292)
Málið. – 48+1+4+4 bls. – Eiginhandarrit. (Sjá bls. 292)
Níðrit um Ísland. – 1+3 bls. – Vélrit. (Sjá bls. 223)
Níðrit um Ísland. – 8 bls. – Eiginhandarrit. (Sjá bls. 223)
Nú koma Andvökur Stefáns G. – 12 bls. – Eiginhandarrit. (Sjá bls. 181)
Nú koma Andvökur Stefáns G. – 4+2 bls. – Vélrit. (Sjá bls. 181)
Óskemmtun. – 4 bls. – Eiginhandarrit. (Sjá bls. 401)
Ræða. – 26 bls. – Eiginhandarrit. (Sjá bls. 83)
Ræða. – 8 bls. – Vélrit. (Sjá bls. 83)
Sálarfegurð í mannabústöðum. – 13+14 bls. – Eiginhandarrit. (Sjá bls. 368)
Sálarfegurð í mannabústöðum. – 9 bls. – Vélrit. (Sjá bls. 368)
„Séra Lára.“ – 11+1 bls. – Eiginhandarrit. (Sjá bls. 413)
„Séra Lára.“ – 6 bls. – Vélrit. (Sjá bls. 413)
„Spor“ Steins Steinarr. – 9 bls. – Eiginhandarrit. (Sjá bls. 219)
„Spor“ Steins Steinarrs. – 3+3 bls. – Vélrit. (Sjá bls. 219)
Spurning um dagblöðin. – 3 bls. – Eiginhandarrit. (Sjá bls. 405)
Stórkostleg bókaútgáfa. – 19+4 bls. – Eiginhandarrit. (Sjá bls. 200)
Stórkostleg bókaútgáfa. – 4 bls. – Vélrit. (sjá bls. 200)
Stríð gegn mannkyninu. – 7 bls. – Vélrit. (Sjá bls. 113)
Stríðið gegn mannkyninu. – 17 bls. – Eiginhandarrit. (Sjá bls. 113)
Tvær greinar um sambandsmálið. – 6+19 bls. – Eiginhandarrit. (Sjá bls. 146)
Tvær greinar um sambandsmálið. – 7+8 bls. – Vélrit. (Sjá bls. 146)
Tvö Þingeysk skáld,. – 9 bls. – Eiginhandarrit. (Sjá bls. 192)

Tvö Þingeysk skáld. – 2+3 bls. – Vélrit. (Sjá bls. 192)
Útgáfa Jónasar Jónssonar á Einari Benediktssyni. – 11 bls. – Eiginhandarrit. (Sjá bls. 211)
Útgáfa Jónasar Jónssonar á Einari Benediktssyni. – 3 bls. – Vélrit. (Sjá bls. 211)
Útgáfa Jónasar Jónssonar á Jónasi Hallgrímssyni. – 17+3 bls. – Eiginhandarrit. (Sjá bls. 228)
Útgáfa Jónasar Jónssonar á Jónasi Hallgrímssyni. – 4 bls. – Vélrit. (Sjá bls. 228)
Útlendar bækur 1940. – 18 bls. – Eiginhandarrit. (Sjá bls. 235)
Útlendar bækur 1940. – 6 bls. – Vélrit. (Sjá bls. 235)
Vondur félagsskapur. – 4 bls. – Vélrit. (Sjá bls. 254)
Vondur félagsskapur. – 7 bls. – Eiginhandarrit. (Sjá bls. 254)
Pegnskylduvinna. – 2 bls. – Eiginhandarrit. (Sjá bls. 411)
Pegnskylduvinna. – 2 bls. – Vélrit. (Sjá bls. 411)
Pjóðin, landið, guð. – 16 bls. – Eiginhandarrit. (Sjá bls. 355)
Pjóðin, landið, guð. – 6 bls. – Vélrit. (Sjá bls. 355)
Vettvangur dagsins. – 338 bls. – Vélrit. (prentsmiðjuhandrit)
Prófarkir: 0.-1. prófórk, leiðréttigar höfundar og prófarkarlesara (3. útg. 1979)
Prófarkir: 2.-4. prófórk, leiðréttigar höfundar og prófarkarlesara (3. útg. 1979)
Prófarkir: 5.-8. prófórk, leiðréttigar höfundar og prófarkarlesara (3. útg. 1979)
Formáli að Myndum eftir Kjarval. Mál og menning (1. útg. 1938). 2 et. + prófórk og einnig myndir úr bókinni.

Við heygarðshornið 5 öskjur

* Greinar (1. útg. 1981)

Að þekkja mann sem þekkir mann. – 12 bls. – Vélrit. (Sjá bls. 27)
Af reykíkingum. – 1+1 bls. – Vélrit. (Sjá bls. 77)
Af reykíkingum. – 4+7 bls. – Eiginhandarrit. (Sjá bls. 77)
Athuganir um fornþókmenntir. – 43 bls. – Vélrit. (Sjá bls. 82)
(Úr sendibréfi til professors Régis Boyer)
Athuganir um fornþókmenntir. – 5+7+12 bls. – Eiginhandarrit. (Sjá bls. 82)
Athugasemd við sjálfsgagnrýni. – 10+5 bls. – Eiginhandarrit. (Sjá bls. 137)
Athugasemd við sjálfsgagnrýni. – 2+4 bls. – Vélrit. (Sjá bls. 137)
Ástúðlegt alt. – 1+3+2+14+5+2+1 bls. – Eiginhandarrit. (Sjá bls. 140)
Ástúðlegt alt. – 13 bls. – Vélrit. (Sjá bls. 140)
Ávarp vegna Maríusögu. – 1+1+6+2 bls. – Eiginhandarrit. (Sjá bls. 129)
Ávarp vegna Máriusögu. – 50 bls. – Vélrit. (Sjá bls. 129)
The book you didn't write. – 2+5+2 bls. – Vélrit. (Sjá bls. 226) (+ Prent)
The book you didn't write. – 3 bls. – Eiginhandarrit. (Sjá bls. 226)
Dönsku vígstöðvarnar enn. – 21 bls. – Vélrit. (Sjá bls. 31)
Dönsku vígstöðvarnar enn. – 22 bls. – Eiginhandarrit. (Sjá bls. 31)
En tale om Snorre. – 1, 2, 2, bls. – Eiginhandarrit. (Sjá bls. 178)
En tale om Snorre. – 2+10+1+1 bls. – Vélrit. (Sjá bls. 178)
Erindi um stækkun pósthúsa. – 2+1+1 bls. – Vélrit. (Sjá bls. 144)
Die Faszination des geschriebenen Wortes = The Fascination of Script. – 204+4+11 bls. – Vélrit. (Sjá bls. 204)
Fransk-íslenskar orðræður milli próf. Régis Boyer og HL. – 17 bls. Vélrit. (Sjá bls. 98)
Fransk-íslenskar orðræður milli próf. Régis Boyer og HL. – 4 bls. – Eiginhandarrit.
(Sjá bls. 98)
Gagga Lund, afmælisbarnið. – 2 bls. – Vélrit. (Sjá bls. 119)
Gagga Lund, afmælisbarnið. – Eiginhandarrit. (Sjá bls. 119)
Halldór Stefánsson rithöfundur. – 4+4 bls. – Vélrit. (Sjá bls. 60)
Halldór Stefánsson, rithöfundur. – 6 bls. – Eiginhandarrit. (Sjá bls. 60)

„Hardur barðagi.“ – 1 bls. – Eiginhandarrit. (Sjá bls. 53)
 „Hardur barðagi.“ – 3 bls. – Vélrit. (Sjá bls. 53)
 Helgi P. Briem, minning úr skólabekk. – 3, 1, 1, 2, 1 bls. – Eiginhandarrit. (Sjá bls. 162)
 Helgi P. Briem, minning úr skólabekk. – 4+5+4 bls. – Vélrit. (Sjá bls. 162)
 Jarpir menn og bleikir. – 18+7+12 bls. – Vélrit. (Sjá bls. 168)
 (Einnig á dönsku, sænsku og ensku)
 Klausu sem varð útundan. – 12 bls. – Vélrit. (Sjá bls. 155)
 Klausu sem varð útundan. – 2 bls. – Eiginhandarrit. (Sjá bls. 155)
 Kunningjabréf til Jóns Helgasonar. – 6 bls. – Vélrit. (Sjá bls. 21)
 Kvöldstund í New York 1959. – 9+2+3+6 bls. – Vélrit. (Sjá bls. 48) (Fylgiblað með ævisögu frú Dorothy Miller)
 Línur til Hannesar Péturssonar. – 1 bls. – Vélrit. (Sjá bls. 55)
 Løsgående eros. – 17 bls. – Eiginhandarrit. (Sjá bls. 193)
 Løsgående eros. – 6+9 bls. Vélrit. (Sjá bls. 193)
 Magnús Á. Árnason, liðnir dagar. – 2+4 bls. – Eiginhandarrit. (Sjá bls. 121)
 Magnús Á. Árnason, liðnir dagar. – 7+6 bls. – Vélrit. (Sjá bls. 121)
 Magnús Kjartansson, í kveðjuskyni. – 6 bls. – Eiginhandarrit. (Sjá bls. 157)
 Magnús Kjartansson, í kveðjuskyni. – 8 bls. – Vélrit. (Sjá bls. 157)
 Of mikill höfðíngi til að berast á. – 4+2 bls. – Vélrit. (Sjá bls. 110)
 Of mikill höfðíngi til að berast á. – 4+2+2+2 bls. – Eiginhandarrit. (Sjá bls. 110)
 Reginfjöll að haustnáttum og aðrar frásagnir. – 11+19 bls. – Eiginhandarrit. (Sjá bls. 38)
 Reginfjöll að haustnóttum og aðrar frásagnir. – 14+11 bls. – Vélrit. (Sjá bls. 38)
 Ræða um Snorra. – 52 bls. – Vélrit. (Sjá bls. 7)
 Ræða um Snorra. – 8+2+43+18+2 bls. – Eiginhandarrit. (Sjá bls. 7)
 Sjálfgerður forseti. – 3+7 bls. – Eiginhandarrit. (Sjá bls. 114)
 Sjálfgerður forseti. – 8+1+ bls. – Vélrit. (Sjá bls. 114)
 „Sko“ blaðamennska (sgu). – 1+2+1 bls. – Vélrit. (Sjá bls. 80)
 „Sko“ blaðamennska (sgu). – 2+10 bls. – Eiginhandarrit. (Sjá bls. 80)
 Smámunaryni. – 2+4+2+8+1+1+2+1 bls. – Eiginhandarrit. (Sjá bls. 71)
 Smámunaryni. – 2+5+5 bls. – Vélrit. (Sjá bls. 71)
 Svavar Guðnason sjötugur. – 16 bls. – Vélrit. (Sjá bls. 66) (3 bls. á dönsku)
 Úng stúlka og málið. – 4 bls. – Vélrit. (Sjá bls. 57)
 Þegar hún Skálholtskirkja brann. – 2+48+1 bls. – Eiginhandarrit. (Sjá bls. 146)
 Þegar hún Skálholtskirkja brann. – 45+6 bls. – Vélrit. (Sjá bls. 146)
 Þóra Vigfúsdóttir, saknaðarendurminningar. – 2+2 bls. – Eiginhandarrit. (Sjá bls. 106)
 Þóra Vigfúsdóttir, saknaðarendurminningar. – 3+3 bls. – Vélrit. (Sjá bls. 106)
 Prófarkir: 1.-2. prófórk, leiðréttigar höfundar og prófarkarlesara
 Prófarkir: 3.10. prófórk, leiðréttigar höfundar og prófarkarlesara

Vínlandspunktar 3 öskjur

* Greinar (1. útg. 1969)
 Formáli. – 1 bls. – Vélrit. (Sjá bls. 5)
 Formáli. – 2 bls. – Eiginhandarrit. (Sjá bls. 5)
 Hið gullna tóm og arfur þess = The Legacy of Golden Darkness.
 – 3+10+10+1+8+8+16+36+7+7 bls. – Vélrit. (Sjá bls. 143)
 Mannlíf hér fyrir landnámstíð. – 15 bls. – Eiginhandarrit. (Sjá bls. 123)
 Mannlíf hér fyrir landnámstíð. – 18 bls. – Vélrit. (Sjá bls. 123)
 Tímatalsrabb. – 16+16+18 bls. – Vélrit. . (Sjá bls. 89)
 Tímatalsrabb. – 33+21 bls. – Eiginhandarrit. (Sjá bls. 89)

Vinlandsnotater og andre essays, oversat af Erik Sønderholm. – 94 bls. – Vélrit
(Heilddarhandrit)

Vínlandspunktar. – 33+9+37+25+3+2+2+1+6+3 bls. – Vélrit. (Sjá bls. 9)

Vínlandspunktar. – 5+3+20+3+15+29+69+16+23+34+2 bls. – Eiginhandarrit. (Sjá bls. 9)

Prófarkir: 1.-4. próförk, leiðréttigar höfundar og prófarkarlesara

Prófölk: bls. 87, leiðréttigar

Yfirskygðir staðir 4 öskjur

* Greinar (1. útg. 1971)

Aldur Hellismanna. – 6+7+7+1+3 bls. – Vélrit. (Sjá bls. 96) (+ prent)

Aldur Hellismanna. – 9 bls. – Eiginhandarrit. (Sjá bls. 96)

Ávarp vegna herferðar gegn hungri. – 11 bls. – Vélrit. (Sjá bls. 112)

Bjarni Benediktsson. – 3 bls. – Vélrit. (Sjá bls. 53)

Bjarni Benediktsson. – 8 bls. – Eiginhandarrit. (Sjá bls. 53)

Brauð Reykjavíkur. – 3+4+ bls. – Vélrit. (Sjá bls. 141)

En islandsk roman om Danmark. – 19+17+2+18+23 bls. – Eiginhandarrit. (Sjá bls. 172)

En islandsk roman om Danmark. – 9+9+14+2 bls. – Vélrit. (Sjá bls. 172)

Formáli að ljóðasafni úngra skálða í Menntaskóla Reykjavíkur 1965. – 4 bls. – Eiginhandarrit.
(Sjá bls. 9)

Formáli að ljóðasafni úngra skálða í Menntaskóla Reykjavíkur 1965. – 4+2 bls. – Vélrit.
(Sjá bls. 9)

Frá gömlum hundamanni. – 5+6+5 bls. – Vélrit. (Sjá bls. 117)

Frá gömlum hundamanni. – 6 + 2 +8 bls. – Eiginhandarrit. (Sjá bls. 117)

Frá Hraðastöðum. – 3+3 bls. – Vélrit. (Sjá bls. 49)

Frá Hraðastöðum. – 6 bls. – Eiginhandarrit. (Sjá bls. 49)

Heimur prjónastofunnar = The world of the knitting shop. – 3+4+3+1+4+4+4 bls.
– Vélrit. (Sjá bls. 84)

Heimur prjónastofunnar. – 19 bls. – Eiginhandarrit. (Sjá bls. 84)

Hernaðurinn gegn landinu. – 10+14+24 bls. – Vélrit. (Sjá bls. 125) (37 hálfar bls.)

Hernaðurinn gegn landinu. – 57 bls. – Eiginhandarrit. (Sjá bls. 125)

Hnýsilegir staðir í fornkvæðum. – 39+39+22+12+15 bls. – Vélrit. (Sjá bls. 12) (+ prent)

Hnýsilegir staðir í fornkvæðum. – 64 bls. – Eiginhandarrit. (Sjá bls. 12) (2 síðuprófarkir)

Íslensk kona í Kaupmannahöfn. – 14 bls. – Vélrit. (Sjá bls. 55) (+ prent)

Íslensk kona í Kaupmannahöfn. – 16+2 bls. – Eiginhandarrit. (Sjá bls. 55)

Jakobsbók Landnámu. – 16 bls. – Vélrit. (Sjá bls. 68)

Jakobsbók Landnámu. – 21 bls. – Eiginhandarrit. (Sjá bls. 68)

Jónas Magnússon Stardal. – 3 bls. – Vélrit. (Sjá bls. 108) (Eftirmáli 3 bls.)

Jónas Magnússon Stardal. – 5 bls. – Eiginhandarrit. (Sjá bls. 108)

Kjarni hlutanna er listsköpunin sjálf. – 5+7 bls. – Eiginhandarrit. (Sjá bls. 63)

Kjarni hlutanna er listsköpunin sjálf. – 7+7+1 bls. – Vélrit. (Sjá bls. 63) (+ prent)

Mankilling is the king's game. – 4+17 bls. – Vélrit. (Sjá bls. 146) (+ prent)

Mankilling is the king's game. – 22 bls. – Eiginhandarrit. (Sjá bls. 146)

Nína Tryggvadóttir, í minningarskyni, 7+13 bls. Vélrit. (Sjá bls. 89) (á ensku 3+3 bls.)

Nína Tryggvadóttir, í minningarskyni. – 9 bls. – Eiginhandarrit. (Sjá bls. 89)

Nordens Hus ábningstale. – 17 bls. – Eiginhandarrit. (Sjá bls. 167)

Nordens Hus ábningstale. – 4+4+4 bls. – Vélrit. (Sjá bls. 167)

Svarað leiðréttingu um sól og túngl. – 2 bls. – Vélrit. (Sjá bls. 106)

Svavar Guðnason, et udvalg af billede med indledende tekst. – 32+31 bls. – Vélrit.

(Sjá bls. 187)

Svavar Guðnason, et udvalg af billede med indledende tekst. – 83+8 bls. – Eiginhandarrit.
(Sjá bls. 187)

Vinakynni í Hafnarháskóla = Et besög paa Köbenhavns Universitet. – 11 bls. – Vélrit.
(Sjá bls. 74) (7+9 bls. á dönsku)

Vinakynni í Hafnarháskóla. – 27 bls. – Eiginhandarrit. (Sjá bls. 74)

The writer in small Language Community = Money and writing in a small language-community. – 14+14+14+7+3 bls. – Vélrit. (Sjá bls. 152) (+ prent)

The writer in small Language Community = Money and writing in a small language-community. – 19+15+10+20+12 bls. – Eiginhandarrit. (Sjá bls. 152)

Ýmislegt varðandi greinina um Svavar Guðnason

Ásamt grein um Svavar sem birtist í Morgunblaðinu 1969.

Prófarkir: 1.-6. prófórk, leiðréttigar höfundar og prófarkarlesara

Prófórk: efnisyfirlit, leiðréttigar höfundar og prófarkarlesara

Þjóðhátíðarolla 5 öskjur

* Greinar (1. útg. 1974)

Auburn and Pink-Lilac Men. – 29 bls. – Eiginhandarrit. (Sjá bls. 249)

Auburn and Pink-Lilac Men. – 4 bls. – Vélrit. (Sjá bls. 249)

Á átræðisafmæli Stefáns Bjarmans. – 6 bls. – Eiginhandarrit. (Sjá bls. 188)

Á dýradag 1973. – 3 bls. – Vélrit. (Sjá bls. 225)

Á dýradag 1973. – 4 bls. – Eiginhandarrit. (Sjá bls. 225)

Ávarp í minningu bókmenntanna. – 13 bls. – Eiginhandarrit. (sjá bls. 7)

Ávarp í minningu bókmenntanna. – 4+4+6 bls. – Vélrit. (sjá bls. 7)

Forleggjarafæla. – 13+9+1 bls. Vélrit. (Sjá bls. 225)

Forleggjarafæla. – 4+25 bls. – Eiginhandarrit. (Sjá bls. 225)

Formáli Hallbjarnarbókar. – 16 bls. – Eiginhandarrit. (Sjá bls. 144)

Formáli Hallbjarnarbókar. – 5+4 bls. – Vélrit. (Sjá bls. 144)

Forneskjutaut. – 136+20 bls. – Eiginhandarrit. (Sjá bls. 15)

Forneskjutaut. – 39+75+26+30 bls. – Vélrit. (Sjá bls. 15)

Frá arkadíumönnum. – 4+4 bls. – Vélrit. (Sjá bls. 137)

Frá arkadíumönnum. – 9 bls. – Eiginhandarrit. (Sjá bls. 137)

Greinarkorn um íslenskt mál. – 10 bls. – Eiginhandarrit. (Sjá bls. 211)

Greinarkorn um íslenskt mál. – 4+8+2 bls. Vélrit. (Sjá bls. 211)

Handverkið, upphaf og endir listar. – 6+4+6+5+6+7 bls. – Vélrit. (Sjá bls. 196)

Hvað var á undan Íslendingasögunum? = What was before the Saga? – 12+28+10 bls. – Eiginhandarrit. (Sjá bls. 75)

Hvað var á undan Íslendingasögunum? = What was before the Saga? – 7+31+5+16+1 bls. – Vélrit. (Sjá bls. 75) (Einnig á ensku)

Hvert er mat okkar á Kjarval? – 3+7 bls. – Eiginhandarrit. (Sjá bls. 163)

Hvert er mat okkar á Kjarval? – 5+13 bls. – Vélrit. (Sjá bls. 163)

Jóhannes úr Kötłum, minning. – 1 bls. – Vélrit. (Sjá bls. 176)

Meira um friðun myra. – 3 bls. – Vélrit. (Sjá bls. 220)

Um Þjóðhátíðarrollu. – 1 bls. – Eiginhandarrit.

Þjóðhátíðarolla. – Eiginhandarrit. (Uppkast, heildarhandrit)

Prófarkir: 1.-3. prófórk, leiðréttigar höfundar og prófarkarlesara

Aðrar bækur, blöð og tímarit 3 öskjur

Alþýðuverslanir. (Ræða í Dagsbrún). *Réttur 1930*

Eiginhandarrit, 14 bls., vélrit, 6 bls.

Bókarfregn: Í fáum dráttum eftir Halldór Stefánsson. *Tíminn, aukablað, ágúst 1930*

Eiginhandarrit, 1 bls., vélrit, 1 bls.

Falsyfirlýsingin enn. *Tíminn* 8.3.1930

Ljósrit af eiginhandarriti sem er aftan á smásögunni Togleður, 2 bls., vélrit, 1 bls.

Geðveikismálið. Hvað á að gera við vitlausa lækninn á Kleppi?. *Tíminn* 1.3.1930

Eiginhandarit, 3 bls.

Morganblaðið í hallæri. *Tíminn* 22.3.1930

Ljósrit af eiginhandarriti sem er aftan á smásögunni Togleður, 4 bls.

Vélrit, 2 bls.

Páll Vigfússon, Hjörleifssonar prests á Skinnastað í Öxarfirði, *Alþýðublaðið*, 2.4.1930

Ljósrit af eiginhandarriti sem er aftan á smásögunni Togleður, 2 bls.

Skyring á afstöðu. *Vísir* 20.2.1930

Eiginhandarrit, 1 bls., vélrit, 2 bls.

Starf og stefna Jónasar Jónassonar frá Hriflu. *Tíminn* 31.5.1930

Ljósrit af eiginhandarriti sem er aftan á smásögunni Togleður, 2 bls.

Sullaveikismálið. *Tíminn* 30.8.1930

Eiginhandarrit, 3 bls., vélrit, 1 bls.

Þeir koma til yðar í sauðargærum. *Réttur* 1930

Eiginhandarrit, 1+4 bls.

Þjóðleikhúsið. *Alþýðublaðið* 6.9.1930

Eiginhandarrit, 1 bls.

Greinargerð með lagafrumvarpi um höfundalög. *Alþingistíðindi* 1931.

Eiginhandarrit: 1 bls., vélrit: 1 + 2 bls.

Hvers vegna eru lærðir menn ekki sósíalistar? *Réttur* 1931

Eiginhandarrit, 8 bls., vélrit, 8 bls.

Leikhúsið. Einar H. Kvaran: Jósafat. *Ritdómur*. *Alþýðublaðið* 23.3.1932

Eiginhandarrit, 5 bls.

Rússland úr lofti. *Sovétvínurinn* sept.-okt. 1934

Ljósrit, 3 bls.

Að brjóta múninn. Ræða á móti Ungmennafélaganna í Þrastalundi 25. júlí. *Réttur* 1937

Vélrit, 7 bls.

Fasisminn og aðstaða skáldanna. (Ræða). *Réttur* 1937

Vélrit, 7 bls.

Hvers vegna lýðræði. *Réttur* 1937

Vélrit, 3 bls.

Höskuldur Björnsson. (Sýning í Charlottenborg.) *Politiken* 1937

Eiginhandarrit, 4 bls.

Fundin Índíalönd. *Réttur* 1937

Vélrit, 3 bls.

Lykillinn að málafelnum í Moskvu. *Réttur* 1937

Vélrit, 4 bls.

Sterkur Kommúnistaflokkur er skilyrði fyrir samfylkingu allrar alþýðu Íslands. Ávarp.

Þjóðviljinn 13.6.1937

Vélrit: 4 bls.

Samstarfshugsjónin. *Sameining alþýðunnar* 1.5.1938

Vélrit, 4 bls.

Áfáginn til Veiksel. *Þjóðviljinn* 27.9.1939

Vélrit, 3 bls.

Hættuleg blaðamennska á ófriðartímum. *Þjóðviljinn* 3.10.1939

Eiginhandarrit, 4 bls., vélrit, 2 bls.

Í stríðsbyrjun. *Þjóðviljinn* 9.9.1939

Vérlit 3 bls.

Varhugavert. *Vísir 11.3.1939*

Eiginhandarrit, 1 bls., vérlit 1 bls.

Diplómatísk sókn. *Tímarit Máls og menningar 1940*

Eiginhandarrit, 2 bls., vérlit 3 bls.

Ölæði á almannafæri. *Tímarit Máls og menningar 1940*

Vérlit, 2 bls.

Sóknin mikla eftir Gunnar Benediktsson. Rv. 1940. (*Ritdómur*). *Tímarit Máls og menningar 1941*.

Vérlit, 2 + 1 bls.

Afkáralegur áróður. *Vísir 18.3.1941*.

Vérlit: 1 + 2 bls.

Hamar og sigð eftir Sigurð Einarsson. Rv. 1930. (*Ritdómur*). *Tíminn aukablað, janúar 1941*.

Eiginhandarrit + vérlit: 1 + 2 bls.

Sérstæð útvarpsstarfsemi. *Tímarit Máls og menningar 1941*

Vérlit, 2 + 3 bls.

Yfirlýsing frá Halldóri Kiljan Laxness. 6.1.1941. *Mbl. 7.1.1941*.

Vérlit: 1 bls.

Blaðaskrif um einkamál. *Pjóðviljinn 11.11.1942*

Vérlit: 3 bls.

Bókarfregn: Máninn líður eftir John Steinbech. (*Ritdómur*). *Tímarit Máls og menningar 1942*

Eiginhandarrit, 3 bls.

Hrafnkatla (*formáli og umsjón útgáfu*), 1942

Eiginhandarrit: Um útgáfu. 6 bls.

Vopnið í Ráðstjórnarríkjunum. 25 ára ráðstjórn (7. nóv. 1942).

Eiginhandarrit, 10 bls.

Ein mynd. *Pjóðviljinn 9.11.1943*

Eiginhandarrit, 15 bls., vérlit, 6 bls.

Ómennskan í landbúnaðinum. *Pjóðviljinn 8.11.1945*

Eiginhandarrit, 8 bls.

Bæjarstjórnarkosningar og stríðsæsingar. *Pjóðviljinn 25.1.1946*

Vérlit með athugasemdum HL: 16 bls. + 1 bls. + 4 bls. eiginhandarrit ásamt

Reglugerð fyrir Pjóðleikhúsið. *Stjórnartíðindi 1949*.

Vérlit: 14 bls. með athugasemdum HL.

(Er í stórum kassa: Ýmislegt stærra)

Hvernig falsari vinnur. *Pjóðviljinn 10.4.1951*

Eiginhandarrit, 8 bls., vérlit, 3 bls.

Lenin og MIR – Leninsfræðingurinn – “Að skríða etc.” –. *Pjóðviljinn 4.4.1951 – 6.4.1951 – 8.4.1951*

Vérlit, 5 + 5 bls.

Af Jóhanni Jónssyni: Kvæði og ritgerðir Jóhanns Jónssonar. *Formáli og umsjón útgáfu. 1952*.

1. kafli formálans birtist einnig í Vettvangi dagsins og 2. kafli í Dagur í senn

Próförk: 34 bls..

Úr sögu lítillar bókar. – Valtýr vill ekki borga. – Hamingjuósk til malaferla. —*Pjóðviljinn 9.3.1952 – 13.3.1952 – 18.3.1952*

Vérlit, 5+5 bls.

Úr hörðustu átt. *Pjóðviljinn* 28.9.1954.

Vérlit, 1 bls.

MÍR: Afmælisræða. 1955. *Pjóðviljinn* 27.3.1955.

Eiginhandarrit: 5 bls.

Søkoen (formáli). *Martin A. Hansen til minde*. Kbh. 1955

Vérlit, 1 bls.

Sólskinsbörn. Óskastundin (*Pjóðviljinn*) 27.10.1956. Birtist fyrst í Sólskini 15.6.1916

Vérlit, 5 s.

Formáli (titillaus). Alfred Nawrath: *Island – impressionen einer heroischer Landschaft*. Berne 1959

Vérlit, 2 bls.

Inngangsorð. *Fjallaborpið* eftir Tsjún-Tsjen Jeh í íslenskri þýðingu Hannesar Sigfússonar, Reykjavík 1961.

Vérlit, 5 bls.

Formáli: *Blómin í ánni*, eftir Edítu Morris, Reykjavík M&M, 1963.

Vérlit: 2 bls.

Stríð er holdsveiki mannssálarinnar. Ræða í University of Peace, Thiange-lez-Huy, Belgíu, 11. des. 1965. *Mbl. 28.12.1965*.

Eiginhandarrit: 5 bls., vérlit: 4+4 bls.

Enska: Eiginhandarrit 14 bls., vérlit: 2+3+3+3 bls.

Eins og ástblindur æskumaður. Ole Storm ræðir við Halldór Laxness, *Mbl. 24.12.1966*.

(Allt.), *Mbl. 29.4.1966*. (Stytt). Birtist einnig í Politiken 1966. (Viðtal)

Vérlit, 12 bls.

Formálsorð. *Bókin um veginn (Tao te king)*, 3. útg. 1971.

Eiginhandarrit: 10 bls., vérlit: 4 bls.

Inngangsorð: *Hugvekjur Hallbjörns Halldórssonar*, Reykjavík 1974.

Vérlit: 6 bls.

Efterskrift. *Den store væver fra Kashmir*. Kbh. 1975.

Danska: Eiginhandarrit, 3 bls.

Monoklen og korset. *Politikens kronik 15.4.1975*.

Eiginhandarrit: 1 bls.

Eitt orð. *Pjóðviljinn* 24.8.1976

Eiginhandarrit, 2 bls., vérlit 1 bls.

Í jesúnafn á sunnudögum. *Mbl. 18.8.1976*

Eiginhandarrit: 2 bls., vérlit: 2 + 2 bls.

Ávarp á fundi Amnesty International 10.12.1977. *Mbl. 11.12.1977*

Eiginhandarrit: 3 bls., vérlit: 2+2 bls.

Bókmenntir á tínum Rauðra penna. Samtal við Halldór Laxness að heimili hans Fálkagötu 17, föstudaginn 28. ágúst 1981. Órn Ólafsson: *Mbl. 28.2.1982*. (Viðtal)

Vérlit: 34+30+34+35+34+34+35+20 bls.

Gud beware mig från att frälsa världen. Halldór Laxness intervjuas. Harald Gustafsson: *BLM, 5, 1981*. (Viðtal)

Vérlit, 11 bls.

Sögur með vísum á sjötugsafmæli Sigurðar Þórarinssonar. *Eldur er í norðri*. Rv. 1982.

Eiginhandarrit, 2+10 bls., vérlit, 7+6+4+7+5+5 bls.

Einhverskonar hulduðaður. Viðtal við Halldór Laxness í tilefni af aldarafmæli Sigurðar Nordals. *Mbl. 14.9.1986*.

Eiginhandarrit/Vélrit, 7 bls.

Ýmislegt stærra: Samsafn af einstökum handritum og fl. í stóru broti. (1 askja)

Frumvarp og greinargerð til laga um Þjóðleikhúsið. *Alþingistíðindi 1946*.

Vélrit: 16 bls. + 1 bls. með athugasemdum HL

Eiginhandarrit: 4 bls.

Reglugerð fyrir Þjóðleikhúsið. *Stjórnartíðindi 1949*.

Vélrit: 14 bls. - Með athugasemdum HL.

Íslandsklukkan (leikrit).

Vélrit: 18 bls. – Með athugasemdum HL.

Advokatkortoret. Listi yfir útgefin verk erlendis 1946-1960.

Advokatkortoret. Tafla yfir útgáfusamninga á vegum skrifstofunnar, líklegast eftir 1960.

BF. Þýðingar (10 öskjur)

Birtíngur 1 askja

eftir Voltaire, (1. útg. 1945)

Eiginhandarrit: Eftirmáli þýðanda. – 4 bls.

Vélrit: Handrit með breytingum. – 125 bls.

Fjallkirkjan 4 öskjur

eftir Gunnar Gunnarsson (1. útg. Kirkjan á fjallinu 1941-1943)

Skip heiðríkjunnar:

Eiginhandarrit: 457 + 379 bls. - (1.-2. askja)

Nott og draumur:

Vélrit: handrit með breytingum – 349 bls. (3. askja)

Óreyndur ferðalangur:

Vélrit: handrit með breytingum – 382 bls. (4. askja)

Frá Blindhúsum (í öskju með Vikivaka)

eftir Gunnar Gunnarsson (1. útg. 1948)

Vélrit: handrit með breytingum – 60 bls.

Veisla í farángrinum 1 askja

eftir Ernest Hemingway, (1. útg. 1966)

Eiginhandarrit: 1 bls.

Vélrit: handrit með breytingum. – 81 bls.

Vélrit: handrit með breytingum. – 97 bls.

Vélrit: handrit með breytingum. – 147 bls.

Vélrit: handrit með breytingum. – bls. 128-147.

Vélrit: Formáli. - 1 bls.

Vélrit: Athugasemd. - 1 bls.

Vikivaki 1 askja

eftir Gunnar Gunnarsson (1. útg. 1948) (í öskju með Frá Blindhúsum)

Eiginhandarrit: 7 + 7 bls.

Vélrit: handrit með breytingum – 207 bls.

Villiöndin 1 askja

leikrit eftir Henrik Ibsen (Öndin villta, þýðing fyrir Þjóðleikhúsið)

Vélrit: handrit með breytingum 161 bls.

Vélrit með breytingum: 2 bls. (Án titils). - Grein í leikskrá 1954?

Fjöldrit: leikhandrit fyrir Ríkisútvarpið 1975, hefti I. og II.

Vopnin kvödd 1 askja

eftir Ernest Hemmingway, (1. útg. 1941)

Vélrit: handrit með breytingum. – 315 bls.

Vélrit: Viðbót þýðanda við fyrri formála. – 2 bls.

Styttri þýðingar; sögur og greinar 1 askja

Alþjóðlegur boðskapur eftir Pablo Neruda. Á Alþjóðaleikhúsdeginum. *Mbl. 27.3.1971.*

Vélrit: 1 bls.

Barnamorðinginn María Farrar. Ljóð eftir Brecht. *Kvæðakver* 1949.

Vélrit: 4 bls.

Harðstjórinn og hin vinnandi stétt. Ræða eftir G. Dimitroff.

Vélrit: 9 bls. ásamt ljósriti af titilsíðu.

Harri eftir William Saroyan. *Tímarit Máls og menningar* 1940.

Vélrit: 8 bls.

Hátíð fyrir framtíðina eftir Nordahl Grieg. *Tidens tegn.*

Eiginhandarrit: 1 bls.

Leiðarvíssir handa greindum konum um jafnaðarstefnu og auðvald eftir G. B. Shaw. *Almanak alþýðu*, 1931.

Eiginhandarrit, 2 bls.

Annað er neðanmálgrein.

Nordahl Grieg flýgur yfir Noregsströnd. Lokagrein í *Friheten* eftir Nordahl Grieg. Osló 1945.

Eiginhandarrit, 3 bls. Vélrit, 2 bls.

Rubayat: ljóð eftir Omar Kayam. (Brot).

Vélrit: 1 bls.

Pokkalegur staður, vel upplýstur eftir Ernest Hemmingway.

Vélrit: 5 bls.

BG. Óbirt / óþekkt handrit (24 öskjur)

Rauða kverið (Úr safni Stefáns Einarssonar.) 1 askja

Eiginhandarrit: óheilt. (Margar bls. vantar, sjá miða.)

Sögur 1 askja

Amerísk saga / Togleður. (Satyre on the Spirit of America).

Vélrit: 10 s., eiginhandarrit: 17 s.

Leikritsefni.

Eiginhandarrit, 10 bls.

Lítill ástarsaga.

Eiginhandarrit: 1 bl.

Saungferðin. Nokkur frumdrög skáldsögu. Upphof sögu saungvarans.

Eiginhandarrit: 29 s. + 10 bl. minnispunktar.

Sakleysi.

Eiginhandarrit: 1 bl.

Skáldsögubrot (án titils).

Vélrit: 2 bls.

Skáldsöguplan eða leikrits.

Eiginhandarrit: 4 bls.

Smásöguefni.

Eiginhandarrit: 2 bls., vélrit: 1 bls.

Et Svín: smásaga.

Eiginhandarrit: 12 bls + 5 bls. (ljósrit).

Synopsis.

Eiginhandarrit: 2 bls.

Kvæði 1 askja

Anna gekk á Auðar fund.

Eiginhandarrit: 1 bls.

Erfiljóð. (Eftir pöntun.)

Eiginhandarrit: 3 bls., vélrit (ljósrit): 2 bls.

Hundakvæði.

Vélrit: 1 bls.

Hörpuhljómur.

Eiginhandarrit: 2 bls. Eftir Snae svinna.

Með lágu ljóð eftir Sigurð Einarsson og Tómas Guðmundsson.

Jón Björnsson. 1926.

Ljósrit: 2 bls. Einnig ljósrit af bréfi til Jóhannesar, 1 bls.

Afrit Páls Björgvinssonar að Efra-Hvoli. Lá með bréfi frá Sigurði Thoroddsen.

Maríukvæði.

Vélrit m.leiðr. höf.: 1 bls. + 2 ljósrit, vélrit: 1 bls., nótur: 3 bls.

Danska: Vélrit 2 bls.

Sankt Hansilden blusser.

Eiginhandarrit (ljósrit): 4 bls., vélrit: 2 + 1 bls.

Sex vikna hel og hungur.

Eiginhandarrit: 2 bls.

Spunakonan.

Eiginhandarrit: 2 bls.

The Pacific.

Eiginhandarrit: 1 bls.

Til Rannveigar Þorvarðardóttur Smidt á afmælisdegi hennar 10.2.1928.

Eiginhandarrit (ljósrit) 3 bls.

Fylgdi bréfi Sigurðar Péturssonar 29.7.1982.

Úr Brecht?

Eiginhandarrit: 2 bls.

Úr Uppsprettum. (Þýðing.)

Eiginhandarrit: 2 bls.

Ýmis kvæði.

Eiginhandarrit: 8 bls., eiginhandarrit (ljósrit): 1 bls.

Þeir héldu ég væri einn Íslandsmann halló.

Eiginhandarrit: 2 bls.

Þrjú smákvæði. Ég elskar þig mannlíf.

Vélrit: 2 bls.

Ritgerðir og greinar 2 öskjur

Að spyrja höfund um bækur hans sjálf... (án titils). (1. askja)

Eiginhandarrit: 1 bls., vélrit: 2 bls.

Afmælisrit til heiðurs Kristni E. Andréssyni. Tilkynning.

Vélrit: 2 bls.

Alþýðublaðið birti í fyrradag bréf til mí... (án titils).

Eiginhandarrit: 1 bls.

Annotations on the article about Iceland. For the World Book Encyclopedia. (1. askja)

Vélrit: 7 + 6 bls.

Athugasemd við orðafar.

Eiginhandarrit + vélrit: 1 + 1 bls.

Athugasemd við viðtal sem birtist í Friheten, Osló 15.10.1947. (Án titils). (1. askja)

Eiginhandarrit: 4 + 2 bls.

Bernarsambandið.

Eiginhandarrit: 4 bls.

Bernhöftstorfan. Með liggur fjölrít frá Arkitektafélagi Íslands.

Eiginhandarrit: 3 + 1 bls.

BÍL mótmæli vegna niðurskurðar á styrk alþingis – listamannalauna. (1. askja)

Eiginhandarrit: 3 bls.

BÍL: Til Alþingis. 24.3.1947.

Eiginhandarrit: 4 bls., vélrit: 1 bls.

Bókmennir og alþýða.

Eiginhandarrit (ljósrit): 6 bls.

Frumritið er aftan á Nýa Ísland í Fótataki manna.

Bænaskjal til aðalritara Sovétríkjanna vegna Andrei Tarkovsky.

Eiginhandarrit: 3+4 bls.

Cod in Iceland.

Eiginhandarrit: 9 bls., vélrit: 2 + 2 bls.

Dagskipan Stalins á 24 ára afmæli Rauða hersins 23. febrúar 1942. (1. askja)

Eiginhandarrit: 18 bls.

Diplómatisk þjónusta.

Eiginhandarrit: 6 bls.

A Discussion with Laxnes. By Maria-Louisa Konstantinidou. 1963.

Ljósrit: 2 bls.

Draumsæsstefnan, andstæða raunspekkinnar og raunsæinnar, og tvenniskonar notkun hennar.

Vélrit: 6 bls.

Elisabeth Göhlsdorf sækir um ríkisborgarárétt.

Eiginhandarrit: 1 bls.

Engel Lund á að fá lífeyri.

Vélrit: 1 bls.

Fásinna að láta kýr ganga í öðru en ræktuðu landi.

Eiginhandarrit: 13 bls.

Gamla þjófnaðarmálið enn. Liggur þjófurinn á Laufásvegi 9. (1. askja)

Vélrit: 5 bls.

Geðveikisfalsið. (Eftirhreytur).

Ljósrit af eiginhandarriti sem er aftan á smásögunni Togleður. 2 bls. (1. askja)

Geir Kristjánsson þarf að fá betri aðstöðu.

Vélrit: 1+1 bls.

Gespräch mit Haldor Laxness über Albert Daudistel. Hansjörg Viesel 3.1.1982.

Vélrit (ljósrit): 9 bls.

Greetings at Yuletide (Jólakveðja til Tékka).

Vélrít: 1 + 1 bls.

Greinar, tillögur og áskoranir fyrsta alþjóðaþings IV. Alþjóðasambandsins, júlí 29., 30., 31. 1936.

Eiginhandarrit: 6 bls.

Grein(ar) um stjórnsmál í Sovétríkjunum (ca. 1939 án titils).

Eiginhandarrit: 6 + 5 bls. á dönsku og þýsku.

Greinargerð fyrir þingsályktunartillögu út af eyðileggingu matvæla.

Eiginhandarrit: 3 bls.

Greinargerð um kostnað og tekjur vegna bókarinnar Sjálfstætt fólk. 1948. (1. askja)

Vélrít: 3 bls.

Grete Linck Scheving: En lille vej i den store By. (Ritdómur).

Vélrít: 1 bl.

Hallsteinn og Dóra. (Leikdómur) 1931.

Eiginhandarrit: 1 bls.

Hallærismatur Morgunblaðsins.

Eiginhandarrit (ljósrit): 4 bls.

Frumritið er aftan á sögunni „Og Lótusblómið ángar“.

Harrison E. Salisbury (1908-1993).

Eiginhandarrit: 6 bls., vélrít: 1 bls.

Hér eru taldar nokkrar útgáfur sem ég annaðhvort hef undir höndum eða veit af... (Ritaskrá 1957).

Vélrít: 2 bls.

Hugleiðingar Örvar-Odds.

Vélrít: 1 bls.

Íslensk sálmasongs- og messubók með nótum eftir Pétur Guðjónsson organista við Reykjavíkurdómkirkju og söngkennara við Lærða skólann. Kaupmannahöfn 1861.

Eiginhandarrit: 1 bls.

Íslensk sjálfstæðismál. 1938.

Eiginhandarrit: 22 bls., vélrít: 15 bls.

Íslenskri alþýðu er það ljóst að hún á í Sósíalistaflokknum... (Án titils). (1. askja)

Eiginhandarrit: 6 bls.

Johan Falkberget. 1949.

Eiginhandarrit: 4 bls., vélrít: 1 bls.

Jóhannes S. Kjarval. 1975.

Vélrít með leiðréttigum: 1 bls.

Jóhannes S. Kjarval. (eftir 1975).

Eiginhandarrit: 5 bls.

Jóhannes S. Kjarval. (um 1950?).

Eiginhandarrit: 7 + 1 bls.

Jólagjöf.

Eiginhandarrit: 1 bls.

Karma-Yoga in Iceland.

Vélrít: 4 bls.

Laxnes.

Eiginhandarrit: 1 bls., vélrít með leiðr. og athugasemdum: 2 bls. (1. askja)

Maxim Gorki (enska án titils).

Eiginhandarrit: 2 bls.

Með hverju á Morgunblaðið að gleðja kaffirótarkaupmenn... (Án titils)

Eiginhandarrit: 2 + 1 + 1 bls.

Mit Nonni in Paris, Mein Landsmann Jón Svensson, Nonni erzählt.

Vérlit (ljósrit): 5 bls.

Morganblaðið hefur logið því upp... (Án titils 1932-33?).

Eiginhandarrit: 1 bls.

Móðurmálsleysingjar. (1. askja)

Eiginhandarrit: 2 bls., vérlit: 2 bls.

Et nordisk nej-tak til krigsselskabet.

Vérlit: 2 bls.

Perlur. Gunnhildur Kristjánsdóttir skrifar eftir Halldóri 1992-1993. (1. askja)

Vérlit: 3 bls.

Rithöfundafélag Íslands. Mótmæla fangelsun og brottflutningi ritstjóra. (2. askja)

Eiginhandarrit: 1 bls., vérlit: 1 + 1 + 2 bls.

Rithöfundafélag Íslands. Félagið mótmælir. (2. askja)

Eiginhandarrit: 2 bls.

Rithöfundar latir við að tala... (Án titils.)

Eiginhandarrit (ljósrit): 1 bls.

Frumritið er aftan á Nýa Ísland í Fótataki manna.

Rolf Hädrich. Ein Grüss von Halldor Laxness .

Eiginhandarrit: 5 + 27 bls., vérlit: 1+1+2 + 2 + 4 bls. (2. askja)

Samstaða um heimsforistu Sovétríkja.

Eiginhandarrit: 9 + 8 bls.

Sá sem býr til hestana.

Eiginhandarrit: 2 bls., vérlit: 1 + 1 + 1 bls.

Sendibréf frá fasistum.

Eiginhandarrit: 4 bls.

Sendibréf til Valtýs Stefánssonar.

Eiginhandarrit: 8 bls.

Sinclair Lewis og kaflar úr Babbitt.

Eiginhandarrit: 7 bls.

Aftan á fyrstu síðunum er uppkast (plan) fyrir Sölku Völku. (2. askja)

Síldarsaga Íslands. Eftir Matthías Þórðarson. Rv. 1930 og 1939. *Ritdómur*.

Eiginhandarrit: 3 bls.

Skrifað fyrir amerískt leksikon.

Eiginhandarrit: 6 bls., vérlit: 2 bls.

Smákvæði það. (Um Gunnarshólma).

Vérlit: 3 bls.

Snorri Sturluson (enska).

Vérlit: 2+1 bls.

Steingerður Guðmundsdóttir leikkona. (1912-1999).

Eiginhandarrit: 4 bls.

Sumarstörf manna hér á landi.

Eiginhandarrit: 6 bls.

Ljósrit af stíl til fullnaðarprófs.

Svar på Poul V. Nielsens spörgsmál.

Vérlit: 4 bls.

Svar við grein Lis Jacobsen í Berlingske tidende um kröfu Íslendinga til íslenskra dýrgripa... (Án titils).

Eiginhandarrit: 19 bls.

Svör við áramótaspurningum "Investju" 1963-1964.

Vérlit: 1 bls.

Svör við nokkrum spurningum U.M.F.E. alþýðuskólanum Eiðum. (2. askja)

Eiginhandarrit: 7 bls., vélrit: 2 bls.

Svör við spurningum frá vinnuhópi náttúrufræðinema.

Eiginhandarrit: 3 bls., vélrit: 1 bls.

Svör við spurningum frá Ray Karlsen, febrúar 1955.

Eiginhandarrit: 9 bls.

Með liggur ljósrit af bréfi frá R.K.

There is no people in our time which has such a record of heroic deeds... (án titils).

Eiginhandarrit: 5 bls.

Til Hannesar á Horninu.

Vélrit (ljósrit): 1 bl.

Frumritið er aftan á eiginhandarriti af Húsi skáldsins.

Udslættelsen af Vestevropa.

Eiginhandarrit: 7 bls.

Um ameríkska tónlist. (Án titils).

Eiginhandarrit: 3 bls.

Um grein Hriflu-Jónasar í Tímanum. (Án titils.)

Eiginhandarrit: 1 bls.

Um greinar Jónasar Jónssonar um Mál og menningu. (Án titils.)

Eiginhandarrit: 4 + 4 bls.

Um íslenska hunda (án titils).

Eiginhandarrit: 2 bls.

Um íslenska tréskurðarlist. (Án titils).

Eiginhandarrit 1967: 1 bls.

Um útvarpið/Jón Eyþórsson. (Án titils).

Eiginhandarrit: 2 bls.

Uppkast að seinna varnarskjali í máli HT v. HKL. 1931. (2. askja)

Vélrit: 2 bls.

Uppkast að útvarpsauglýsingu.

Eiginhandarrit: 1 bls.

Um útgáfu íslenskra fornkvæða.

Um útgáfu íslenskra fornkvæða 1945. (Án titils).

Eiginhandarrit: 32 bls.

Upton Sinclair. (Enska).

Eiginhandarrit: 1 bls.

Véfengdir kunnáttumenn.

Vélrit: 2 bls.

Um Þjóðleikhúsið.

Við höfum heyrт á síðustu árum, fram á síðustu daga, að nú sé afturhaldið... (Án titils).

Eiginhandarrit: 2 bls.

Vörn í geðveikismálinu. 1930.

Eiginhandarrit: 5 bls. + 2 bls. ljósrit.

Vélrit: 3 bls.

Aftan á eiginhandarriti er vélrit: Kirkjan á fjallinu í Dagleið á fjöllum. (2. askja)

Það hefur komið fram stjórnmálflokkur við þessar kosningar... (Án titils).

Eiginhandarrit: 4 bls.

Þyrfti betri verkfræðinga.

Vélrit: 3 bls.

Þýsk skáldlist í Iðnó á sunnudag. (2. askja)

Vélrit: 1 bls.

Ræður 1 askja

Ávarp á friðardegi kvenna.

Eiginhandarrit: 6 bls., vélrit: 3 bls.

Ávarp frá Moskvu 11.6.1949.

Eiginhandarrit: 8 bls.

Being an Icelander and a native of a country that has been occupied ... (Án titils).

Eiginhandarrit: 13 bls.

FAO - Man's Right to Freedom from Hunger. Campaign in Rome 14. march 1963.

Vélrit: 2 bls., ljósrit: 3 bls.

Fyrir minni Margrétar Jónsdóttur á sjötugsafmæli Þórbergs Þórðarsonar 1958.

Vélrit: 1 bls.

Fyrirlestur Brúarlandi.

Eiginhandarrit: 1 bls.

Grikkland. To minister Athanasiadis-Novas 12.11.1963.

Vélrit: 2+1 bls.

Grúsía. 1937.

Eiginhandarrit: 1 bls.

Aftan á eru ýmsar athuganir m.a. Gerska ævintýrið s. 151.

Gunnar Gunnarsson.

Vélrit: 2 bls.

Listamannaþing 1945?

Eiginhandarrit: 1 bls.

Listamannaþing 1950. Sýning á Íslandsklukkunni.

Eiginhandarrit: 1 bls., rifin.

MÍR: Ræða á afmæli rússnesku sosíalistabyltingarinnar (1950).

Eiginhandarrit: 8 bls.

MÍR: Fyrsta ársþing, 1951. Setningaræða.

Eiginhandarrit: 4 bls., vélrit: 2 bls.

MÍR: Heimsókn listamanna 1953.

Eiginhandarrit: 8 bls.

MÍR: 07/11/1960. Ávarp forseta.

Vélrit: 1 bls.

MÍR: Heimsókn menntamálarh. Sovétríkjanna 1961.

Eiginhandarrit: 3 bls., vélrit: 1+1+4+4 bls.

MÍR: 07/11/1962.

Vélrit: 2 bls.

MÍR: 15 ára afmæli, 1965.

Vélrit: 3 bls.

MÍR: 06/11/1965.

Eiginhandarrit: 2+2 bls., vélrit: 5 bls.

MÍR: Heimsókn stjórnmálamanna?

Vélrit: 1 bls.

Osló. Inntak hátíðarræðu frá Forfatterforeningens Bankett í Oslo.

Vélrit: 1 bls.

Prag 1954. Ræða á rithöfundapaingi.

Vélrit: 1 bls.

Sigurður Nordal sextugur. 14.9.1946. Útvarpsávarp.

Eiginhandarrit: 10 bls., vélrit: 3 bls.

St. Gallen 1973. Ræða í boði bæjarráðsins.

Eiginhandarrit: 5 bls., vélrit: 1 bls.

Svar til B.B. (Flokkssþingið).

Eiginhandarrit: 6 bls.

University Tübingen. 1982. Heiðursdoktor.

Eiginhandarrit: 2+5 bls., vélrit: 1+2 bls.

Útvarpsávarp v/ erindis Jóns Eyþórssonar. 1940.

Eiginhandarrit: 2 bls., vélrit: 2 bls. + 5 bls. ljóð.

Varsjá 24. sept. 1958. Útvarpsræða.

Vélrit: 2 bls.

Zürich, 1979. Ræða í boði borgarráðsins.

Eiginhandarrit: 2 bls.

Handritsbrot 3 öskjur

Ýmislegt

Málið – sagnfræði – ævisagan

Enska, danska og þýska

Minnisbækur 10 öskjur

1. askja, 6 bækur: Ameríka 1928-29, Salka Valka (4), Rússnesk ferðadagbók 1932 o.fl.

2. askja, 7 bækur: Heiðin, Sjálfstætt fólk (4), Dagbók í Leipzig, Rithöfundaþing í Buenos Aires 1936 (2) o.fl.

3. askja, 6 bækur: Heimsljós o.fl.

4. askja, 5 bækur: Sovétríkin 1938, Minnispunktar frá Moskvuréttarhöldum 1938, Ýmislegt 1941-42 (3), Fornsögur 1945 o.fl.

5. askja, 7 bækur: Íslandsklukkan (6), Ýmislegt ca. 1945.

6. askja, 8 bækur: Gerpla (4), Ýmislegt 1954-55, Brekkukotsannáll 1957, Kína 1957, Pólland og Paradísarheimt 1958-60 o.fl.

7. askja, 7 bækur: Rúmenía 1960, Prjónastofan 1962 og Skáldatími 1963, Fornsögur 1965, Dúfnaveislan 1966, Kristnihaldið 1968 (2), Bókhald 1964-66 o.fl.

8. askja, 6 bækur: Fornsögur 1972, Ýmislegt (Um friðun myra) 1972, Ýmislegt (fornsögur) 1971, Ýmislegt (Forleggjarafæla) 1974, Ýmislegt (Heilsan, dýrmætasta eign okkar) 1977, Ýmislegt 1977-78.

9. askja, 3 bækur: Sjömeistarasaða og Grikklandsárið 1978-80 (2), Málið 1980 o.fl..

10. askja, 3 bækur: Ýmislegt 1980-81.

Minnispunktar og krot 2 öskjur

C. Prentað mál eftir HL (7 öskjur)

CA Bækur, tímarit og smárit með sögum/greinum eftir HL 2 öskjur

Ávarp vegna Maríusögu. (Við heygarðshornið.) *Skírnir* 1981. Sérprent. 2 et.

Die Fascination des geschriebenen Wortes. (Við heygarðshornið.) *Merian* 1972. s. 59-62.

Dúfnaveislan. *Tímarit Máls og menningar* 25(1964)1, s. 16-28.

Fáeinir athuganir um kristinréttarákvæði elstu. (Sei, sei, jú). *Tímarit Máls og menningar* 37(1976)1, s. 19-39. (Með aths. höfundar).

The Fish Concert. (Paradísarheimt). *The Massachusetts Review*.

Gedicht an eine Heissgeliebte. (Heimsljós.) *Zehn Jahre. Berlin, Aufbau Verlag* 1955.

Gerpla – Inuity. (41.-42. kafli). *Inostrannaja literatura, Moskva* 1957, nr. 1, s. 145-153

Gerska ævintýrið – Russkaja Skazka. (Brot). *Položja ruku na serdtse. Moskva : Progress*, 1967. s. 49-53.

Gitanjali in Iceland (Upphof mannúðarstefnu). *Rabindranath Tagore 1861-1961. A Centenary Volume*. Sérprent. 3 et.

Kletturinn. *Kvæðakver*.

Kveðja frá þýðanda. Gunnar Gunnarsson: *Pá lék ég mér að stráum. Rv. 1949*, s. 5-6.

Laxness om utländska militärbaser. (Reply to an Enquête on the Question of ... í Gjörningabók). *Clarté 30(1957)3*, s. 3-4.

List Svavars Guðnasonar. *Savar Guðnason. Yfirlitssýning á vegum Menntamálaráðs Íslands. Rv. 1960*.

Ljósvíkingurinn. (Heimsljós). *Sólskin 1956*, s. 5-10.

Nína Tryggvadóttir. (Upphof mannúðarstefnu). *Yfirlitssýning í Listamannaskálanum ágúst-september 1963*. Óheilt.

Nordahl Grieg på Island. (Dagur í senn.) Nordahl Grieg 1902-1.november-1952. *Særnummer av Kvinnen og Tiden*

The origins of Paradise Reclaimed. 3 et.

Our second country. (Ræða.) *Comes 1962,4-5*, s. 23-25.

Schafsuche. (Úr Sjálfstæðu fólki.) *Sinn und Form nr. 5 1953*

Speglanir. Samtíðin mars 1935, s. 7-10. (Fyrirburður í djúpinu í Sjö töframönnum)

Et tilflugtssted (Tryggur staður í Sjöstafakverinu). *Vindrosen 12(1965)2*, s. 3-8.

Upphof mannúðarstefnu. *Kommunist, Moskva, nr. 13, 1990*.

Vefarinn mikli frá Kasmír. 2. bók. Rv.: Prentsmiðjan Acta 1927.

Viðtal við Halldór Laxness. *Skólablað M.H. 8(1973-74)5*, s. 4-6. (fjörlit)

CB. Ljósrit af sögum/greinum í blöðum og tímaritum eftir HL 4 öskjur

Íslenska 2 öskjur

Undir Helgahnjúk. *Bókavinur 2(1924)1*, s. 3

Rhodymenia Plamata. *Lesb. Mbl. 4.4.1926*

Sálmur. (Með leiðréttigu höfundar.) *Heimskringla 28.9.1927*

Ljóð frá Syriu. (Með athugasemd höfundar). *Heimskringla 7.3.1928*

Leikhúsið. Jósafat e. Einar H. Kvaran. *Alþbl. 23.3.1932*

Til Sovétfaranna hverjir sem það verða. *Sovétvínurinn mars 1933*

Yfirstéttarmálgagn svívirðir yfirstétt. *Sovétvínurinn mars 1933*

Rússland úr loft. *Sovétvínurinn 1934*.

Ljóð Jakobs Smára. Handan storms og strauma. 1936. (Úr bréfasafni Kristins E. Andréssonar)

Í stríðsbyrjun. *Pjóðviljinn 9.9.1939*

Íslendingar eiga stórfenglegri skáldsagnageymd en nokkur önnur Evrópuþjóð. Viðtal við HL.

S.G. *Pjóðviljinn 23.12.1944*

Viðtal við Halldór Laxness. *Útvarpstíðindi 22.10-25.11. 1944*

Ómennskan í landbúnaðinum. Hvern á að saká? *Pjóðviljinn 8.11.1945*

Fyrir sunnan fjall. *Pjóðviljinn jólin 1947*

Á afmælisdag Þórbergs. *Pjóðviljinn 12.3.1949*

Dýrt kvæði. Órn Arnarson: Illgresi. *Pjóðviljinn 28.8.1949* (Aðeins aftasti hluti greinarinnar.)

Gestir okkar og við. *Tímarit MÍR, 2. apríl 1951*

Bókin sem þér haldið á er sjóunda Gerplan sem ég skrifaði segir HKL í alllöngu samtali.

Matthías Jóhannessen. *Mbl. 28.10.1956*

Bertolt Brecht – Í minningarskyni. *Pjóðviljinn 18.8.1956*

Sólskinsbörn. Óskastundin (*Pjóðviljinn*) 27.10.1956. *Birtist fyrst í Sólskini 15.6.1916*

Gott að vera kominn heim. Loftur Guðmundsson ræðir við HL. *Alþýðublaðið 2.4.1958*

Perlurnar falla. *Sunnudagsblaðið 8.10.1961*

Viðstaða í myndaskemmu. Inngangur. *Myndlist Ásmundar Sveinssonar. Rv. 1961*

Bjarni Björnsson hermileikari. *Lesb.Mbl. 1.12.1963*

Enginn bókmenntaáhugi hér – aðeins stjórnálalegur segir HK sem lagði af stað til Ísrael í gærkvöldi. *Mbl. 10.11.1963*

Réttlínukommúnisti með skoðanir frá 1930 segir HL um Gunnar Benediktsson. *Vísir 9.12.1963*

Skáld tveggja svana. *Vísir 21.8.1963*

Um skáldsögur. *Lesb. Mbl. 1.12.1963.*

Vi blev bedragne. Björn Bjarman ræðir við HL. *Alþýðublaðið 24.11.1963*

Ragnar Jónsson sextugur. *Mbl. 7.2.1964.*

Rússneskar bókmenntir og Nóbelsverðlaunin. Ávarp HL. (*Pjóðviljinn?*) *8.11.1965*

Stríð er holdsveiki mannssálarinnar. *Mbl. 28.12.1965*

Eiginlega skrikaði ég inn í þetta fyrir þróun skáldsagnarstílsins. *Vísir 31.1.1966*

Hvernig vinnur Nóbelsskáldið? *Fálkinn 28. 3. 1966.*

Menn fara ekki í leikhús með logaritma – segir HL í samtali. Matthías Johannessen. *Mbl. 4.11.1966*

Og svo kemur náttúrulega að því að farið er að gera upp sakirnar. Rætt við Laxness. Seinni hluti. Loftur Guðmundsson. *Vísir 1.2.1966*

Ole Storm ræðir við Halldór Laxness. *Mbl. 24.12.1966*

Allir þeir eru skáld, sem hafa ljóðræna sýn í lífi og starfi. segir HL í viðtali við Dagur *23.8.1967*

Fiskurinn er samur og áður. Afmælisspjall við HL sem verður 65 ára á morgun. *Vísir 22.4.1967*

Heimur prjónastofunnar. Samið vegna leikstjóranámskeiðsins norræna sem stendur nú yfir í Reykjavík. *Mbl. 31.5.1967*

Kveðja til bernskuvinar. Jósef Einarsson. *Mbl. 9.3.1967*

Ég hef ánægju af þessu sagði hinn nýbakaði dr. HL. *Mbl. 31.5.1968*

Nína Tryggvadóttir. Í minningarskyni. *Mbl. 26.6.1968*

Viðurkenning á framlagi Íslands til norrænnar hugsunar. Ræða HL við vígslu Norræna hússins. *Mbl. 25.8.1968*

Jakobsbók Landnámu. *Lesb. Mbl. 1.6.1969*

Vinakynni í Hafnarháskóla. Ræða við afhendingu Sonningverðlaunanna. *Mbl. 20.04.1969*

Jónas Magnússon Stardal – Minning. *Mbl. 19.8.1970*

Kjarni hlutanna er listsköpunin sjálf. *Mbl. 23.6.1970*

Bjarni Benediktsson – Minning. *Mbl. 16.7.1970*

Endurminning um Bjarna Magnússon frá Hraðastöðum. *Mbl. 18.7.1970*

Frá gömlum hundamanni. *Mbl. 16/12/1970*

Hernaðurinn gegn landinu. *Mbl. 31/12/1970*

Brauð Reykjavíkur. *Mbl. 7.7.1971*

Manndráp eru leikur konunga. *Mbl. 4.4.1971*

Monthús. Orðsending HL til borgarafundarins á Arnarhóli. *Mbl. 11.9.1973*

Frá arkadíumönnum. *Pjóðviljinn 1.9.1974*

Kistrún Eyvindsdóttir frá Stardal. (Minning). *Mbl. 12.5.1974*

Við Þórbergur. *Pjóðviljinn 23.11.1974*

Gunnar Gunnarsson. In memoriam. *Mbl. 22.11.1975*

Pater Noster á miðoldum. *Mbl. 8.2.1975.*

Fáeinir athuganir um kristniréttarákvæði elstu. *Tímarit Máls og menningar 1976*

Á dönsku vígstöðvunum. *Mbl. 14.9.1977*

Heilsan, dýrmætasta eign okkar. *Mbl. 2.6.1977*

Ný strákalæti á almannafæri. *Mbl. 24.11.1977*

Nýtt setumannaævintýri. *Vísir 10.11.1977*

Dönsku vígstöðvarnar enn. *Pjóðviljinn 16.4.1978*

Eftir pláguna. Úr Sjömeistarasarögunni. *Mbl.* 29.10.1978
Stílar og stefnur geta gripið mann eins og inflúensa. Spjallað við HL í tilefni frumsýningar Silfurtunglsins. *Tíminn* 24.12.1978
Af reykíkíngum. *Dagblaðið* 22.10.1979.
Halldór Stefánsson rithöfundur. Minning. *Pjóðviljinn* 14.1.1979.
Hljóðpípa og kæfubelgur. Afmæliskveðja til Ragnars Jónssonar. *Mbl.* 7.2.1979
Ræða um Snorra. *Mbl.* 1.7.1979
Smámunaryni. *Dagblaðið* 10.10. 1979
Athugasemd við sjálfgagnrýni. *Mbl.* 28.12.1980
Fransk-íslenzkar orðræður. *Mbl.* 18.5.1980
Gagga Lund. *Mbl.* 13.7.1980
Hann er of mikill höfðingi til að berast á. *Mbl.* 20.4.1980.
Sjálfkjörinn forseti. *Mbl.* 27.6.1980.
Astúðlegt allt. *Afmæliskveðja til Tómasar Guðmundssonar. Rv. Almenna bókafélagið*, 1981
Ávarp vegna Maríusögu. *Mbl.* 17.1.1981
Athuganir um fornþókmenntir. *Lesb.* *Mbl.* 29.3.1980
Kvöldstund í New York 1959. *Lesb.* *Mbl.* 8.3.1980
Þóra Vigfúsdóttir. Minning. *Pjóðviljinn* 4.6.1980
Helgi P. Briem sendiherra – Minning. *Mbl.* 9.8.1981
Klausa sem varð útundan. *Dagblaðið* 6.8.1981
Magnús Kjartansson in memoriam. (*Pjóðviljinn* 6.8.1981???)
Við eplin - Svikaklöfesting. 1. des. blað stúdenta. 1981. (Með leiðréttigungum höfundar.)
Bókmenntir á tínum Rauðra penna. Órn Ólafsson: Samtal við Halldór Laxness að heimili hans, Fálkagötu 17, föstudaginn 28.8.1981. *Mbl.* 28.2.1982
Pegar hún Skálholtskirkja brann. *Mbl.* 28.6.1981
Enn vantar þjóðsaunginn. *Mbl.* 7.12.1982
Íslensk bók í Sívalaturni. *Mbl.* 8.8.1982
Happ í mannlegu félagi. Samtal Ingólfs Margeirssonar við HL. *Mbl* 24.11.1982
Norðurlönd og hin Norðurlöndin. Fyrirmunun í málfari. *Mbl.* 31.10.1982
Lofsöngurinn. *Mbl.* 19.5.1983
Skemmtilegt fólk skrifar sig sjálft. Skáldið á Gljúfrasteini sótt heim. Illugi Jökulsson. *Storð*, 3. 1983.
Tómas Guðmundsson skáld. *Mbl.* 24.11.1983
Þjóðsaungsmál. *Mbl.* 19.3.1983
Engilsbænin. HL. þýddi. *Lesb.* *Mbl.* 16.6.1984
Hernaðurinn gegn landinu. *DV* 9.6.1984
Ferðabæklingur úr Rúmeníu. (Tilraunir í vasabókarstíl). *Lesb.* *Mbl.* 7.1.1984
Ég fæddist við Laugaveginn. Árni Bergmann ræðir við HL sem fæddist í litlum steinbæ við Laugaveginn. *Pjóðviljinn* ágúst 1986
Einhvers konar huldumaður. Sigurður Nordal aldarminning. *Mbl.* 14.9.1986
Dagar hjá munkum. *Mbl.* 6.12.1987
Skagfirskur kvíkmyndaleikari. Viðtal HL við Bill Cody, Vestur-Íslendinginn sem sumir telja að hafi verið faðir Ronalds Reagans forseta. *Pjóðviljinn* 20.9.1987
Hún amma míni það sagði mér. Heimsókn til HKL. *Lesb.* *Mbl.* 24.12.1994
Dögg. Ort á ritvjet. (Vegurinn austur í Kvæðakveri. Með leiðréttigungum höfundar.)
Danska, norska, sánska, enska 1 askja
Blomsterbilledet og fangen fra Buchenwalde. *Land og Folks kronik* 3.5.1947
Dansk i Island – islandsks i Danmark. *Politikens kronik* 30.1.1965
De islandske böger og Rundetårn. *Politikens kronik* 25.5.1961.
Den italienske luftflaades nederlag í Reykjavík 1933. *Fyens Stiftstidende* 27.11 1968

Det dynamiske israel. *Politikens kronik* 10.4.1964
Digteren og Zeus. (Skáldið og hundurinn hans). *Berlingske Tidende* 2.5.1920
En islandsk roman om Danmark. *Politikens kronik* 11. juli 1971
Faddersladder i Jerusalem. *Politikens kronik* 5.4.1964
Familieliv i Barcelona. *Politikens kronik* 2.8.1964
Island i Danmark. *Land og Folks kronik* 11.4.1947
Kina og Indien. *Politikens kronik* 11.3.1958
Løsgående eros. *Politikens kronik* 25.9.1971
Manden med ormen. *Politikens kronik* 4.8.1964
Monoklen og korset. *Politikens kronik* 15.4.1975
Notitser fra en rejse i Tjekoslovakiet. *Land og Folks kronik* 23.5.1955
Nøddebrune og lilla mennesker. *Politikens kronik* 12. marts 1973
Papir og stempler. *Land og Folks kronik* 3.4.1947
Saga og sagaforskning. *Politikens kronik* 27.11.1960
Striden om de islandske Haandskrifter. *Land og Folks kronik* 16.4.1947
Sverige og Svenskerne. *Land og Folks kronik* 25.4.1947
Tjekoslovakisk demokrati. *Land og Folks kronik* 2.5.1947

Norska

En islandsk maler. *Aftenpostens kronikk* 11.5.1938
Nordahl Grieg på Island. (Dagur í senn). *Kvinnen og Tiden, særnummer* 1952
Om landbruk på Island. (Úr Alþýðubókinni: Um búskap á Íslandi). *Friheten* 22.5.1996
Saga og Sagaforskning. *Bergens Tidendes kronikk* 14.-15.3.1961

Sænska

Berättare från Sagoön. (Úr Gerplu). *Hufvudstadsbladet* 5.12.1954
Den goda fröken och Huset. *Vi* 23.10.1953.
Erindringer fra Sverige. *Remissan, Svenska handelsbankens personaltidning*, mars 1961
Här kommer fjärde afsnittet av Laxness Den goda fröken och Huset. *AT* 11.12.1956
Italienska luftflottans nederlag i Reykjavik. *Dagens Nyheter* 4.6.1977
Jordens barn skal leva. *Leva i Fred. Forum för svensk fredsopinion* nr. 4, 1953
Morgen vid Jökeln. (Úr Kristnihaldi). *Böckernas värld* nr. 7, 1970
Pasternak och diktarens frihet. (Maðurinn kaffærði í Upphafi mannúðarstefnu.) *Stockholms Tidningen* 24.2.1990. (Með liggja þrjú bréf frá Uppsala Universitetsbiblioteket.)
Salka Valka. *FIB – Folket i Bild* 1954. 2 nr.(framhaldssaga)
Vårmoron i Köpenhamn. (Úr Guðsgjafarþulu) *Söndags Expressen* 28.11.1976

Enska

An Inland Fishing Trip. *Fiction, vol. 3 no. 1*
Auburn and Pink-Lilac Men. (Jarpir menn og bleikir.) *The New York Times*, 9. 2.1973
Books in Northern Europe. *The Sunday Star* 7.12.1947
Brekukot Annals. *The Norseman* 1958 nr. 2., s. 125-27
Christianity at Glacier. *Fiction, vol. 1, no. 4*
Mankilling is the King's Game. (Yfirskyggðir staðir.) *The New York Times*, 18.3.1971
The writer in a small language community. (Yfirskyggðir staðir.) *The Times Literary Supplement* 25.9.1969

Pýska 1 askja

Atomstation. *Wege zueinander nov.* 1955.

Begebenheit in Reykjavik. (Ósigur ítalska loftflotans...) *National-Zeitung, Berlin* 15.-19.9.1954
Halldór Laxness. Reykjavík. (Fyrri hluti er The book you didn't write sem birtist í Viðheygarðshornið. Seinni hluti er til í handriti). *Die Welt. (Welt des Buches)* 4.4.1974
Das Leid des Olafur Karason. (Úr Heimsljósi) *Neues Deutschland, Berlin* 6.3.1955.
Die Fascination des geschriebenen Wortes. *Merian* 1972.
Gedicht an eine Heissgeliebte. (Úr Heimsljósi.) *Zehn Jahre. Berlin, Aufbau-Verlag*, 1955
Die Herrin stickt eine Borte. (Úr Íslandsklukkunni.) 1955.
Ich bekomme meine Kündigung. (Úr Atómstöðinni) *Handelswoche nr. 17, 24.4.1962*
Island, du hast es besser! *Island-Berichte. Der Gesellschaft der Freunde Islands* 28. Jahrg., märz 1987
Klassenkämpfe-Rassenkämpfe. (Jarpir menn og bleikir). *Scandica Magazin* 2. jahrg., mai 1982
Ein Naturkind. (Heiðbæs.) 10 bls. – Ljósrit úr prentuðu riti 1922-23.
Ein Naturkind. (Heiðbæs.) *Island-Berichte. Der Gesellschaft der Freunde Islands* 28. Jahrg., märz 1987.
Mit uns oder gegen uns... (Úr Heimsljósi). 12.11.1955
Nachts im Fjord. (Úr Sölku Völku). *Sachsenisches Tageblatt* 6.7.1969
Nebukadnezars Lied. (Lilja). *Berliner Zeitung* 5.9.1954
New Iceland. (Nýja Ísland). *Die Zeit, Hamburg* 22.12.1955.
Nimm mir nicht das Messer Weg. (Saga úr síldinni) *Die Welt, Hamburg* 19.11.1955.
Nonni und der Nobelpreisträger. (Úr Í túninu heima.) *Herder Zeitung Wheinachten* 1979.
Reise ins Ungewisse. (Úr Heimsljósi.) *Der Bienenstock. Blätter des Aufbau-Verlages, des.* 1954
Schafsuche. (Úr Sjálfstæðu fólki.) *Sinn und Form* nr. 5 1953.
Wie Indien gefunden wurde. (Fundin Indíalönd.) *Süddeutsche Zeitung* 21./22. 5.1977.
Die Weissagung der Woluspa auf hebräisch. (Völuspá á hebreisku) *Frankfurter Allg. Zeitung* 7.1.1956.

CC. Blöð og tímarit með sögum/greinum eftir HL sem hafa verið ljósrituð
(1 askja)
Sovétvínurinn mars 1933
Sovétvínurinn 1934
Tímarit MÍR 2.4.1951
Leva i Fred. Forum för svensk fredsopinion nr. 4, 1953
Vi 23.10.1953
FIB – Folket i Bild 1954. 2 nr.
Remissan, Svenska handelsbankens personaltidning, mars 1961
Island-Berichte. Der Gesellschaft der Freunde Islands 28. Jahrg., märz 1987,
Friheten 22.5.1996

D. Félagsstörf (1 askja - Sjá enn fremur bréf, ritgerðir og ræður)
Alþjóðasamhjálp verkalýðsins - ASV
Bandalag íslenskra listamanna - BÍL
CISAC – Alþjóðlegu höfundarréttarsamtökum
Clarté
Comes – Comunità Europea degli Scrittori – European Community of Writers
FAO – Matvæla- og landbúnaðarstofnun S.P.
Félag íslenskra leikritahöfunda – Leikskáldafélag Íslands
Heimsfriðarráðið – World Council of Peace

Hið íslenska bókmenntafélag
Mál og menning
MÍR – Menningartengsl Íslands og Ráðstjórnarríkjanna
Norræna húsið
PEN – A World Association of Writers
Rithöfundafélag Íslands
Sósíalistaflokkur
University of Peace - Friðarháskólinn
Þjóðleikhúsráð

E. Um HL (48 öskjur)

EA. Bækur, tímarit og smárit með texta um HL 11 öskjur

Um HL, textar (handrit) á íslensku (skráð)
Um HL, textar (handrit) á ensku (skráð)
Um HL, textar (handrit) á þýsku, dönsku, norsku, sænsku, hollensku, frönsku (skráð)
Um HL, rússneska.
Um HL, bækur, sérprent og smárit. (skráð) (1 stór askja + 1 lítil askja).
Um HL, leikskrár (skráð)
Um HL, ýmislegt (kápur, plakat, aettartöl, auglýsingar o.fl.).
Um HL, ýmis blöð og tímarit sem búið er að ljósrita. (2 stórar öskjur).
Um HL, Landsbókasafn Íslands og HL (skráð - stór askja).

EB. Ljósrit af greinum um HL í blöðum og tímaritum 24 öskjur

Ljósrit af greinum um HL, í íslenskum blöðum (skráð) 2 öskjur.
Ljósrit af greinum um HL – danska, (skráð).
Ljósrit af greinum um HL - sænska (skráð) 2 öskjur.
Ljósrit af greinum um HL – norska, finnska (skráð).
Ljósrit af greinum um HL – enska, (skráð).
Ljósrit af greinum um HL – þýska (skráð), pólska, franska, ítalska, færeyska, spænska, tékkneska, slóvenska.
Ljósrit af greinum – Um HL 50 - 60 – 65 – 70 – 75 – 80 – 90 - 95 ára (stór askja).
Ljósrit af greinum – Um ferðir 1957-58 til Kína og Indlands og 1963 til Ísrael og Grikklands.
Ljósrit af greinum – Um Sonningverðlaunin 1969.
Ljósrit af greinum – Um Björn Sigurðsson á Keldum, Jón Helgason, Jón Leifs, Þórberg Þórðarson.
Ljósrit af greinum – Um Mál og menningu o.fl. 1939.
Úrkippubók og ljósrit - Um Brekkukotsannál (stór askja).
Úrkippubók og ljósrit - Um Paradísarheimt (stór askja).
Úrkippubækur (2) og ljósrit – Um Sjálfstætt fólk, Straumrof o.fl. (stór askja).
Ljósrit af greinum – Um Sjálfstætt fólk.
Úrkippubækur (2) og ljósrit – Um Sölkum Völku (stór askja).
Ljósrit af greinum – Um Sölkum Völku.
Úrkippubækur (2) um ýmislegt og ljósrit (stór askja).
Ljósrit af greinum – Um skáldsögur, (2 stórar öskjur).
Ljósrit af greinum - Um leikrit, smásögur og ritgerðasöfn (skráð - stór askja).
Ljósrit af greinum - Um ævisögurnar.

EC. Andlát og jarðarför 5 öskjur

Kransaborðar (skráð)

Ljósrit af minningargreinum og fleiri greinum um HL 1998
Minningarkort
Samúðarbréf
Samúðarkort og skeyti
Útfararskrár, þakkarkort og kransaborðar

ED. Nóbelskáld 6 öskjur

Heillaóskir
Heillaskeyti
Ljósrit af blaðaúrkippum um Nóbelsverðlaunin
Ræður, dagskrár, bréf, boðskort o.fl. (skráð - stór askja)
Úrkippubækur (4) um Nóbelsverðlaunin og ljósrit. Bækurnar komu frá Jóni Helgasyni í maí 1982 (2 stórar öskjur)

EE. Peter Hallberg: Skaldens hus (Úr fórum Peter Hallberg) 1 askja

Vélrit. 1.-5. kafli, 4. atr.
Athugasemdir HL 1 bl.
Ljósrit af greinum – Um Hús skáldsins

F. Persónulegt efni (28 öskjur)

FA. Myndir, nafnspjöld og heimilisföng, barnateikningar og úrkippur (eftir Guðnýju, Sigríði og Einar Laxness) 1 askja

FB. Heillaskeyti, afmælis-, jóla- og nýárskort, boðskort, póstkort og þakkarkort 19 öskjur

Heillaskeyti, 1952-1971
Heillaskeyti, 1972-1981
Heillaskeyti, 1982-1986
Heillaskeyti, 1987-1997
Jóla- og nýárskort án árs 2 stórar öskjur
Jóla- og nýárskort 1922, 1930, 1940-1959 1 askja
Jóla- og nýárskort 1960-1969 2 öskjur
Jóla- og nýárskort 1970-1979 1 askja
Jóla- og nýárskort 1980-1989 2 öskjur + 1990-1999

FC. Einkaskjöl 2 stórar öskjur (1 stór flöt dökkblá askja) (skráð)

FD. Peninga- og skattamál 8 öskjur

Nótur og reikningar, 1925-1939 (ísl. og erl.), 40-49 (erl.) og án árs
Nótur og reikningar, 1940-1949 (ísl.)
Nótur og reikningar, 1950-1959 (ísl. 2 öskjur)
Nótur og reikningar, 1950-1959 (erl.)
Nótur og reikningar, 1960-1969 (ísl.)
Nótur og reikningar, 1960-1969 (erl.)
Nótur og reikningar, 1970 – 1980 – 1990

H. Annað (17 öskjur)

Annað sérprent o.fl. bæklingar 1 askja
Auglýsingar 2 öskjur
Dagskrár – sýningarskrár – leikskrár – tónleikaskrár 1 askja
Ferðabæklingar 1 askja
Tímarit-fréttabréf 2 öskjur

Ýmislegt-aðrir textar 3 öskjur

Ýmislegt – ljósritaðar blaðaúrkippur um hitt og þetta 1 stór askja

Ýmislegt – blöð 1 askja

Ýmislegt dót 1 askja

Frá Eyjólfí Kolbeins: Skannaðar myndir af saurblöðum og titilblöðum nokkurra bóka sem HL gaf séra Halldóri Kolbeins 1923 og 1924 1 askja

Frá Unu Margréti Jónsdóttur: Ljósritaðar titilsíður gamalla bóka úr eigu HL ásamt sögunni um Putta 1 askja

Frá Hannesi Hólmsteini Gissurarsyni: Ljósrit af bréfum tengdum Sænsku Akademíunni og veitingu Nóbelsverðlauna des. 1955. 1 askja

I. Gögn annarra í safni HL (3 öskjur)

Handrit annarra (2 öskjur / skráð)

Bréfaskipti annarra (1 askja / skráð)