

AFRIKAANSE WOORDELYS

Unibersiteit van Pretoria

*Aan die biblioteek geskenk
deur*

WYLE DR. F. Z. VAN DER MERWE

3 Vanda, Mexico
1957

2434744

Digitized by the Internet Archive
in 2017 with funding from
University of Pretoria, Library Services

AFRIKAANSE WOORDELYS en SPELREËLS

In opdrag van die Suid-Afrikaanse Akademie
vir Taal, Lettere en Kuns

Saamgestel deur die Taalkommissie:

Dr. S. P. E. BOSHOFF, Prof. Dr. D. B. BOSMAN,
L. W. HIEMSTRA, M.A., Prof. Dr. T. H. LE ROUX
en Prof. Dr. D. F. MALHERBE.

Vyfde, Hersiene en Vermeerderde Druk

Drukkers en Uitgewers:
NASIONALE PERS, BEPERK
Bloemfontein, Kaapstad en Pretoria

1937

NASIONALE PERS BEPERK

Bus 267

Bloemfontein

EMERGENCY BIBLIOTHEEK

1000 1000 1000 VAN PRETORIA

ZA 439.363

391,722

SUID AFRIKAANSE

VOORWOORD

Die eerste Spelreëls van die Akademie het in 1915 die lig gesien, die eerste Woordelys in 1917, terwyl die derde en die vierde uitgawe in 1921 en 1931 respektiewelik verskyn het.

Met die Spelreëls en Woordelys het die Akademie hom beywer om in die spellingaangeleenthede van 'n jong taal leiding te probeer gee. Daardie leiding is, trots allerlei besware en selfs teëkanting, oor die algemeen gevolg, sodat daar gaandeweg 'n spellingtradisie geskep is. Ten gevolge van hierdie tradisie kan die spelling van suiwer Afrikaanse woorde nou as vrywel vasstaande beskou word, terwyl daar oor die skryfwyse van vreemde woorde by 'n oorgroot meerderheid van die skrywende publiek verheugende eenstemmigheid heers. Die aantal dubbelvorme wat nog erkenning geniet, lewer die bewys dat daar nog g'n absolute standaarduitspraak in die taal self tot stand gekom het nie, wat trouens nie te verwag was nie. Andersyds is die aantal dubbelspellinge van vreemde woorde slegs 'n erkenning dat allerlei min of meer wetenskaplike woorde nog nie deur almal as ingeburger beskou word nie.

Die feit dat die vorige uitgawe van die Woordelys en Spelreëls in 'n betreklike kort tyd reeds weer uitverkoop is, kan seker wel as 'n aanduiding van die betekenis van die Akademie se leiding in hierdie aangeleentheid opgevat word. Hierdie feit is des te merkwaardiger, omdat die vorige (vierde) druk in 'n tyd verskyn het toe die meningsverskille insake ons spelling 'n hoogtepunt bereik het en dit gelyk het of 'n vergelyk tussen die uiterste standpunte nie sou kon bereik word nie.

Op die Spellingkonferensie gehou op Stellenbosch van 4 tot 6 Januarie 1932 is daar egter 'n vergelyk tussen die verteenwoordigers van die Akademie en van die Universiteit van Stellenbosch bereik. Prof. D. B. Bosman het daarna 'n „Lys van Wysiginge” opgestel wat ingevolge die besluite van die Spellingkonferensie op Stellenbosch in die Woordelys en Spelreëls van die Akademie aangebring moes word, 'n lys wat deur die Nasionale Pers, Bpk., in brosjurevorm uitgegee en later deur die Akademie officieel bekragtig is. Hierdie (vyfde) uitgawe het derhalwe met genoemde wysiginge rekening te hou.

Wanneer hierdie uitgawe met die vorige vergelyk word, sal dit dadelik blyk dat die ooreenkoms wat op die Spellingkonferensie bereik is, veral twee kwessies geld: die skryfwyse i/ie en die spelling van vreemde woorde. Oor die lastige spellingkwessie: i of ie in die geval van vreemde, veral sogenaamde internasionale woorde van klassieke herkoms, is daar eindelijk eenstemmigheid bereik. Die ooreenkoms ten opsigte van die spelling van vreemde woorde in die algemeen het die erkenning van meer dubbelspellinge meegebring.

Hoewel daar ten aansien van laasgenoemde kwessie nog g'n eenstemmigheid bereik is nie, kan die skrywende publiek nou in die geval van 'n groot tussenklas van min of meer vreemde woorde (met dubbelspellinge) tussen 'n vreemde en 'n verafrikaanste spelwyse kies. 'n Mens kan nie altyd op twee gedagtes bly hink nie; vroeër of later moet jy kies. En blykens die spellingpraktyk van die Staatsdiens en byna alle Universiteite en Kolleges, van die Onderwysdepartemente en die Pers, asook van die samestellers van skoolboeke en woordeboeke, het die oorgroot meerderheid gelukkig dieselfde gekies en in die geval van dubbelspellinge die voorkeur aan die verafrikaanste vorme gegee. Hierdie keuse van die skrywende publiek het die spellingtradisie van die Akademie verder help bestendig. So kom daar in ons spelling-praktyk gaandeweg 'n betreklike eenvormigheid, hoewel 'n absolute eenstemmigheid moontlik nooit bereik sal word nie.

Die beginsels waarvan die Spellingkommissie van die Akademie by die behandeling van vreemde woorde uitgegaan het, is in die Voorwoord van die vorige uitgawe gemotiveer en hoef nie hier herhaal te word nie. Bowendien bevat die betrokke spelreëls voldoende inligting daaromtrent.

Prof. A. C. Bouman se bydrae oor leestekens word soos in die vorige uitgawe onmiddellik agter die spelreëls afgedruk. Die kwessie van interpunksie is ook deur Prof. T. H. le Roux behandel in *Ons Tydskrif* (II, bl. 20—22).

Miskien is dit hier die plek om ook te verwys na Prof. D. B. Bosman se nuttige wenke oor „Die Aanmeekaarskryf van Woorde in Afrikaans” wat as 'n artikel in *Die Huisgenoot* verskyn het en sedert in brosjurevorm deur die Nasionale Pers, Bpk., uitgegee is.

Die skryfwyse van aardrykskundige name en die spelling van woorde met 'n hoofletter, al dan nie, is kwessies wat nog steeds op leiding en reglementering wag.

Die TAALKOMMISSIE van die S.A. Akademie vir Taal, Lettere en Kuns:

S. P. E. BOSHOFF.

D. B. BOSMAN.

L. W. HIEMSTRA.

T. H. LE ROUX.

D. F. MALHERBE.

September 1936.

AFRIKAANSE SPELREËLS

§ I. GRONDBEGINSELS.

Die Afrikaanse Spelling wil:

- (1) die algemeen gebruiklike uitspraak in beskaafde Afrikaans weergee;
- (2) by die Vereenvoudigde Nederlandse Spelling (V.N.S.) aansluit en nie onnodig daarvan afwyk nie;
- (3) sover moontlik gelykvormig wees.

§ II. TOELIGTING EN TOEPASSING.

Bostaande grondbeginsels geld *mutatis mutandis* vir elke spellingsstelsel wat nie konsekwent foneties is nie. En daar 'n spelling in die eerste plaas vir die publiek en nie vir taalgeleerdes bedoel is nie, kan dit nooit streng foneties wees nie. Maar dan is dit 'n regmatige eis dat dit veral prakties moet wees, en dit kan in die geval van Afrikaans alleen bereik word op die grondslag van bogenoemde algemene beginsels.

Dit is verder duidelik dat hierdie beginsels mekaar aanvul, maar dat hulle ook ten dele met mekaar in stryd is. Waar hulle in stryd met mekaar kom, moet wat die swaarste is, die swaarste weeg. Hier word hulle nader verduidelik en die toepassing daarvan in die praktyk met voorbeelde toegelig. Vir besonderhede moet die verskillende spelreëls en die Woordelys geraadpleeg word.

Eerste Grondbeginsel.—Die Afrikaanse klankstelsel toon nog groot ooreenkoms met die van Nederlands. Daarom is dit begryplik dat die Afrikaanse spelling eweneens groot ooreenkoms met die Nederlandse sal toon. Waar egter in die algemeen-beskaafde Afrikaanse uitspraak duidelike afwykinge van die Nederlandse uitspraak voorkom, word die afwykinge ook in die reël in die Afrikaanse spelling weergegee. Gevolglik word o.a. die Ndl. *sch*, *z* en *v* (tussen 'n beklemtoonde en 'n swak beklemtoonde klinker) in Afrik. vervang deur *sk*, *s* en *w* (vir sover die *w* in die Afrik. uitspraak nog gehoor word). Ons skryf dus b.v. *skaap*, *sioen*, *scoon* teenoor Ndl. *schaap*, *schoen*, *schoon*; *sang*, *so*, *sorg* teenoor Ndl. *zang*, *zo*, *zorg*; *grawe*, *lewe*, *slawe* teenoor Ndl. *graven*, *leven*, *slaven*; maar *slavin* nes in Ndl.

Weens die duidelike verskil tussen die Afrik. en die Ndl. uitspraak skryf ons dus in afwyking van die V.N.S. o.a. **doring, harsings, hoof, karring, lus, mus, oggend, oomblik, soggens, stip, yster**, ens., hoewel die volgende spellinge met die V.N.S. sou ooreenstem of anders nader daaraan sou staan: **doorn of doren, hersens, hoofd, karn, lust, muts, ogtend, oënblik of ogenblik, sogtends, stipt, yser**. Dit geskied dan in stryd met grondbeginsels (2) en (3), want naas hierdie gevalle kom dieselfde grondwoord voor in fleksievorme, samestellinge en afleidinge wat weens hul geringer bekendheid, of om watter rede ook al, nader aan die Nederlandse staan of selfs daarmee ooreenstem, sodat dieselfde woord nie altyd in al sy vorme op dieselfde manier gespél kan word nie. Aansluiting by die V.N.S. kan dus nie konsekwent deurgevoer en die reël van die gelykvormigheid nie streng gehandhaaf word nie. Teenoor **harsings** staan **hersenskim**; teenoor **hoof** het ons **hoofde, hoofdelik, styfhoofdig**, ens.; teenoor **lus** weer **lustig, lusteloos**; teenoor **oomblik** kry ons **oëdienaar, oë(n)skou, oënskyklik**; teenoor **stip** staan **stiptelik, stiptheid**. Dit is nie net by vreemde woorde waar ons die grondbeginsel van die gelykvormigheid dikwels geweld moet aandoen nie. Absolute spellingkonsekwensie word deur die taalontwikkeling self onmoontlik gemaak.

Waar verskillende vorme van dieselfde woord in die algemeen-beskaafde gebruik bestaan, daar word die verskillende vorme ook erken. Hier kan alleen die gebruik uitmaak watter vorm op die duur sal seëvier. Dikwels is dit nie uit te maak watter van twee, soms meer vorme die gebruiklikste is nie. In sulke gevalle is die erkenning van dubbelvorme onvermydelik. Die alternatief is om tussen twee of meer vorme te kies, en dit kan alleen min of meer willekeurig geskied. Daarom skryf ons **aalwee** naas **aalwyn**, **aartappel** naas **ertappel**, **deuntjie** naas **duintjie**, **dubbeltjie** naas **duwweltjie**, **ken** naas **kin**, **môre** naas **more**, **nôi** naas **nooi**, **soep** naas **sop**, **soetjies** naas **suutjies**, **vlees** naas **vleis**, **wasser** naas **waster**, ens. Daar bestaan veral 'n groot verskeidenheid van werkwoordelike wisselvorme, waarvan die volgende as voorbeelde kan dien: **bied**, **bieë** of **bie**; **droog**, **droë** of **dro**; **geloof**, **gelowe** of **glo**; **klaag**, **klae** of **kla**; **leef** of **lewe**; **ploeg**, **ploeë** of **ploc**; **skryf** of **skrywe**; **sorg**, **sorge** of **sôre**; **spoe**, **spoeg**, **spu** of **spuug**; **terg**, **terge** of **têre**; **weeg**, **weë** of **wee**, ens. (Vir die behandeling van die verskillende soorte wisselvorme vgl. die volgende paragraaf, III).

Ooreenkomstig die eerste grondbeginsel word afwykinge van die „algemeen-gebruiklike” Afrikaanse uitspraak dus nie in ons spelling erken nie. Daarom skrywe ons b.v. **baie**, **bietjie**, **bobotje**, **hekel**, **kleedjie**, **sosatie** en nie **baiing** of **banja**, **biekie**, **boebotie**, **hiekel**, **kleidjie**, **soesatie** nie.

Volgens bogenoemde beginsel moet die uitspraak nie alleen „algemeen-gebruiklik” wees nie, maar „algemeen-beskaafd” om as norm vir die spelling te dien. Daarom skryf ons b.v. **agent**, **amandel**, **gemeente**, **gesig**, **goewerment**, **grawe**, **huis**, **magtig**, **pensioen**, **perskes**, **terpentyn**, **turksvye**, **vinnig** en nie **agint**, **amangel**, **gemeinte**, **geseg**, **gowermint**, **grou**, **heis** (of **hys**), **magtag**, **spe(n)sioen**, **sperskies**, **tarmtyn**, **sturksvye**, **vinnag** nie.

Tweede Grondbeginsel.—Waar die Afrikaanse uitspraak nog groot ooreenkoms met die Nederlandse vertoon, wyk die Afrikaanse spelling om historiese en kuturele redes nie onnodig van die V.N.S. af nie. In ooreenstemming met hierdie beginsel behou ons b.v. **ei** naas **y**, al stel hulle, nes **ei** en **ij** in die V.N.S., dieselfde klankverbinding voor, soos in **veil** naas **vyl**, **feit** naas **fyt**, **lei** naas **ly**, **Mei** naas **my**, **peil** naas **pyl**, **reis** naas **rys**, **steil** naas **styl**, **wei** naas **wy**, ens. Daarom behou ons ook **f** naas **v**, al stel hulle, anders as in die V.N.S., by ons dieselfde klank voor, b.v. in **fat** naas **vat**, **fee** naas **vee**, **feil** naas **veil**, **fel** naas **vel**, **fier** naas **vier**, **fonds** naas **vonds**, **fors** naas **vors**, **frank** naas **vrank**, ens. In sulke gevalle was ons meestal verplig om die betekenisverskille kortliks tussen hakies aan te dui.

In ooreenstemming met die tweede grondbeginsel skrywe ons verder **aambeeld**, **aambeie**, **aamborstig**, **aarbeie**, **aasvoël**, **hamel**, **hamer**, ens., hoewel die vorme met 'n kort klinker, nl. **ambeeld**, **ambeie**, **amborstig**, **arbeie**, **asvoël**, **hammel**, **hammer** in Afrikaans baie gebruiklik is. In hierdie gevalle het die reëling veral die praktiese voordeel dat dubbelvorme daardeur vermy word. Dieselfde geld van spellinge soos **ekspres**, **konstabel**, **kriewel**, **padda**, **passabel**, **sabel**, **spandabel**, **stadig**, ens., hoewel in Afrikaans dikwels **aspres**, **konstawel**, **kerjoel**, **parra**, **passawel**, **sawel**, **spandawel**, **starig** gehoor word.

Derde Grondbeginsel.—Hierdie algemene reël eis dat dieselfde woord of woardelement sover moontlik altyd op dieselfde manier moet geskryf word, m.a.w. dat by die spelling van die grondwoord en sy samestellinge, afleidinge en fleksievorme sover moontlik rekening moet gehou word met die gelykvor-

igheid. Daarom skrywe ons b.v. nie **hant**, **rip** en **stat** nie, maar **hand**, **rib** en **stad** met die oog op **hande**, **handel**, **handig**, **ribbe**, **ribbebeen**, **ribbetjie**, **stede**, **stedelik**. Aan die ander kant skryf ons in afwyking van die V.N.S. **krap**, **krip**, **lit**, **stat** (**Kafferstat**) na die voorbeeld van **krappe**, **krippe**, **litte**, **statte**, ens. Daarom skrywe ons ook **ent** naas **end** met die oog op **ente** naas **einde(s)**, **eindig**, ens. 'n Woord soos **perd** kry ooreenkomstig die eerste grondbeginsel 'n ander klinker as in Ndl., maar 'n **d** soos in Ndl. en soos in die meervoud **perde** (volgens grondbeginsels 2 en 3), hoewel die Afrikaanse uitspraak sou eis **pert** (enkv.) en **pêre** (mv.).

In ooreenstemming met die grondbeginsel van die gelykvormigheid skrywe ons by woorde met klinkers wat verswak het of besig is om te verswak tot 'n swak beklemtoonde e, meestal die ouer en voller vorm. Daarom skrywe ons b.v. **stoffasie**, en nie **stefasie** nie, met die oog op **stof**, **stoflik**, **stoffeer**; **skaduwee**, en nie **skadewee** nie, met die oog op **skadu**, **skadusy**, **oorskadu**; **senuwee**, nie **senewee** nie, na die voorbeeld van **ontsenu**, **senulyer**, **senusiekte**, ens. Daarom skrywe ons ook in samestellinge **daardie**, **daarnatoe**, **hierdie**, **hoeveel**, **soveel**, ens., en nie **darie**, **danatoe**, **hierie**, **hoevel**, **suffel** nie.

Maar in baie gevalle is die samestellende dele so verswak in klank of verbleek in betekenis dat die verwantskap met die grondwoord heeltemal nie meer gevoel word nie. Daar is natuurlik allerlei grade van verbleking van die verband. Gevolglik kry ons vol en verbleekte vorme van dieselfde woorde naas mekaar in samestellinge. Daarom skrywe ons **oorheen** en **voorheen**, maar naas **soheentoe** ook **soontoe**; naas **bowendien** kry ons **boonop** en **boontoe**. Sulke verbleekte samestellinge is b.v. **almal**, **heeltemal**, **sommer** (naas **somaar**), **soos**, **watter**, ens.

Ook hier weer is absolute spellingkonsekwensie onmoontlik: die bestaan van wisselvorme naas mekaar is 'n natuurlike gevolg van taalontwikkeling.

§ III. WISSELVORME.

Ter wille van die oorsigtelikheid gee ons hier 'n kort samevatting van die vernaamste soorte wisselvorme en van die manier waarop hulle behandel is en in die Woordelys aangedui word. Vir meer besonderhede verwys ons na die Woordelys en na die verskillende spelreëls.

- (1) Die gewone gevalle van wisselvorme eis nouliks 'n nader verklaring. Ons gee b.v. **ken** of **kin** en in alfabetiese volgorde verderop **kin** of **ken**. Dit is vanselfsprekend dat party wisselvorme dan onder aparte letters sal gevind word, soos **aartappel** of **ertappel** onder **A** en **ertappel** of **aartappel** onder **E**. By ander weer word die alfabetiese volgorde nie geraak nie, soos in die geval van **môre** of **more**. Korthedshalwe skrywe ons b.v. **so(e)p** i.p.v. **soep** of **sop**, maar om die naslaan te vergemaklik, word so'n woord alfabeties op verskillende plekke aangegee.

By samestellinge word die wisselvorme (asook die meervoudsvorme) nie noodwendig herhaal nie, aangesien hulle reeds by die grondwoord aangegee is. Naas **saad** kry ons b.v. **saat** met die oog op die meervoudsvorm **sate** naas **sade**. Maar in ou samestellinge gee ons gewoonlik alleen die ouer vorme, b.v. **radbraak**, hoewel die selfstandige naamwoord in Afrikaans gewoonlik **rat**, **ratte** is. Dit hang natuurlik enigsins van die aard van die geval af. Dit is nog 'n rede waarom by samestellinge nie altyd wissel- en meervoudsvorme aangegee word nie.

Soms bestaan daar by sulke wisselvorme betekenisverskille. Die gebruiker van die Woordelys sal nie alle onderskeidings aangedui vind nie, maar moet onthou dat dit 'n spellinglys vir praktiese doeleindes en nie 'n grammatika of woordeboek is nie.

Werkwoordelike wisselvorme soos **skryf** of **skrywe** word by samestellinge meer konsekwent aangegee, omdat die vorme eintlik buite die fleksie staan, d.w.s. hulle tree nie net by die verbuiging of vervoeging op nie. Dit word ook by ander vorme buite die fleksie gedaan, soos by **bespieëling** naas **bespiegeling**, **eienaardig** naas **eigenaardig**, **goël** naas **gogel**, **loënstraf** naas **logenstraf**, ens.

In ander gevalle was dit onprakties om by samestellinge alle wisselvorme op te neem. Woorde saamgestel met **bo** of **bowe**, **mede** of **mee**, **na** of **naar**, **oop** of **ope**, **oor** of **ower**, **saam** of **same**, **teë** of **teen** kan as voorbeelde hiervan dien. In 'n Woordelys wat alleen leiding wil gee, kan ons nie na volledigheid strewe nie.

- (2) Verlede deelwoorde van werkwoorde op **-eer** word in die Woordelys alleen aangegee in die vorm met **ge-**, b.v.

gealiëneer, geïnformeer, geprotesteer, hoewel daar ook vorme sonder **ge-** voorkom; **aliëneer, informeer, protesteer**. Al is hulle nie opgeneem nie, word sulke **ge-**lose vorme tog erken.

- (3) Byvoeglik gebruikte verlede deelwoorde kan dikwels (soms na gelang van die betekenis) voorkom met of sonder 'n slot-**d**; in die verboë vorm kry hulle altyd **-de**. Daarom skrywe ons in sulke gevalle korthedshalwe b.v. **besorg(d), -de, geleer(d), -de**. (Vgl. die spelreël oor slot-**d**, Reël 22).
- (4) Baie byvoeglike naamwoorde word sowel verboë as onverboë gebruik, meestal met verskil van betekenis, b.v. **die arm man**, maar **die arme drommel**. In sulke gevalle het ons gewoonlik die **e**-tjie tussen hakies geplaas, b.v. **arm, (-e)**.
- (5) Byvoeglike naamwoorde op **-lik** en **-loos**, bywoorde op **-lik** en **-liks** en selfstandige naamwoorde op **-ling** en **-nis** kom dikwels voor in vorme met en sonder die swak beklemtoonde **e** voor die uitgang. Faktore soos gevoelswaarde, Nederlandse invloed, nadruksaksent en ritmiese eise deurkruis die reëlmatigheid van die klankwette. (Vgl. Reël 13.)
- (6) Byvoeglike naamwoorde op **-g** het dikwels fleksievorme en afleidinge met of sonder **g**, b.v. **hoog, hoë of hoge; hoër of hoger**. Hoewel die Woordelys alleen die vorme sonder **g** aangee, word hier nadruklik gekonstateer dat die vorme met **g** as gelykgeregig erken word. (Oor die verskillende klankwaardes van die **g** binne of buite die fleksie vgl. Reël 24.)
- (7) Byvoeglike naamwoorde, veral byvoeglik gebruikte verlede deelwoorde, vertoon ook wisselvorme in hulle trappe van vergelyking, b.v. **geslepe; geslepener of meer geslepe, geslepenste of mees geslepe**. Sulke wisselvorme het ons hier en daar aangegee, maar nie konsekwent nie. Dit het trouens niks met spelling te doen nie; vir die behandeling daarvan moet 'n grammatika geraadpleeg word. Die gebruiker van die Woordelys moet dus nie uit die afwesigheid van sulke wisselvorme aflei dat hulle nie bestaan of nie erken word nie.

- (8) Naas ouer vorme soos **bedelary** kry ons nuwe Afrikaanse vorme soos **bedelry**. In die Woordelys gee ons dan sulke wisselvorme aan as volg: **bedel(a)ry**, ens.
- (9) Die meervoudsvorme van selfstandige naamwoorde (of hulle wisselvorme het of nie) word in die reël net by die grondwoord aangegee, nie konsekwent by samestellinge nie (vgl. (1) bo), en by verkleinwoorde is dit meestal onnodig. In die gevalle van dubbele meervoudsvorme soos by **bed**, **bedde** of **beddens**; **vrou**, **vroue** of **vrouens**; **volk**, **volke** of **volkere**, ens., word die verskillende vorme soms kortheidshalwe as volg aangegee: **bed**, **-de(ns)**; **vrou**, **-e(ns)**; **Volk**, **-e(re)**. In ander gevalle is die aanduiding noodsaaklik omslagtiger, b.v. **opmerking**, **-e** of **-s**.

Daar bestaan wisselvorme, soms met verskil van betekenis, wat ooreenkomstig die derde grondbeginsel (§ I, 3) as volg aangedui word, b.v. **saad** of **saat**, **sade** of **sate**. Wanneer die verskille so vasgegroeï is dat ons feitlik met twee aparte woorde te doen het, dan word hulle geskeie van mekaar behandel, b.v. **lid**, **lede** en **lit**, **litte**; **stad**, **stede** en **stat**, **statte**. In 'n nuwe samestelling soos **Kafferstat** kry ons dan net die vorm **-stat**.

Selfstandige naamwoorde op **-g** soos **dag**, **filoloog**, **oog**, ens., kan twee meervoudsvorme hê: **dae** of **dage**; **filoloë** of **filologe**; **oë** of **oge** (met verskillende klankwaardes van die **g**). In sulke gevalle word, nes by die byvoeglike naamwoorde op **-g** (vgl. (6) bo), weens die groter mate van gebruiklikheid, weens die skryftradisie en die neiging van die taalontwikkeling alleen die vorme sonder **g** in die Woordelys aangegee, hoewel ook hier weer die vorme met **g** as gelykgeregtig erken word.

By vreemde woorde, b.v. die op **-cus** en **-um**, word ter wille van die konsekwensie die vreemde en die verafrikaanste vorme (in die enkv. sowel as in die mv.) naas mekaar aangegee, b.v. **botanicus**, **botanici** of **botanikus**, **-se**; **maximum**, **maxima** of **maksimum**, **-s**. In die praktyk kan dit beteken dat iemand b.v. sal skrywe **historikus** in die enkelvoud en **historici** in die meervoud; dit is dan 'n verafrikaanste enkelvoud en 'n vreemde meervoud. Maar ter wille van die konsekwensie gee ons die twee soorte vorme parallel aan. Spelvorme soos **historisie** word nie erken nie; hulle is bastervorme. Eintlik is vorme soos **kritici** ook bastervorme; met die

oog op die gevestigde tradisie is enkele (so min moontlik) daarvan egter ook erken. Vorme soos **historikusse** sal miskien in die skryftaal voorlopig nog geen byval vind nie; in die spreektaal is hulle baie gebruiklik. En waar hulle uit die aard van die saak veral in die spreektaal van min of meer ontwikkelde persone voorkom, kan hulle volgens ons eerste grondbeginsel (§I, 1 bo) nie geweerd word nie. Hulle staan trouens op een lyn met meervoudsvorme soos **factotums** of **faktotums**, **kworums** of **quorums**, **kwotas**, **museums**. Vreemde woorde op **-cus** en **-um** word dan behandel ooreenkomstig ons indeling van vreemde woorde in die algemeen (vgl. klas (c) van § IV).

- (10) Ten slotte het ons te doen met 'n groot aantal dubbelspellings, waar die verskille nie op verskeidenheid van uitspraak berus nie, maar op die feit dat naas die vreemde ook 'n verafrikaanste vorm voorkom (vgl. klas (c) van § IV). Of ons b.v. spel **auteur** of **outeur**, **examinandus** of **eksaminandus**, **historicus** of **historikus**, **lorgnet** of **lornjet**, **thermometer** of **termometer**, het met die uitspraak niks uitstaande nie. Dit is alleen 'n saak van „vreemd” of „verafrikaans”. Die beginsels waarop dit berus, word onder die verskillende spelreëls verduidelik en meer bepaald in die volgende twee paragrawe.

§ IV. VREEMDE WOORDE.

Woorde van vreemde oorsprong word in drie klasse verdeel. en ten opsigte van hulle spelling word die volgende algemene beginsels toegepas:

- (a) Verafrikaanste, algemeen gebruiklike woorde word volgens die gewone Afrikaanse spelreëls geskrywe, b.v. **agurkie**, **andoelie**, **apteek**, **aspaai**, **bagasie**, **bakatel**, **baklei**, **basaar**, **bobbejaan**, **dagga**, **dosyn**, **eksamen**, **ekskuus**, **ekspres**, **ferweel**, **flennie**, **foeter**, **forseer**, **frikkiadel**, **graweel**, **hoeka**, **horries**, **informasie**, **jokkie**, **koerant**, **koerasie**, **koevert**, **kommando**, **konsensie**, **konsert**, **lantern**, **lemoen**, **likkewaan**, **lourier**, **mielie**, **moesie**, **uriasie**, **nôï** of **nooi**, **patrollie**, **pennie**, **piekniek**, **piering**, **plantasie**, **poeding**, **pous**, **presies**, **prinsipaal**, **reisies** of **resies**, **renoster**, **sarsie**, **sel**, **sement**, **sertifikaat**, **serwituut**, **sikspens**, **sosys**, **sous**, **spesiaal**,

sukses, tamatie, tameletjie, tarentaal, tjap, tjoekie, trippens, trollie, vabond of vagebond, ens.

- (b) Wildvreemde en moeilik verafrikaansbare woorde behou sover moontlik hulle vreemde spelvorme, b.v. *abattoir, activa, aula, autochthoon, auxiliair, boulevard, camouflage, carnivora, cautie, chthonisotherm, epitheton, fauna, garage, genie, genre, gentleman, heraut, ichthyosaurus, jingo, patois, phthisis, prestige, Renaissance, reservoir, restaurant, rugby, sandhi, trottoir, trousseau, whisk(e)y, xylol, ypsilon*, ens.
- (c) 'n Tussenklas van woorde, waarby twyfel bestaan of hulle onder (a) of (b) val, word op twee maniere geskrywe, 'n vreemde en 'n Afrikaanse skryfwyse, b.v. *affaire* of *affère*, *applaudissee* of *apploudissee*, *applaus* of *applous*, *architek* of *argitek*, *auteur* of *outeur*, *café* of *kafee*, *cessie* of *sessie*, *clause* of *klousule*, *cognac* of *konjak*, *diphtheritis* of *difterie*, *echo* of *eggo*, *examinandus* of *eksaminandus*, *failliet* of *faljiet*, *gymnasium* of *gimnasium*, *historicus* of *historikus*, *katechismus* of *kategismus*, *luxe* of *luukse*, *pause* of *pouse*, *paviljoen* of *pawiljoen*, *phylloxera* of *filloksera*, *sergeant* of *sersant*, *sirkulaire* of *sirkulêre*, *thermometer* of *termometer*, *thesaurie(r)* of *tesourie(r)*, *vanille* of *vanielje*, *zoölogie(s)* of *soölogie(s)*, ens.

Opm. 1. Waar daar in die geval van vreemde woorde tussen die vreemde en 'n verafrikaanse spelling gekies kan word, daar word in ooreenstemming met die spellingpraktyk van die oorgroot meerderheid van die skrywende publiek die voorkeur aan die verafrikaanse spelvorm gegee.

Opm. 2. Vir verafrikaanse woorde met *i* in 'n oop lettergreep, vgl. Reëls 7 en 8.

§ V. VERAFRIKAANSING VAN VREEMDE WOORDE.

Uit die voorgaande blyk dat vreemde woorde van klas (b) en die vreemde vorme van klas (c) in die Woordelys sal verskyn in 'n spelvorm wat so na as moontlik by hulle oorspronklike skryfwyse staan.

By die verafrikaanse woorde van vreemde herkoms van klas (a) en by die verafrikaansing van woorde van klas (c)

word die vreemde spelling gewysig na die voorbeeld van die skryfwyse van bekende, gebruikelike, inheemse woorde. Waar, wanneer en in hoever dit gebeur, kan nie hier volledig behandel word nie, maar sal onder die afsonderlike spelreëls sover moontlik verduidelik word.

§ VI. LETTERTEKENS.

Ons gebruik die gewone lettertekens. Die aanwending van letters met onderskeidingstekens soos è, é en ê sal onder die verskillende spelreëls behandel word.

Vir die klankwaardes deur die verskillende lettertekens voorgestel, verwys ons na werke oor die klankleer, soos Le Roux en Pienaar se Afrikaanse Fonetiek.

SPELREËLS.

§ VII. KLINKERS EN TWEETLANKE.

1. In oop lettergrepe word die klinkers **a**, **e**, **o** en **u** gewoonlik nie verdubbel nie, b.v. **maat** maar **mate**, **been** maar **bene**, **sloot** maar **slote**, **minuut** maar **minute**.

Opm. 1. Hierdie algemene reël geld nie vir die **e** in oop eind-lettergrepe en in bepaalde fleksievorme en afleidinge nie (vgl. die reëls hieronder).

Opm. 2. Deelttekens word gebruik waar dit nodig is om lettergrepe van mekaar te skei, b.v. byvoeglike naamwoorde op **-ieel** kry net in die verboë vorme deelttekens en werkwoorde op **-ieer** net in afleidinge: **finansiël**, **kommersiël** maar **finansiële**, **kommersiële**; **differensieer**, **subsidieer** maar **differensiëring**, **subsidiëring**.

2. In oop eindlettergrepe word die klinkers **a**, **o** en **u** nie verdubbel nie, die **e** daarenteë wel, b.v. **karba**, **ma**, **pa**, **padda**; **buro**, **duo**, **foto**, **kommando**; **balju**, **parvenu**, **senu**, **skadu**; maar **gee**, **see**, **tee**, **twee**.

Opm. 1. Vreemde woorde van klas (b) en die vreemde vorme van klas (c) met die **é** behou die enkele **é** met die aksentteken (accent aigu): **attaché**, **café** (naás **kafee**), **congé**.

3. (a) Die meervoud van selfstandige naamwoorde met 'n **a** in 'n oop eindlettergreep in die enkelyoud behou die

enkele **a** en kry (nes in die V.N.S.) 'n meervoudsuitgang 's, as die klemtoon op die **a** val, b.v. **karba's**, **ma's**, **pa's**.

(b) As die klemtoon egter nie op die **a** val nie, is die afkappingsteken onnodig, b.v. **oumas**, **oupas**, **outas**, **paddas**.

(c) Die meervoud van selfstandige naamwoorde met 'n **o** of 'n **u** in 'n oop eindlettergreep in die enkelvoud verdubbel nooit die klinker nie en kry altyd, nes die mv. van woorde op **-i**, 'n afkappingsteken, b.v. **buro's**, **duo's**, **foto's**, **Hugo's**, **kommando's**; **balju's**, **parvenu's**; **alibi's**, **Chiappini's**.

4. Woorde met 'n dubbele **e** in 'n oop eindlettergreep behou in samestellinge, afleidinge, verkleinings- en verboë vorme in oop lettergrepe die dubbele **e**, behalwe voor 'n volgende **e**; dus: **seekus**, **teepot**, **tweeloop**; **onbetrebaar**, **seewaarts**, **senuveeagtig**, **tweede**, **tweedens**, **tweeheid**, **tweeling**, **weduweeskap**, **weedom**; **seetjie**, **tweetjie**, **weduweetjie**; maar **geër**, **geëry**, **seë**, **tweë** **tweërlei**.

Opm. 1. Ooreenkomstig Reël 1 (kyk § VII, 1) skrywe ons **oorsese** as verboë vorm van **oorsees** (nie 'n afleiding van **oorsee** nie).

5. Vreemde woorde met 'n **é** (vgl. Reël 2 Opm. 1) behou in hulle vreemde vorm die **é** en in hulle verafrikaanste vorm **ee** (behalwe voor 'n volgende klinker) en kry g'n afkappingsteken by die meervoudsuitgang nie, b.v. **attaché**, **attachés**; **café**, **café's** of **kafee**, **kafees**; **café'tjie** of **kafetjie**; **congé**; **dinee**, **dinees**, ens.; maar naas die verafrikaanste vorm **kafeien** (met 'n enkele **e** voor 'n volgende klinker) skrywe ons die min of meer internasionale spelvorm **cafeïne**, net soos **caseïne** (naas **kaseien**).

6. (a) Verkleinwoorde van selfstandige naamwoorde met 'n enkele **o** of **u** in 'n oop lettergreep verdubbel nie die **o** of **u** nie, b.v. **kommando**, **kommandotjie**; **balju**, **baljutjie**.

(b) Verkleinwoorde van selfstandige naamwoorde met 'n swak beklemtoonde **a** in 'n oop eindlettergreep verdubbel ook nie die **a** nie, die met 'n beklemtoonde **a** wel, b.v. **mammatjie**, **oumatjie**, **oupatjie**, **paddatjie**, **pappatjie**; maar **maatjie**, **ma-maatjie**, **paatjie**, **papaatjie**.

Opm. 1. **Maatjie** is dus die verkleiningsvorm van **ma** sowel as van **maat**.

Opm. 2. Soos in Ndl. kry ons **blaadjie**, **gaatjie**, **paadjie**, **vaatjie**, ens., as verkleiningsvorme van **blad**, **gat**, **pad**, **vat**.

Opm. 3. Vir verkleiningsvorme van woorde met 'n dubbele e vgl. Reël 4 hierbo.

7. By die skrywe van die i-klank moet ons twee groot klasse van woorde onderskei wat ons ru-weg kan noem (1) Afrikaanse woorde (Reël 7) en (2) woorde van klassieke oorsprong (Reël 8). Die eerste klas omvat alle woorde van nie-klassieke oorsprong wat van Nederlands in Afrikaans gekom het, sowel as die woorde wat direk in Afrikaans ontleen is, b.v. aan inboorlingtale (Hottentots en Bantoe), Oosterse tale (veral die sogenaamde Maleis-Portugees), Engels en Duits. Die tweede klas sluit in die woorde van Griekse en Latynse, sowel as die van Franse en Italiaanse herkoms. Hierdie woorde kom in die meeste van die Europese tale voor, het 'n min of meer internasionale karakter en is in die reël via Nederlands in Afrikaans ontleen.

Vir die „Afrikaanse” woorde, soos bo aangedui, geld as vaste reël dat die i-klank *orals* (in oop sowel as in geslote begin-, middel- en eindlettergrepe) deur *ie* voorgestel word: **bokmakierie, bolmakiesie, fiemies, giegel** (naas **giggel**), **gri-seltjie** of **krieseltjie**, **hadjie**, **ieder(een)**, **iegelik**, **iemand**, **iewers**, **impie**, **kammalielies**, **kielie**, **kiepersol**, **kierang** (naas **kurang**), **kierie**, **kiesel**, **kiewiet**, **kriebel** of **kriewel**, **krieket**, **liederik**, **mielie**, **niemand**, **niewers**, **piekel**, **pienang**, **piering**, **piesang**, **siebie**, **s(j)ieling**, **skielik** (naas **skierlik**), **stiebeuel**, **tiekie**, **tiemie**, **wiebel**, **wierook**, ens.

Opm. 1. Verkleinwoorde behou volgens die grondbeginsel van die eenvormigheid die spelling van die grondwoord: **baadjietjie**, **balietjie**, **briefie**, **ertjietjie**, **koppietjie**, **mandjietjie**, **pinkietjie** ens.

8. Vir die sogenaamde „klassieke” of „internasionale” woorde geld as reël dat die i-klank

(a) in die oorgroot meerderheid van geslote lettergrepe en van oop eindlettergrepe eweneens deur *ie* voorgestel word: **anoniem**, **asiel**, **elektries**, **flottielje**, **formasie**, **Israeliet**, **kosmopoliet**, **miniem**, **parasiet**, **plesier**, **profesie**, **professie**, **projektiel**, **siniem**, **subtiel**, **tragies**, **vanielje** (naas **vanille**), **vase-lien**, ens.

Opm. 1. In enkele woorde staan *i* in 'n geslote lettergreep (soms met 'n spelvorm met *ie* daarnaas): **chic** (naas **sjiëk**), **himne**, **illustreer**, **sinjaal**,

sinjaleer (naas **signaal**, **signaleer**), **souvenir** (naas **soewenier**).

Opm. 2. Hoewel nie van klassieke oorsprong nie, kan „internasionale” woorde soos **derwisj**, **emir**, **fakir**, **fetisj**, **hasjisj** ook by die woorde van Opm. 1 hierbo genoem word.

Opm. 3. In 'n aantal minder bekende woorde staan i in 'n oop eindlettergreep: **alibi**, **alkali**, **carbonari**, **charivari**, **confetti**, **gummi**, **macaroni**, **pari**, **rosaki**, **sandhi**, **spaghetti**, **spermaceti**, **vermicelli**, ens.

Hiertoe behoort ook Latynse meervoudsvorme op -i: **catalogi**, **papyri**, en veral die op -ci: **botanici**, **fonetici**, **historici**, **musici**, **politici**, ens.

(b) in lettergrepe wat in die grondwoord of onverboë vorm geslote is, maar deur verbuiging of afleiding met die Afrikaanse uitgange **-e**, **-er**, **-erig** en **-ig** oop word, nog met **ie** weergegee word: **anonieme**, **elektriese**, **Israeliete**, **petieterig**, **plesierig**, **projektele**, **subtieler**, **tragiese**, ens.

Opm. 1. Let op dat woorde soos **Israeliete**, **parasiete**, **Semiete** volgens die reël (soos in (b) hierbo) geskrywe word (verboë vorme met die Afrik. uitgang **-e**), maar **Israelities**, **parasities**, **Semities** (afleidinge met die vreemde uitgang **-ities**).

(c) deur i voorgestel word in oop begin- en middellettergrepe wat nie onder (b) hierbo val nie: **albino**, **ammunisie**, **appendicitis** of **appendisitis**, **embrio**, **familie**, **fisies**, **fisika**, **fisikus**, **kilo**, **klandisie**, **kondisie**, **kritiek**, **krities**, **kritikus**, **liriek**, **liries**, **lirikus**, **liter**, **notisie**, **petisie**, **polisie**, **posisie**, **suspisie**, **titel**, **tradisie**, ens.

Opm. 1. Kort saamgevat kom die i/ie-reël hierop neer: Behoudens uitsonderinge (soos in die genoemde voorbeelde) word die i-klank altyd in Afrikaans met **ie** weergegee, behalwe in oop begin- en middellettergrepe van woorde van klassieke oorsprong, en daar alleen wanneer die i nie deur Afrikaanse buiging of afleiding oop geword het nie.

9. (a) Lang oop e, i, o en u word in oop lettergrepe geskrywe met 'n kappie bo die klinker: **affêre, bêre** (ww.), **hê, kêrel, lê, sê, wêreld**; **wie** (naas wigge, mv. van wig); **gô** (in sy **gô** is uit), **môre** (naas more), **nôi** (naas nooi), **sôe** (naas sogge, mv. van sog), **sôre** (naas sorg(e) as ww.); **brûens, rûens** (naas brugge, rugge, ens., mv. van brug en rug).

Maar in geslote lettergrepe kry die klinkers nie 'n kappie nie: **kers, perd, stert, ver** (bw.)

(b) Volgens ons derde grondbeginsel skrywe ons ook ê in geslote lettergrepe, wanneer die klinker in verboë vorme in oop lettergrepe sou te staan kom. b.v. **militêr, ordinêr, populêr, primêr, skêr** na die voorbeeld van en in ooreenstemming met **militêre, ordinêre, populêre, primêre, skêre**. X

Opm. 1. Ons skrywe ê in plaas van ai in (1) sterk verafrikaanste woorde soos **affêre, sirkulêre** (naas **affaire, sirkulaire**), maar behou ai in vreemde woorde soos **air, clairvoyante, mondaine, prairie**, en (2) in die uitgange van gebruiklike en maklik verafrikaansbare woorde soos **militêr, ordinêr, populêr, primêr**, ens., maar behou ai in die uitgange van wildvreemde en moeilik verafrikaansbare woorde soos **auxiliair**.

Opm. 2. Ons skrywe ook **blêr, geblêr, kês** (met ê in geslote lettergreep).

Opm. 3. Ons skrywe è in die woordjies **dê** en **nê**.

Opm. 4. **â, é, ê** en **ô** tree ook op in vreemde woorde van klas (b) en in die vreemde vorme van klas (c): **débâcle** (naas debakel), **dépêche, dépôt**, ens.

10. (a) Die **au** van Ndl. woorde word altyd vervang deur **ou**: **blou, grou, nou** (Ndl. **blauw, grauw, nauw**).

Opm. 1. In eiename en daarmee gelykstaande woorde word **au** behou: **Augustus, Australië, Litaue, Rautenbach**.

Opm. 2. Ook in die klanknabootsende woord **mia(a)u** word die **au** behou.

(b) Die **au** van vreemde woorde van klas (a) word vervang deur **a, o** of **ou**, al na gelang van die uitspraak: **agurkie; sosys; lourier, pous, pouse, sous**.

Woorde van klas (b) behou **au**: **aubade, autochthoon, auxiliair, cautie, fauna, ichthyosaurus**; en woorde van klas (c) kry **ou** naas **au**: **auteur of outeur, auto of outo, causaal of kousaal, causatief of kousatief**.

11. Volgens die tweede grondbeginsel word Ndl. **ei** in Afrik. behou: **lei, steil, wei** (Ndl. **leiden, steil, weiden**); maar Ndl. **ij** word in Afrik. vervang deur **y**: **ly, styl, wy** (Ndl. **lijden, stijl, wijden**).

Opm. 1. Soms tree **ei** op naas **ee** (met of sonder verskil van betekenis): **bleek** naas **bleik, teken** naas **teiken, vlees** naas **vleis**.

Waar die verband met die Ndl. vorm nie meer gevoel word nie en nuwe aanknopingspunte met werkwoordelike vorme in Afrik. ontstaan het, skryf ons **y**: **byt, gryp, sny, stryk** (Ndl. **beet, snee, streek**, in op **streek** komen).

Opm. 2. In vreemde woorde behou **y** die klankwaarde van **i**: **cynies** (naas **sinies**), **python** (naas **piton**), **typhus** (naas **tifus**).

12. Nes in die V.N.S. gee ons die Ndl. **ij** in uitgange waar die verband verbleek en die klank verswak is, soos in **-lik, -liks**, ens., deur **i** weer: **belangrik, dergelik, eerlik, jaarliks**; maar waar die klank vol is, word **y** behou: **bosryk, desgelyks, soortgelyk, talryk**.

Opm. 1. In ander verswakte vorme kry ons gewoonlik **e**: **besonder, betyds, dikwels, korswel**, maar **byvoorbeeld**.

13. (a) Voor die uitgang **-lik** word die swak beklemtoonde **e** gewoonlik net geskrywe na:

(i) **b, d, w**: **onhebbelik, duidelik, afskuwelik**;

(ii) **ft, gt, kt, pt, st**: **skriftelik, stigtelik, bedektelik, stiptelik, geestelik**.

Opm. 1. Verskillende faktore deurkruis hier die werking van die klankwette (vgl. die paragraaf oor wisselvorme). Ons kry b.v. ook sonder **e**: **duidelik, respektieflik** (naas **respektiewelik**), ens., en omgekeerd met **e**: **berispelik, feitelik** (naas **feitlik**), **trionfantelik** (naas **trionfantlik**), ens. Daarom gee ons in die Woordelys b.v. **duid(e)lik, feit(e)lik, triomfant(e)lik**.

(b) Voor die uitgang **-lmg** word die **e** dikwels geskrywe: **boeteling, drenkeling, ellendeling, lammeling, skipbreukeling, smekeling, stommeling**, ens.

Opm. 1. Ook hier kom enkele wisselvorme voor: **liefeling** naas **lieweling**, **sterfling** naas **sterweling**, **suig(e)-ling**, **swerfling** naas **swerweling**; en na 'n r vorme sonder e: **bekeerling**, **huurling**, **kleurling**, **leerling**, ens.

(c) Voor die uitgang **-loos** word dikwels e geskrywe: **gron-deloos**, **klakkeloos**, **roekeloos**, **troueloos**; maar (soms met verskil van betekenis): **nameloos** of **naamloos**, **smakeloos** of **smaakloos**, **souteloos** of **soutloos**, **werkeloos** of **werkloos**, ens.

Opm. 1. Woorde met 'n letterlike, konkrete betekenis kry gewoonlik nie 'n e nie: **naatloos**, **pynloos**, **rookloos**, **rymloos**, **spoorloos**, **talloos**.

(d) Voor die uitgang **-nis** word meestal e geskrywe: **bekentenis**, **getuienis**, **gevangenis**, **ontvangenis**, **verbintenis**, **verdoemenis**, **vermoënis**, ens. Na 'n r kry ons alleen vorme sonder e: **hindernis**, **kommernis**, **treurnis**, **wildernis**. En na f skyn die vorme sonder e baie gebruikliker te wees: **begrafnis**. Ook hier tree dan weer wisselvorme op: **droef(e)nis**, **erf(e)nis**, **vergif(fe)nis**.

(e) Die uitgang **-erig** behou gewoonlik sy e: **houterig**, **slaperig**, **vakerig**, ens., behalwe na l, m, ng, voorafgegaan deur 'n swak beklemtoonde klinker: **bedelrig**, **knobbelrig**, **korrelrig**, **krummelrig**; **wasemrig**, **doringrig**, **horingrig**, **toiingrig** of **toienrig**.

Opm. 1, Byvoeglike naamwoorde op **-lm** en **-rm** word gereken tot die wat eindig op **-m**, voorafgegaan deur 'n swak beklemtoonde klinker: **skelmrig**; **armrig**, **warmrig**.

14. (a) Waar die Ndl. voorvoegsel **voor-** in Afr. ver-swak is tot **ver-**, word dit ook so geskrywe: **veral**, **vernaam**. Die voorsetsel word geskrywe **vir**: **dis vir jou**. Maar waar dit as voorvoegsel en nie meer as voorsetsel gevoel word nie, spel ons **ver** en skrywe dit aaneen met die volgende woord, terwyl die voorsetsel natuurlik apart staan: **vereers**, **vergoed**, **verlaas**, **verlief neem**, **verniet**, **vervas** (teenoor **vir eers**, **vir goed**, **vir laas**, **vir lief**, **vir niet**, **vir vas**).

(b) In 'n aantal verswakte vorme word 'n afkappings-teken gebruik in plaas van die verswakte klinker. Die Ndl. **een** (lidw.), **geen**, **het** en **zijn** word 'n, g'n (naas die vol vorm **geen**), 't (b.v. **hy is aan 't oes**) en s'n (naas die vol vorm **syn**

of **syne**, vir manlik en vroulik, enkelvoud en meervoud gebruik: **dis Jan s'n, dis ma s'n, dis ons s'n**).

(c) Naas die selfstandig gebruikte **s'n** (**syn** of **syne**) kom die besitlik gebruikte **se** voor. Ons skryf dit vir manlik en vroulik, enkv. en mv.: **pa se pyp, ma se hoed; die man se geld, die meisies se klere**.

15. (a) Vokaalverbindings soos **ae, ee, eie, eue, ie, iee, oe, oee, ue, uie**, ens., ontstaan deur die wegval van **d, g, w** voor 'n swak beklemtoonde **e**, kry kappies om lang oop klinkers aan te dui en deeltkens om lettergrepe te skei, waar dit nodig is: **dae, drae, vae; geleë, geneë, leër, neë, reël, reën, seël, seën, verleë, êe, lêend, lêer, lêerig; breier, reier, weier; beuel, leuen, teuel; wie; bedrieë, bieë; droë, oë, vermoë, voël; koeël, ploë; brûe** (mv. van **brug**), **rûe** (mv. van **rug**); **rue** (naas **ruwe**, verboë vorm van **ru**); **beduie, ruie, tuie**, ens.

Opm. 1. Ou sametrekkinge wat al in Ndl. voorkom, kry egter g'n deeltkens nie. Vandaar **leer** (Ndl. **leder**) en **leer** (Ndl. **ladder**) teenoor **leër** (Ndl. **leger**) en **seel** (Ndl. **eedel** of **eel**) teenoor **seël** (Ndl. **zegel**).

Opm. 2. Die Afrikaanse tweelettergrepige verbinding **ae** kry geen deeltken nie: **behae, dae, maer, swaer, vae**. Aangesien die verbinding **in vreemde woorde** egter soms twee-, soms eenlettergrepig is, word in die eerste geval deeltkens geskrywe: **dodekaëder, heksaëder, tetraëder** teenoor b.v. **Caesar, quaestor**.

(b) Sametrekkinge van die voorafgaande klinker en die **e** vind plaas voor **-nd** of **-nt** in dieselfde lettergreep: **aand, afdraand, opdraand; geleentheid, geneentheid, reent, verleentheid; ondeund; moonheid, moontlik**.

Opm. 1. Dit gebeur ook in enkele ander vorme waar die verband al verbleek is: **oomblik** teenoor **oënskynlik, gereeld** (bw.) teenoor **reël**.

Opm. 2. Verkleinwoorde volg die voorbeeld van die grondwoord: **reëltjie, voëltjie**, ens. Ons kry dus **reëntjie** van **reën** en **reentjie** van **reent**.

Opm. 3. Waar die verband nog sterk is en kultuurinvloede meewerk, kry ons onsamegetrokke vorme: **Almoëndheid, alvermoënd, geseënd**, ens. **By neëntien, neëntig** staan die **n** en die **t** in

aparte lettergrepe en het ons buitendien die voorbeeld van **neë**.

- Opm. 4. Sametrekking vind ook plaas in **teen** (naas **teë**), **jeens** en **weens**, en in samestellinge van die eerste woord.

(c) Waar sametrekking plaasvind in oop lettergrepe, word die klinker geskryf volgens die gewone reëls hierbo (met verdubbeling al of nie, soos die geval mag wees): **drae** of **dra**, **jae** of **ja**, **klae** of **kla**, **vabond** (naas **vagebond**), **wa** (snw.), **wae** (ww.); **êe** of **ê** (ww.), **gee**, **mee**, **vee** (ww.), **weë** of **wee**; **bieë** of **bie**, **vlieë** of **vlie**; **bo** (naas **bowe**), **droë** of **dro**, **glo**; **ploeë** of **ploe**, **spoe** of **spu** (teenoor **spuug**); **rye** of **ry**.

- Opm. 1. Die snw. **wa** het as mv. **waens**; die verkleinwoord word dan geskryf **waentjie**.

16. Nederlandse woorde op **-eng** en **-enk** word in ooreenstemming met die gebruiklikste beskaafde uitspraak in Afrikaans in twee klasse verdeel:

- (i) Uitsluitlik met **e**: **engel**, **Engels**, **meng**, **skenk** (in die betekenis van „gee”), **wenk** (Eng. „hint”).
- (ii) Uitsluitlik met **i**: **bring**, **dink**, **hingsel**, **skink** (Eng. „pour”), **wink** (Eng. „beckon”).

- Opm. 1. Dit is duidelik dat ons hier te doen het met grade van verafrikaansing en kultuurinvloede. Die sterk verafrikaanste woorde met 'n konkrete betekenis het gewoonlik **i**, die minder sterk verafrikaanste **e**. Daarom kry ons ook wisselvorme. **Bring** en **dink** verskyn b.v. in samestellinge en afleidinge dikwels as **breng** en **denk**: **opbrengs** naas **opbrings**, **voortbrengsel**; **bedenklik**, **denkbaar**, **denkbeeld**.

17. Waar Ndl. **e** in Afrik. afwissel met **i** voor **m** en **n** daar word die **i**-vorm nie erken nie, dus alleen: **agent**, **end** of **ent**, **gemmer**, **rem**, **swem**, **tent**.

- Opm. 1. In gevalle waar die **i**-vorm die algemeen Ndl. vorm is, word dit naas die ander erken: **kin** of **ken**, **win** of **wen**.

§ VIII. MEDEKLINKERS.

18. (a) Waar **b** en **d** in verboë vorme, soos **ribbe**, **winde**, gehoor word maar in die onverboë vorme as **p** en **t** uitgespreek word, skrywe ons tog **b** en **d** in die onverboë vorme: **rib**, **wind**. As **p** en **t** daarenteë algemeen in die verboë vorme gehoor word, dan word hulle in ooreenstemming met die grondbeginsel van die gelykvormigheid ook in die onverboë vorme geskrywe: **krap**, **krappe**; **krip**, **krippe**; **lit**, **litte**; **stat**, **statte** (=Kafferstat). Daarom skryf ons ook saad of **saat**, **sade** of **sate**, ens.

(b) Waar die slotkonsonant van die onverboë vorm nie deur die verboë vorm aangetoon word nie, daar volg ons die V.N.S.: **bad**, **baaie** (warm bronne); **pad**, **paaie**; **perd**, **perde** (uitgespreek **pêre**).

19. (a) In verafrikaanste woorde van klas (a) word **c** vervang deur **k** of **s**, al na die uitspraak: **konsert**, **piekniek**; **sel**, **sement**.

(b) In die verafrikaanste vorme van klas (c) tree **k**, **s** of **tj**, al na die uitspraak, naas **c** op: **café** of **kafee**; **cynies** of **sinies**; **cello** of **tjello**.

(c) In die woorde van klas (b) word **c** behou: **camouflage**, **cautie**, **Renaissance**, asook in die vreemde meervouds-uitgang **-ci**: **botanici**, **fonetici**, **historici**.

20. (a) Die Ndl. **ch** word in Afrik. deur **g** vervang: **nag**, **tog**, **vrag**.

(b) In woorde van vreemde oorsprong word **ch** vervang deur **g**, **k**, **s**, **sj** of **tj**, na gelang van die uitspraak: **argief**, **katkisasie**; **sarsie**; **masjien**; **tjek**.

(c) Waar die uitspraak van **ch** in vreemde woorde in Afrik. onvas is, d.w.s. waar **ch** as **g** of as **k** uitgespreek word, behou ons die oorspronklike **ch** om wisselvorme te vermy: **antichris**, **chaos**, **chemie**, **chloor**, **Christen**, **Christus** (dus **n.C.** v.C.), **chronies**.

(d) In wildvreemde woorde word **ch** oral behou: **autochthoon**, **charivari**, **chthonisotherm**, **ichthyosaurus**.

21. Waar **d** na **l**, **n**, **r** van 'n voorafgaande lettergreep in Ndl. uitgespreek, maar in Afrik. dikwels aan die voorafgaande klank gelyk gemaak word, daar bly die **d** in die Afrik. spelling behou: **eenders**, **helder**, **kelder**, **kinders**, **perde**, **wonder**.

22. (a) Verlede deelwoorde het g'n **-d** op die end nie, behalwe waar die grondwoord reeds op **-d** uitgaan: **die skape word getel; die huis word verander; almal het gestem; jy wil altyd bedien word; hulle het ons genooi; die dokter het die man se lewe gered.**

(b) Maar verlede deelwoorde behou dikwels 'n uitgangs-**d** (veral na **l, m, n, ng, r**, klinkers en tweeklanke) teenoor vorme sonder 'n **-d**, al na gelang die byvoeglike of die werkwoordelike funksie oorweeg of ter onderskeiding tussen figuurlike en letterlike gebruik: **hy is geleerd, die perd is onder die man geleer; die skool is gemengd, die wyn was met water gemeng; die professor is verstrooid, die troepe is verstrooi oor die veld.**

Kortheidshalwe gee ons dus in die Woordelys aan: **geleer(d), -de**, ens. Raadpleeg die Woordelys in hierdie verband.

Opm. 1. Die behoud van die uitgangs-**d** hang baie van kultuurinvloede af. Die slot-**d** word veral behou by deelwoorde van werkwoorde afgelei van selfstandige naamwoorde: **beduiweld** of **beduweld, besnaar(d), gespier(d)**, ens.

23. **d** en **t** word aan die end van woorde na **f, g, k, p, s** meestal egter nie gehoor nie en derhalwe daar ook nie geskrywe nie: **drif, gif, hoof; benodig, nag, sag, tug; bedek** (bnw.), **bedruk** (bnw.), **direk; ongerep, stip** (bnw.), **verlep** (bnw.); **bors, kos, las, lus, mees, rus** (Ndl. **drift, gift, hoofd; benodigd, nacht, zacht, tucht; bedekt, bedrukt, direkt; onge-rept, stipt, verlept; borst, kost, last, lust, meest, rust**).

Opm. 1. Waar die **d** en **t** in verboë vorme en afleidinge gehoor word, daar word hulle ook geskrywe: **driftig, giftig, hoofde, hoofdelik; benodigd-hede, nagtelik, sagterig, sagtheid, tugteloos; bedektelik, bedruktheid, direkte; ongereptheid, stiptelik, stiptheid, verleptheid; borste, kosteloos, lastig, lusteloos, meeste, rustig.**

Opm. 2. In samestellinge word die **t** ook meermale gehoor, veral voor 'n **h** (vgl. die afleidinge met **-heid**). Daarom skrywe ons b.v. **bors(t)rok, kos(t)huis, mees(t)al.**

Opm. 3. By enkele woorde kry ons dubbelvorme: **ag** of **agt, maag** of **maagd, tak** of **takt, asook** by samestellinge van hierdie woorde.

24. Tussen 'n beklemtoonde klinker of tweeklank en 'n swak beklemtoonde e val **d, g** en **w** dikwels weg: **bieër** (naas **bieder**), **breë**, **leier**, **wyer**, (Ndl. **bieder**, **brede**, **leider wijder**); **bedrieër**, **dae**, **hoër**, **weier** (Ndl. **bedrieger**, **dagen**, **hoger**, **weigeren**); **bo** (uit **bowe**), **glo** (uit **gelowe**), **oor** (uit **ower**) (Ndl. **boven**, **geloven**, **over**).

Opm. 1. Naas sulke vorme kom meermale wisselvorme voor waar die **d, g** en **w** behou is. Veral in die geval van **g** is sulke vorme baie gebruiklik: **dage**, **hoger**, ens. Hierdie vorme word ook erken; maar korthedshalwe het ons hulle in die Woordelys alleen aangegee waar hulle buite die fleksie voorkom, dus alleen: **dag**, **dae**, maar **eienaardig** of **eigenaardig**.

In die fleksievorme van suiwer Afrik. woorde het die **g** gewoonlik die klankwaarde van die **g** in Eng. **go**, **good**, ens.; buite die fleksie het die **g** gewoonlik die klankwaarde van die **g** in Afrik. **goed**, asook in die fleksievorme van vreemde woorde.

Opm. 2. Oor die skryfwyse van vokaalverbindings- en sametrekkinge by die wegval van intervokalise **d, g** en **w**, vgl. Reël 15 (a), (b) en (c).

25. Tussen **r** en swak beklemtoonde **e**, en in sekere mate ook tussen **l** en swak beklemtoonde **e**, het **g** (as dit nie wegval nie) dieselfde uitspraak as die **g** in fleksievorme soos **dage** en in telwoorde soos **nege**, m.a.w. dieselfde klankwaarde as in Eng. **go**, **good** (vgl. Reël 24, Opm. 1): **berge**, **burger**, **erger**, **ergernis**, **terge**; **gevolge**, **wilger** (naas **wilker**).

Vir hierdie klank word in Afrikaanse woorde g'n aparte teken gebruik nie. By wegval van hierdie **g** word die voorafgaande klinker gerek en kry dit in die spelling 'n kappie: **bêre**, **sôre** en **têre** as ww. (Ndl. **bergen**, **zorgen**, **tergen**).

26 (a) In verafrikaanste woorde kom 'n **g**-klank voor met dieselfde klankwaarde as dié genoem in Reëls 24 en 25. In sulke woorde word dit aan die begin weergegee deur **gh**: **ghantang**, **ghoera**, **ghoeroe**, **ghries**, asook in die woord **ghoen**. In ander lettergrepe word in sulke woorde egter net **g** geskrywe: **angora**, **jingo**, **mango**.

Opm. 1. In vreemde woorde soos **ghetto** en **spaghetti** volg ons die vreemde spelwyse.

(b) Die letterverbinding **gu** word in verafrikaanse woorde **gh** of **ghw** (aan die begin) of **k**, al na die uitspraak: **ghitaar** of **kitaar**, **ghwarrie**, **koejawel**, **likkewaan**.

(c) Woorde van vreemde oorsprong met die letterverbinding **gn** kry **nj** of wisselvorme met **nj** as hulle nie die vreemde spelvorm met **gn** behou nie: **cognac** of **konjak**, **kompanjie**, **magnifiek** of **manjifiek**, **signaal** of **sinjaal**, **sinjeur**, maar **vignet**.

(d) In ander posisies en buitekant die verbindings hierbo genoem, word die **g** in verafrikaanse woorde vervang deur **k** of **s**, al na die uitspraak: **bakatel**, **bokkie**; **loseer**, **losies**, **sersant** (naas **sergeant**).

(e) In woorde van klas (b) word **g** (met verskillende klankwaardes en in verskillende posisies) behou: **garage**, **genie**, **genre**, **gentleman**, **guer(r)illa**, **guillotine**, **korrigeer**, **prestige**, **regiment**.

27. In verafrikaanse woorde word die letterverbinding **ll** vervang deur **lj**: **briljant**, **medalje**, **miljoen**; die woorde van klas (c) kry wisselvorme: **failliet** of **faljiet**, **vanille** of **vanielje**; en by die woorde van klas (b) word **ll** behou: **faillissement**, **mitrailleur**.

28. In verafrikaanse woorde word die letterverbindinge **ph**, **rh** en **th** vervang deur **f**, **r** en **t**: **fonetiek**, **fosfaat**, **foto**; **diarree**, **renoster**, **rumatiek**; **apteek**, **diftong**, **simpatie**. In woorde van klas (c) kry ons wisselvorme: **diphtheritis** of **difterie**, **phylloxera** of **filloksera**, **typhus** of **tifus**; **catarrh** of **katar**; **thermometer** of **termometer**. In woorde van klas (b) word **ph**, **rh** en **th** behou: **phthisis**; **antirrhinum**; **chthonisotherm**.

29. Die letterverbinding **qu** word in verafrikaanse woorde van klas (a) vervang deur **k** of **kw**, al na die uitspraak: **antik(w)iteit**, **sonkieltjie**, **trankiel**; **konsekwent**, **kwartaal**; of kry in vreemde woorde van klas (c) wisselvorme met **k** of **kw**: **quadrille** of **kadriel**; **quorum** of **kworum**; of bly in vreemde woorde van klas (b) behou: **quaestor**, **quaestuur**, **quidproquo**.

30. Die letterverbinding **sc** word in verafrikaanse woorde van klas (a) vervang deur **s** of **sk**, al na die uitspraak: **konsensie**; **transkripsie**; of kry in vreemde woorde van klas (c) wisselvorme met **sk**: **scepticus** of **skeptikus**, **viscose** of **viskose**; of bly in vreemde woorde van klas (b)

behou: arteriosclerose, Fascisme, scenario, scenografie, scriba.

Opm. 1. Tussen klinkers word *sc* as *ss* geskrywe wanneer die *sc* nie as *sk* gehoor word nie: **adolesensie, damasseer, dissipel, dissipline, effloresensie, fosforesseer, ossillator, ossilleer; maar diskonto, fiasko, fresko.**

31. Ndl. *sch* word in Afrik. altyd as *sk* uitgespreek en dus ook so geskrywe: **skaap, skoen, skoon** (Ndl. *schaap, schoen, schoon*).

Opm. 1. Dit geld ook vir ou ingeburgerde woorde soos **skema, skool** (Ndl. *schema, school*). In 'n geval soos **skolastiek** (Ndl. *scholastiek*) gee ons as wisselvorm die ouer: **scholastiek**.

Opm. 2. In enkele woorde van vreemde oorsprong word **sch** in ooreenstemming met die uitspraak vervang deur **sj**: **derwisj, fetisj, hasjisj**.

32. In enkele woorde van vreemde oorsprong word **sh** vervang deur **sj**: **sjibbolet, sjieling** (naas *sieling*).

33. (a) Positiewe op *-s* verdubbel die *s* in die superlatief: **boos, boosste; dwaas, dwaasste**.

(b) By samestelling van selfstandige naamwoorde word **ss** geskrywe wanneer die stam van die eerste deel op *s* uitgaan en die tweede met *s* begin: **grassoort, toetssteen; maar gewete(n)saak, gewete(n)stryd, jongenskool, lewenskets, meisieskool, regeringssaak**.

34. Ons skrywe soos in die V.N.S. **altans, tans** en verder **nogtans**, maar in afwyking van die V.N.S. ook **tuis** (asook in samestelling en afleiding van hierdie woord: **tuishuis, tuis-koms, tuiste**).

35. Die uitgang **-tie** word in verafrikaanste woorde volgens die uitspraak gewoonlik vervang deur **-sie**: **aksie, essensie, kwessie, nasie**; maar word ooreenkomstig die uitspraak behou in **amnestie, digestie, indigestie, suggestie, ens**.

36. Waar **t** voor **s** in die Afrikaanse vorm van die ooreenkomstige Nederlandse woord (van watter herkoms ook al) nie uitgespreek word nie, verdwyn dit in die spelling: **geplaas, mus, plaas** (Ndl. *geplaatst, muts, plaats*).

- Opm. 1. Naas **kwes** en **kwesbaar** kom ook voor **kwets** en **kwetsbaar** (gewoonlik met betekenisverskil) en alleen **kwetsend**, **kwetsing**, **kwetsuur**.
- Opm. 2. Hier kan ook genoem word samesmeltinge soos **dis** uit **dit** is en **nes** uit **net** as.
- Opm. 3. Dieselfde gebeur met **d** voor **s** in **aanstons**, **gousblom**, **saans**, **soggens** (Ndl. **aanstonds**, **goudsbloem**, **des avonds**, **des ochtends**).

37. (a) Die Ndl. **v** word in Afrikaans behou:

- (i) aan die begin van woorde: **van**, **veel**, **vol**, **voor**, **vul**, **vuur**;
- (ii) ook waar die **v** van sulke woorde deur samestelling of afleiding in ander as beginlettergrepe optree: **aanvoor**, **aanvul**, **gevul**, **vervelig**, **vervul**.
- (b) In lettergrepe wat nie onder (a) (ii) val nie, gaan **v** voor 'n swak beklemtoonde klinker oor in **w**: **lewe**, **sewe**, maar voor 'n beklemtoonde klinker of tweeklank word dit (meestal in ou ingeburgerde woorde van vreemde herkoms) behou: **gravin**, **klavier**, **polvy**, **rivier**, **slavin** (teenoor **grawe**, **slawe**, ens.)
- (c) Meestal in ooreenstemming met Ndl. word die **v** in woorde van vreemde herkoms as volg behandel:
- (i) Aan die begin van woorde bly **v**: **vaas**, **variant**, **variasie**, **veranda**, **verbaal**, **verbum**, **visie**, **vokaal**, **vokasie**, **vokatief**.
- (ii) Ook waar die **v** van sulke woorde deur samestelling of afleiding in ander as beginlettergrepe optree: **adverbiaal**, **adverbum**, **divariant**, **divisie**, **invokasie**, **konvokasie**, **provisie**, **revisie**, **revokasie**, **revoseer**, ens.
- (iii) In ander middellettergrepe wat nie onder (ii) val nie, bly die **v** voor 'n beklemtoonde klinker behou (behalwe in **graweel** en **rewolwer**): **aktivering**, **diverse**, **galvanies**, **konvensie**, **provinsie**.
- (iv) In ooreenstemming met die reël van die gelykvoormigheid bly die **v** ook in afleidinge van woorde

soos die bogenoemde (waar die v nie voor 'n beklemtoonde klinker staan nie): **diversiteit, galvaniseer, konvensioneel, provinsiaal, provioneel.**

(v) 'n Aantal dubbelvorme word erken by woorde soos **dividend of diwend, paviljoen of pawiljoen, revolusie of rewolusie.**

(d) Die v word egter vervang deur w waar in Afrikaans 'n duidelike w gehoor word, meestal voor 'n swak beklemtoonde vokaal, soos in die fleksievorme: **aktiewe, vokatiewe** en in woorde soos **aktiwiteit, koejawel, konserwatief, papawer, serwituut.**

38. (a) Verder tree die w op in fleksievorme van onverboë woorde op **f: dof, dowwe; grof, growwe; stof, stowwe; straf, strawwe.**

(b) Die w verdwyn in die Afrikaanse spelling orals waar dit nie gehoor word nie: **afsku, blou, eeu, nuus, nuut, vrou,** ens., maar **afskuwelik, ewig, nuwe.** Hiermee verdwyn dus ook die verskil in spelling tussen die pers. en bes. vnw. Gevolglik skrywe ons: **ek ken jou (u), dis jou (u) boek.**

39. In verafrikaanste woorde word x vervang deur ks: **eksamen, ekskuus, ekspres, ekstrak, laks, sekse, sikspens, teks;** die woorde van klas (c) kry wisselvorme: **alexandryn of aleksandryn, examinandus of eksaminandus, exodus of eksodus,** en by die woorde van klas (b) word x behou: **auxiliair, exothermies, xenograaf, xylograaf.**

40. (a) Die Ndl. z word in Afrikaans, behalwe in eie-name, vervang deur s: **sang, so, sorg** (Ndl. **zang, zo, zorg**).

(b) In klanknabootsende woorde soos **zits** en **zoem** word dit behou.

(c) In wildvreemde woorde soos **protozoön, zero, zirconium,** en in handelsmerke soos **maizena,** word die z behou. Woorde van klas (c) kry dubbelspellinge: **zoölogie(s)** of **soölogie(s).**

§ IX. VERDUBBELING VAN MEDEKLINKERS.

41. (a) 'n Medeklinker word in Afrikaanse woorde dubbel geskrywe wanneer dit tussen 'n kort beklemtoonde klinker en 'n volgende klinker staan: **mak, makker** (teenoor **maker**), **stof, stowwe** (teenoor **stowe**).

Wanneer die voorafgaande klinker daarenteë wel kort is, maar nie die hoofklem dra nie, word die medeklinker nie verdubbel nie; **heerlik, heerliker; middel, middele.**

Opm. 1. Afleidinge met halfsterk beklemtoonde agtervoegsels soos **-dom, -skap** verdubbel in fleksievorme wel die slotkonsonant van die agtervoegsel: **eiendomme, landskappe.**

(b) In die geval van vreemde woorde word sover moontlik die Ndl. spelling as rigsnoer gevolg ten opsigte van die verdubbeling van medeklinkers: **baseer, interessant, klassikaal, papegaai, paraffien, parallel, passeer, ens.**

Opm. 1. Waar vergissinge of inkonsekwensies in die V.N.S. voorkom, word egter daarvan afgewyk. Daarom skrywe ons o.a. **akkommodasie, applaudisseer (apploudisseer) appelleer, guer(r)-illa, komitee, konkurreer, omelet, plakkaat.**

(c) Waar die Ndl. spelvorme weens vormverskille, onbekendheid van die woorde, of om watter rede ook al, weinig leiding kan gee, daar handhaaf ons die Afrikaanse spellingtradisie en skrywe ons (i) met 'n dubbele konsonant: **bobbejaan, frikkadel, likkewaan, okkerneut, pikkewyn** en (ii) met 'n enkele medeklinker: **tameletjie, tarentaal, tasal.**

(d) Afgeleide woorde wat, sover dit Afrikaans betref, verband hou met woorde op **-n**, voorafgegaan deur 'n kort beklemtoonde vokaal (behalwe **oe**) kry 'n dubbele **n**: **Japanees, kanonnade, kanonneer, pardonneer, Soedannees, maar fatsoeneer, harpoeneer, pensioeneer, spioeneer.**

(e) Afgeleide woorde wat, sover dit Afrikaans betref, nie verband hou met woorde op **-n** nie, kry 'n enkele **n**: **fraksioneer, funksioneel, funksioneer, impressionisme, passioeneer, petisionaris, petisioneer, reaksionêr, rewolusionêr (naas rewolusionêr), stasioneer.**

§ X. VERDELING IN LETTERGREPE.

42. Ten opsigte van die verdeling in lettergrepe moet op die volgende punte gelet word:

(a) In die geval van duidelike samestellinge word tussen die samestellende dele geskei: **daar-om, hier-oor.**

- (b) Voorvoegsels, agtervoegsels wat met 'n konsonant begin (-baar, -dom, -heid, -ling, -skap, -te, -waarts) en halfsterk beklemtoonde agtervoegsels wat met 'n vokaal begin (-aard, -aardig, -agtig) word geskeie: **be-gin, ge-trou, te-vrede, ver-slaan, bood-skap, ge-berg-te, mooi-heid, ryk-dom, see-waarts, trou-baar, twee-ling; blou-agtig, grys-aard, kwaad-aardig; maar be-ter, hou-terig, se-dig.**
- (c) As daar net een medeklinker is, word dit by die volgende lettergreep getrek: **ko-ning, ma-ker, ma-ne, nu-we.**
- (d) As daar twee medeklinkers is, val die verdeling tussen die twee: **mak-ker, man-ne, win-de.**
- (e) Hoewel **dj, ng, tj** enkelklanke is, geld hulle by die lettergreepverdeling dikwels as twee medeklinkers: **bad-jie, hon-ger, pit-jie.**

Opm. 1. By die verkleiningsuitgange met **dj** en **tj** hang die verdeling vir 'n groot deel af van die grondwoord: **balju-tjie, kommando-tjie, padda-tjie, see-tjie** (teenoor **beet-jie**, verkleinwoord van **beet**, en **net-jie**).

- (f) By klinkers en tweeklanke word die verdeling gemaak tussen die klinkers of tussen die tweeklanke en die klinker: **da-e, lê-er, leu-en, rû-e; rei-er, wei-er.**

Opm. 1. Gewoonlik toon deeltkens hier die lettergreepverdeling aan, waar dit nodig is: **geleë, oë, ploëë** (vgl. Reël 15, a, b, c).

Opm. 2. Vir meer besonderhede oor lettergreepverdeling moet grammatikas en werke oor die klankleer geraadpleeg word.

§ XI. SAMESTELLINGE EN WOORDKOPPELINGE.

Die aaneenskrywe van woorde gee las in die praktyk, waar so dikwels geskeie word wat aaneen behoort te wees. 'n Heeltemal bevredigende formulering van reëls vir die aaneenskrywe van woorde is moeilik te gee. Die volgende opmerkinge wil alleen leiding probeer verskaf. Vir meer besonderhede moet grammatikas en ander taalkundige werke geraadpleeg word. In hierdie verband word veral verwys na die artikel in Die Huisgenoot deur Prof. D. B. Bosman oor „Die

Aanmeekaarskryf van Woorde in Afrikaans", deur die Nasionale Pers, Bpk., in brosjurevorm uitgegee.

Aaneen word geskrywe:

- (1) Orals waar die woorde 'n vaste eenheid vorm: **dakpan, geelhout, groendruiwe, kwajongstreek, stinkhout, ysterklip.**
- (2) As die verbindingsklanke e en s aanwesig is tussen die dele van die samestelling: **armesorg, blindeskool, gewetensvryheid, opleidingsinrigting, vraeboekie.**
- (3) Waar ou fleksievorme nog bewaar is: **Dominikanermonnik, Franciskanerklooster, haarlemmerolie.**
- (4) Waar byvoeglike naamwoorde wat anders sou verbuig, onverboë bly: **dubbelpunt, fransdruiwe, halfuur.**
- (5) Geografiese name waarvan die laaste deel 'n soortnaam is: **Adderleystraat, Bergrivier, Breërivier, Kaapstad, Kroonstad, Oranjerivier, Tomstraat, Ventersdorp.**
- (6) Selfstandige naamwoorde waarvan die eerste deel die stof aandui: **ferweelbroek, grasdak, sykouse, ysterpaal.**

Opm. 1. Egte stoflike byvoeglike naamwoorde op -e word natuurlik apart geskrywe: 'n goue **ketting**, en ook wanneer hulle 'n figuurlike betekenis het: 'n **stale wil**.

Gewoonlik word die koppelteken aangewend:

- (1) By minder vaste woordverbindings: **seekus-Kafferstam, skooldae-herinneringe.**
- (2) By minder voorkomende verbindings bestaande uit eiennaam en soortnaam: **Chicago-tentoonstelling, Milner-politiek, Moskou-ekspedisie.**
- (3) By geografiese name waar onderskeidings soos die volgende gemaak word: **Noord-Holland, Suid-Afrika, Wes-Europa.**
- (4) Waar samestellinge lank is en aaneengeskrewe moeilik leesbaar sou wees: **bloukop-koggelmander, kommetjiegat-muishond, skooleindsertifikaat-eksamen, witkeel-dikbeksyste.**
- (5) Waar woordkoppeling tot vaste eenhede gegroei het en aaneenskrywe tog onmoontlik is: **blinkblaar-wag-'n-bietjie, kruidjie-roer-my-nie(t), ouvrou-onder-die-kombers, wag-'n-bietjie-boom.**

- (6) By opeenhoping van klinkers in die middel van samestellinge, wat hinderlik is by die lees: **blinde-instituut, eeue-oue, see-eend, wa-as.**
- (7) Waar koppeltekens noodsaaklik is om dubbelsinnigheid te vermy: **bek-af, bye-sel.**
- (8) By redupliserende formasies: **bietjie-bietjie, fluit-fluit, gou-gou, skelm-skelm, tjakkie-tjakkie.**
- (9) By samegestelde titels: **generaal-majoor, kommandant-generaal, luitenant-kolonel.**
- (10) By samegestelde name van tale, dialekte of taalperiodes: **Angel-Saksies, Anglo-Fries, Fries-Frankies, Ou(d)-Germaans.** Daarenteë skrywe ons: **Hoogholands, Nedersaksies, Platduits.**
- (11) By samestelling met **oud-** in die sin van „gewese”: **oud-amptenaar, oud-burgemeester, oud-ouderling.**
- (12) By samestellinge met **-hulle** waar dit 'n kollektiewe begrip aandui: **pa-hulle.**

Opm. 1. By ou vaste eenhede soos **Drieëenheid, drieënig**, by fleksievorme soos **knieë, seë** en by die wegval van konsonante tussen vokale soos in **bedrieë, geleë, oë, ploëë** word gewoonlik deeltkens gebruik (vgl. Reël 15, a, b en c). Raadpleeg in hierdie verband die Woordelys.

§ XII. LEESTEKENS.

By die interpunksie kan oor die algemeen rekening gehou word met twee vername beginsels:

- A.—Die ritmiese beginsel,
waarby die skrywer hom laat lei deur die in die lewende taal gevoelde aksentuasie en pouses;
- B.—Die grammatiese beginsel,
wat help om 'n aantal gevalle waar twyfel moontlik is, so te reël dat die grootse moontlike duidelikheid verkry word.

Die eerste beginsel laat baie oor aan die gevoel van die individuele skrywer, veral natuurlik van die kunstenaar.

Dit is wenslik dat die tweede meer in besonderhede verduidelik word. Veral geld dit vir die gebruik van die komma.

(1) Die gebruik van die komma is noodsaaklik:

- (a) in gevalle van parentese, d.w.s. as daar in 'n sin woorde ingevoeg word wat die bou van die sin nie wysig nie: „Oppas,” het die baas gesê, „tot ek weer kom”; Daardie Vrydag, onthou jy, het ons vertrek; Die woorde is, op die keper beskou, nie te duidelik nie; Die boek is, om kort te gaan, 'n meesterstuk; Ons moet, of ons wil of nie, die skrywer bewonder; Jy het mos, doringstruikie, my ander dag gekrap; Paul Kruger, die President van die Transvaalse Republiek, was 'n vrome man;
- (b) na 'n vokatief, en, as dit nie die eerste woorde in die sin is nie, ook daarvoor: Vader, die taak is swaar; Wag, neef Kerneels, tot jy alles weet;
- (c) tussen twee gelykwaardige dele in 'n sin wat opgestel word sonder die bindende **en**: Die see het juwele, robyne; Ons weet wie die boek geskryf het, waaroor dit handel, wat sy strekking is;
- (d) tussen twee werkwoorde wat by verskillende sinne of sinsdele behoort: Toe ek vanoggend wakker word, voel ek sommer die wêreld staan met sy agterkant na my toe;
- (e) voor die meeste bywoordelike bysinne wat volg na die hoofsin: Ek het weer hulp gekry, al het ek nie daarom gevra nie;
- (f) voor dié byvoeglike bysinne wat 'n eksplikatiewe bepaling bevat by die antesedent, en wat dus 'n nuwe gedagte in die sin invoer: Orals in die omgewing van Kaapstad lê hoë berge, wat in die dae van Van Riebeeck nog van wild gewemel het.

Is die antesedent 'n hele sin, dan is die **wat-sin** altyd eksplikatief: Die mense het tegelyk verongeluk, wat 'n skok was vir die hele dorp.

Staan daar 'n substantief in die voorafgaande sin, dan kan daar twyfel bestaan oor die gebruik van die komma, b.v. in: Die advokaat het 'n welsprekende pleidooi gelewer, wat die regters laat besluit het om die beklaagde vry te spreek.

(2) Die gebruik van die komma is aantebeveel:

- (a) voor **en**, wanneer die twee deur **en** verbonde sinne nie dieselfde konstruksie vertoon nie: Maar hy het besware, en dis die beste dat hy hulle te berde bring;

- (b) voor **maar**, wanneer dit 'n hele sin inlei: Die werk gaan met moeilikheid gepaard, maar ons sal dit regkry;
- (c) tussen twee voegwoorde: Hulle vrees dat, as die dokter nie betyds kom nie, die sieke sal beswyk;
- (d) wanneer die sin 'n buitengewone lengte vertoon. Dan is dit raadsaam om op geskikte plekke 'n komma te skryf.
- (3) In al die ander gevalle moet die gebruik al of nie van die komma vrygelaat word.

Opm. 1. Die gebruik van die orige leestekens is eintlik so vanselfsprekend, dat daar geen wenke voor gegee word op hierdie plek nie. 'n Bruikbare handleiding gee b.v. die Afrikaanse Stylleer van Botha en Burger, bls. 143-145 en 150-154.

AFKORTINGE.

bes. vnw.	besitlike voornaamwoord.
bnw.	byvoeglike naamwoord.
bw.	bywoord.
d.w.s.	dit wil sê.
enk.	enkelvoud.
ens.	en so voort.
Ndl.	Nederlands.
m.a.w.	met ander woorde.
mv.	meervoud.
opm.	opmerking.
pers. vnw.	persoonlike voornaamwoord.
snw.	selfstandige naamwoord.
telw.	telwoord.
V.N.S.	Vereenvoudigde Nederlandse Spelling.
vnw.	voornaamwoord.
voegw.	voegwoord.
voors.	voorzetsel.
ww.	werkwoord.

AFRIKAANSE WOORDELYS

A

a, -'s.
 a!
 a, ge-a (*kindertaal*).
 aaklig, -e; -er, -ste.
 aal, ale.
 aalmoes, -e.
 aalwee *of* alewee, -s *of* aalwryn, -e.
 aalwyn, -e *of* aalwee *of* alewee, -s.
 aambeeld, -e.
 aambeï, -e.
 aamborstig, -e.
 aan.
 aanbestee, het —.
 aanbeveel, het —.
 aanbevelenswaardig, -e.
 aanbid, het —
 aanbiddelik, -e.
 aanbie(d) *of* aanbieë, aangebie(d) *of* aangebieë.
 aanbod *of* aanbod, aanbiedinge *of* aanbiedings *of* aanbotte.
 aanbrand, aangebrand.
 aanbrandsel, -s.
 aanbrei, aangebrei.
 aanbring, aangebring.
 aand, -e.
 aandadig, -e.
 aandag.
 aandagtelik *of* aandagtiglik, -e.
 aandagtig, -e.
 aandblommetjie, -s.
 aandeel, aandeel.
 aandeelhouer, -s.
 aandenking, -e *of* -s.
 aandoen, aangedoen.
 aandoenlik, -e.

aandra(e) *of* aandraag, aangedra(e) *of* aangedraag.
 aandraer, -s.
 aandryf *of* aandrywe, aangedryf *of* aangedrywe.
 aandui(e), aangedui(e).
 aaneen.
 aaneenflans, aaneengeflans.
 aaneenry(e) *of* aaneenryg, aaneengery(e) *of* aaneengeryg.
 aaneenskuif *of* aaneenskuife, aaneengeskuif *of* aaneengeskuife.
 aanerd, aangeërd.
 aanfok, aangefok.
 aangaande.
 aangebedene, -s.
 aangebore.
 aangedaan.
 aangee, aangeë.
 aangee, aangegee.
 aangeër, -s.
 aangeërf, -de.
 aangegewe.
 aangeklaagde, -s.
 aangenaam, aangename; aangener, aangenaamste.
 aangesien.
 aangesig, -te.
 aangespe(r), aangespe(r).
 aangetroud, -e.
 aangetroude, -s.
 aangooi, aangegooi.
 aangord, aangeord.
 aangrensend, -e.
 aangryns, aangegryns.
 aangrypend, -e.
 aanhaal, aangehaal.
 aanhaling, -e *of* -s.
 aanhalingsteken, -s.

aanhangsel, -s.
 aanhanklik, -e.
 aanhê, aangehad.
 aanhits, aangehits.
 aanhou, aangehou.
 aanhoudend, -e.
 aanhouer, -s.
 aanja(e) of aanjaag, aange-
 ja(e) of aangejaag.
 aankla(e) of aanklaag, aan-
 gekla(e) of aangeklaag.
 aanklaer, -s.
 aanklag, -te of -tes.
 aanklam, aangeklam.
 aanklamp, aangeklamp.
 aanklee(d), aangeklee(d).
 aankleef of aanklewe, aan-
 gekleef of aangeklewe.
 aanlê, aangelê.
 aanleg.
 aanleiding, -e of -s.
 aanloklik, -e.
 aanmaning, -e of -s.
 aanmarsjeer, aangemarsjeer.
 aanmatig, aangemartig.
 aanmatigend, -e.
 aanmeld(e), aangemeld(e).
 aanmerking, -e of -s.
 aanmerklik, -e.
 aannaai, aangenaai.
 aanneem, aangeneem.
 aanneemlik, -e.
 aanneming.
 aanpiekel, aangepiekel.
 aanrand, aangerand.
 aanranding, -e of -s.
 aanreik, aangereik.
 aanrig, aangerig.
 aanry, aangery.
 aanry(e) of aanryg, aange-
 ry(e) of aangeryg.
 aans.
 aansetting, -e of -s.

aansien (*in* —).
 aansienlik, -e.
 aansies.
 aansit, aangesit.
 aansjou, aangesjou.
 aanskaf, aangeskaf.
 aanskou, het —.
 aanskouing, -e of -s.
 aanskou(e)lik, -e.
 aanskryf of aanskrywe, aan-
 geskryf of aangeskrywe.
 aanskrywing, -e of -s.
 aanskuif of aanskuiwe, aan-
 geskuif of aangeskuiwe.
 aanslaan, aangeslaan.
 aanslag, aanslae.
 aanslib, aangeslib.
 aanslibbing, -e of -s.
 aansoek, -e.
 aanspeld(e), aangespeld(e).
 aanspoe(g) of aanspu(ug),
 aangespoe(g) of aange-
 spu(ug).
 aanspoor, aangespoor.
 aanspraaklik, -e.
 aanspreeklik, -e.
 aanspu(ug) of aanspoe(g),
 aangespu(ug) of aange-
 spoe(g).
 aanstaan, aangestaan.
 aanstaande, -s.
 aanstaande (*bnw.*).
 aanstalte(s).
 aansteek, aangesteek.
 aansteeklik, -e.
 aaustel, aangestel.
 aanstelling, -e of -s.
 aanstellings (*mv.*).
 aanstons.
 aanstoot, aanstote.
 aanstoot, aangestoot.
 aansuiwer, aangesuiwer.
 aantal, -le.
 aanteel (*snw.*).
 aanteel, aangeteel.

aanteelgoed.
 aanteelvee.
 aantog (*in* —).
 aantrek, aangetrek.
 aantreklik, -e.
 aantyg, aangetyg.
 aantying, -e of -s.
 aanvaar (*aanneem*), het —
 aanvaar (*van 'n skip*), aan-
 gevaar.
 aanvaarding (*aanneming*).
 aanval, -le.
 aanval, aangeval.
 aanvallig, -e.
 aanvalsein, -e.
 aanvang (*snw.*).
 aanvang, aangevang.
 aanvangstadium.
 aanvanklik, -e.
 aanvanklik (*bw.*)
 aanvaring, -e of -s (*van 'n
 skip*).
 aanverwant, -e (*bnw.*).
 aanverwante (*enkv. en mv.*),
 -s.
 aanvlie(g), aangevlie(g).
 aanvoer, aangevoer.
 aanvoerder, -s.
 aanvraag, aanvrae.
 aanvra(ag), aangevra(ag).
 aanvroetel, aangevroetel.
 aanvryf of aanvrywe, aange-
 vryf of aangevrywe.
 aanwakker, aangewakker.
 aanwas, aangewas.
 aanwen, aangewen.
 aanwensel, -s.
 aanwerf of aanwerwe, aan-
 gewerf of aangewerwe.
 aanwesig, -e (*bnw.*).
 aanwesige, -s (*snw.*).
 aanwesigheid.
 aanwyser, -s.
 aap, ape.

aapskilloeder (*jou* —!).
 aar, are.
 aarbei, -e.
 aard (*snw.*).
 aard, ge-
 aardbewing, -e of -s.
 aarde.
 aardig, -e; -er, -ste.
 aardig (*bw.*).
 aardigheid, aardighede.
 aardryk.
 aards, -e.
 aardsgesind, -e.
 aardskok, -ke.
 aars, -e.
 aarsel, ge-
 aarseling, -e.
 aartappel of ertappel, -s.
 aartappelmoer of ertappel-
 moer, -e.
 aartsbiskop, -pe.
 aartsvaderlik, -e.
 aas (*kreng*).
 aas, ase (*in kaartspel*).
 aas, ge-
 aasvoël, -s.
 ab, -te.
 abattoir, -s.
 abba, ge-
 abdis, -se.
 abdominoskopie.
 abdy, -e.
 aberrasie, -s.
 ablaktasie.
 ablatief, ablatiewe.
 abnormaal, abnormale.
 abnormaliteit, -e.
 abonnee, -s.
 abonneer, ge-
 abortief, abortiewe.
 abortus.
 abrakadabra.
 abrogasie.

absent of opsent (*afwesig*).
 absenteer, ge-.
 abses, -se.
 absint.
 absintien of absintine.
 absolutisie.
 absolutisme.
 absoluut, absolute.
 absoluut of opsluit (*bw.*).
 absorbeer, ge-.
 absorpsie.
 abstraheer, ge-.
 abstrak, -te.
 abstraktheid.
 absurd, -e.
 absurditeit, -e.
 abuis.
 abusief, abusiewe.
 aceton of aseton.
 acetyleen of asetileen.
 achromaties, -e.
 aciditeit of asiditeit.
 aconitine of akonitien.
 aconitum of akoniet.
 activa.
 actuaris, -se.
 Actuaris (Synodi).
 adamsvy(g), adamsvye.
 adder(e)gebroedsel, -s.
 addisie.
 addisioneel, addisionele.
 adel.
 adellik, -e.
 adem, ge-.
 adenien of adenine.
 adenoïed, -e.
 adenoom, adenome.
 adhesie.
 adieu, -'s.
 adieu!
 adjektief, adjektiewe.
 adjektiwies, -e.
 adjudant, -e.
 adjudant-generaal,
 adjudante-generaal.

adjunk, -te.
 administrasie.
 administrateur, -s.
 administreer, ge-.
 admiraal, -s.
 admissie.
 admissie-eksamen, -s.
 adolessensie.
 Adonis.
 adoons.
 adosseer, ge-.
 adrenalien of adrenaline.
 adres, -se.
 adresseer, ge-.
 advent.
 adverbiaal, adverbiale.
 adverbium, adverbial.
 adverteer, ge-.
 advertensie, -s.
 advies.
 adviseer, ge-.
 advokaat, advokate.
 advokatestreek, advokate-
 streke.
 afasie.
 afbeeld, afgebeeld.
 afbeelding, -e of -s.
 afbeeldsel, -s.
 afbetaal, het —.
 afbetaling, -e of -s.
 afborsel, aføeborsel.
 afdak, -ke.
 afdam, afgedam.
 afdeling, -e of -s.
 afdelingsekretaris, -se.
 afdelingsraad, afdelingsrade.
 afding, afgeding.
 afdoen, het afgedoen, is af-
 gedaan (*die saak is —*).
 afdoende.
 afdraand(e), afdraande(s) of
 afdraans.
 afdraand of afdraans (*bnw.*
en bw.).

- afdro(ë) of afdroog, afgedro(ë) of afgedroog.
 afdruk, -ke.
 afdruk, afgedruk.
 afdryf of afdrywe, afgedryt of afgedrywe.
 afdwaal, afgedwaal.
 afdwaling, -e of -s.
 afeet, afgeëet.
 affaire of affêre of affêring, -s.
 affeil, afgefeil (*dweil*).
 affektasie.
 affêre of affêring of affaire, -s.
 affidavit.
 affiliasie.
 affilieer, ge-.
 affiniteit, -e.
 affodil, -le.
 affront, -e.
 affrontasie, -s.
 affronteer, ge-.
 affronteerspeletjie, -s.
 afgedankste.
 afgee, afgegee.
 afgeknot. -te.
 afgeleë.
 afgeleef(d), -de.
 afgesant, -e.
 afgesien (*— van*).
 afgeskeidenheid.
 afgeskei(den)es (*mv.*).
 afgestorwe.
 afgctob, -de.
 afgetrokke.
 afgevaardigde (*enkv. en mv.*), -s.
 afgewend, -e.
 afgewerk, -te.
 afgiet, afgegiet.
 afgietsel, -s.
 afgod, afgode.
 afgodediens.
 afgodies, -e.
- afgodsbeeld, -e.
 afgodsdienaar.
 afgrond, -e.
 afgrou, afgegrou.
 afgrysliek, -e.
 afguns.
 afgunstig, -e; -er, -ste.
 afgunstigheid.
 afjak, -ke.
 afjak, afgejak.
 afjaker, afgejaker.
 afkalf of afkalwe(r), afgekalf of afgekalwe(r).
 afkappingsteken, -s.
 afkerf of afkerwe, afgekerf of afgekerwe.
 afkerig (*— van*).
 afkerwe of afkerf, afgekerwe of afgekerf.
 afkeur, afgekeur.
 afkeurenswaardig, -e.
 afkloof of afklowe, afgekloof of afgeklowe.
 afklop, afgeklop.
 afklowe of afkloof, afgeklowe of afgekloof.
 afknou, afgeknou.
 afknouing.
 afkomeling, -e.
 afkoms.
 afkomstig.
 afkondig, afgekondig.
 afkondiging, -e of -s.
 aflê of afleg, afgelê of afgeleg.
 aflei, afgelei.
 afleiding, -e of -s.
 afleier, -s.
 afleiwatcr.
 aflewer, afgelewer.
 aflewering, -e of -s.
 afneem, afgeneem.
 afnemer, -s.
 afnemery.
 afoes, afgeoes.

afonie.
 aforisme, -s.
 afpeil, afgepeil.
 afpen, afgepen.
 afpeul, afgepeul.
 Afrika.
 Afrikaans, -e.
 Afrikaner, -s.
 afrikanerbees, -te.
 afrikanerkoei, -e.
 afrikaneros, -se.
 afrikanis, -te.
 afrikanistiek.
 afrodiët.
 afrokkel, afgerokkel.
 afroom, afgeroom.
 afsaag of afsae, afgesaag of afgesae.
 afsaal, afgesaal.
 afsae of afsaag, afgesae of afgesaag.
 afsaksel, -s.
 afsê, afgesê.
 afsien, afgesien (— *van iets*).
 afsigtelik, -e.
 afskaaf of afskawe, afgeskaaf of afgeskawe.
 afskaduwing.
 afskaf, afgeskaf.
 afskaffery.
 afskawe of afskaaf, afgeskawe of afgeskaaf.
 afskeep, afgeskeep.
 afskei(e), afgeskei(e).
 afskeid.
 afskeiding.
 afskeidswoord.
 afskepery.
 afskilfer, afgeskilfer.
 afskram, afgeskram.
 afskryf of afskrywe, afgeskryf of afgeskrywe.
 afsku.
 afskud, afgeskud.

afskuif of afskuiwe, afgeskuif of afgeskuiwe.
 afskuwelik, -e.
 afslaer, -s.
 afslag (*snw.*).
 afslag, afgeslag.
 afsloof of afslowe, afgesloof of afgeslowe.
 afsnou, afgesnou.
 afsonder, afgesonder.
 afsonderlik, -e.
 afspieël, afgespieël.
 afspraak, afsprake.
 afspreek, afgespreek.
 afstam, afgestam.
 afstammeling, -e of -s.
 afstand, -e.
 afsterf of afsterwe, afgesterf of afgesterwe.
 afsterwing.
 afstof, afgestof.
 afswoë of afswoeg, afgeswoë of afgeswoeg.
 aftakel, afgetakel.
 aftog.
 aftoring, afgetoring.
 aftree, afgetree.
 aftrek (*snw.*).
 aftrek, afgetrek.
 aftreksel, -s.
 aftuie of aftuig, afgetuie of afgetuig.
 afval (*snw.*).
 afval, afgeval.
 afvallig, -e.
 afvee(g), afgevee(g).
 afvra(ag), afgevra(ag).
 afvry, afgevry.
 afvryf of afvrywe, afgevryf of afgevrywe.
 afwater, afgewater.
 afwatering.
 afweë of afwee(g), afgeweë of afgeweeg(g).
 afwei(e), afgewei(e).

afwen, afgewen.
 afwesig, -e.
 afwesige, -s.
 afwesigheid.
 afwisselend, -e.
 afwys, afgewys.
 ag (— *gee*).
 ag, -s of agt, -e.
 ag!
 ag, ge-.
 agaat, agate.
 agbaar, agbare.
 ag-dae-geneesbossie, -s.
 ageer, ge-.
 agenda, -s.
 agent, -e.
 agentskap, -pe.
 aggie (*klein ag*), -s.
 agglomeraat, agglomerate.
 agglutinasie.
 agglutiniën of agglutinine.
 aggreëaat, aggregate.
 ag(t)hoek, -e.
 ag(t)hoekig, -e.
 agie (*nuuskierige* — !)
 agitatie, -s.
 agiteer, ge-.
 agnate (*mv.*).
 agnosticus, agnostici of ag-
 nostikus, -se.
 agnosties, -e.
 agnostisisme.
 agorafobie.
 agrafie.
 aggrammatisme.
 aggressie.
 aggressief, aggressiewe.
 agretjie, -s.
 agronomie.
 agronoom, agronome.
 agrostografie.
 ag(t)ste.
 agt, -e of ag, -s.
 agteloos, agtelose.
 agte(r)losig, -e.

agtenswaard.
 agtenswaardig, -e.
 agter.
 agteraf.
 agterbaks, -e.
 agterdog.
 agterdogtig, -e.
 agtereenvolgens.
 agterent, -e.
 agterhoudend, -e.
 agterlaaier, -s.
 agterlik, -e; -er, -ste.
 agte(r)losig, -e.
 agtermekaar.
 agtermiddag, agtermiddae.
 agtermiddags.
 agterna.
 agteroor.
 agteropskop, agteropge-
 skop.
 agteros-sambok, -ke.
 agterpant, -e.
 agterryer, -s.
 agterskot, -te.
 agterslag, agterslae.
 agterstallig, -e.
 agterstel, -le.
 agterstel, agtergestel.
 agterstevoor.
 agterstewe, -ns
 agtertang, -e.
 agteruit.
 agtervoegsel, -s.
 agterwaarts, -e.
 agterweë (— *bly*).
 ag(t)hoek, -e.
 ag(t)hoekig, -e.
 agtien.
 agtiende-eeus, -e.
 agting.
 ag(t)ste.
 agtuur.
 agurkie, -s.
 ai!
 aia, -s.

aikôna ! of haikôna !

air, -s.

aits !

aitsa !

akademie, -s.

akademies, -e.

akant, -e.

akasia, -s.

akka (*kindertaal*).

akka, ge-

akke(r)dis of akkeldis, -se.

akker, -s.

akkerboom, akkerbome.

akkerhout.

akkermonie.

akkertjie, -s.

akkerwanie.

akklamasie (*bv* —).

akklimatiseer, ge-

akkommodasie.

akkompanjeer, ge-

akkompanjement, -e.

akkompanjis, -te.

akkoord, -e.

akkordeer, ge-

akkordeon, -s.

akkumulator, -e of -s.

akkuraat, akkurate.

akkusatief, akkusatiewe.

akoestiek.

akoesties, -e.

akoliet, -e.

akoniet of aconitum.

akonitien of aconitine.

akrobaat, akrobate.

akrostichon, -s.

aks (*maat*), -e.

akselerasie.

akselereer, ge-

aksent, -e.

aksentuasie.

aksentueer, ge-

aksepteer, ge-

aksie, -s.

aksioma, -s of aksioom, al-
siome of aksioma, -ta.

aksiomaties of axiomaties,
-e.

aksioom, aksiome of aksi-
oma, -s of aksioma, -ta.

aksyns.

aksynsmeester.

aksynswet, -te.

akte, -s.

akte-uitmaker, -s.

akteur, -s

aktief, aktiewe.

aktinieë.

aktinies, -e.

aktiwiteit, -e.

aktrise, -s.

aktualiteit, -e.

aktueel, aktuele.

akuut, akute.

akwarel, -le.

akwarium, -s of aquarium,
aquaria.

alabama of alibama.

albakoor of halfkoord.

albei.

albino, -'s.

alboliet.

album, -s.

albumien of albumine.

albuminate (*mv.*).

albuminoëid of albuminoïde.

alchemie.

alchemis, -te.

alchemisties, -e.

aldag.

aldehyd, -e of aldehede, -s.

aldose, -s.

aleksandryn of alexandryn,
-e.

aleksie.

aleuronaat.

alewee of aalwee, -s of aal-
wyn, -e.

Alexandrië.
 alexandryn of aleksandryn,
 -e.
 alfaam of halfaam.
 alfabet, -te.
 alfabeties, -e.
 alfenied of alfenide.
 algar.
 alge (*plant*).
 algebra.
 algebraïes, -e.
 algemeen, algemene.
 algorisme of algorit(h)me.
 alhier.
 alhoewel.
 alias, -se.
 alias (*bw.*).
 alibama of alabama.
 alibi, -'s.
 aliënasie.
 aliëneer, ge-
 alifaties.
 alikreukel of alikruikel of
 arikreukel of arikruikel,
 -s of alikruk, -ke.
 alinea, alineae of alineas.
 aljimmers.
 alkali, -ë of -'s.
 alkaliniteit.
 alkaloïed, -e of alkaloïde, -s.
 alkant (*dis — selfkant*).
 alkante.
 alkohol.
 alkoholies, -e.
 alkoholisme.
 alkoof, alkowe.
 alla!
 allamapstieks of allamap-
 stieks!
 allamaskas of allemaskas!
 allamastig of allemastig!
 allamatjies of allematjies!

allamensig of allemensig of
 allaminsig of alleminsig!
 allamintig of allemintig!
 allantoïen of allantoïne.
 allawêreld of allewêreld!
 alledaags, -e.
 alledaagsheid, alledaagshe-
 de.
 allee, alleë.
 alleen.
 alleenhandel.
 alleenheerser.
 alleenheerskappy.
 alleenlik
 alleenspraak, alleensprake.
 allegaartjie, -s.
 allegorie, -ë.
 allegories, -e.
 allemansvriend of allemans-
 vrind.
 allemansvyand.
 allemapstieks of allamap-
 stieks!
 allemaskas of allamaskas!
 allemastig of allamastig!
 allematjies of allamatjies!
 allemensig of alleminsig of
 allamensig of allaminsig!
 allemintig of allamintig!
 allengs.
 allerbeste.
 allereers.
 allereerste.
 allerhande.
 allerlei.
 allerliefs, -te.
 allermees, -te.
 allerweë.
 alles.
 allesins.
 allewêreld of allawêreld!
 alliansie, -s.
 alliasie, -s.
 alligator, -s.

alliterasie, -s.
 allitereer, ge-
 alloom.
 allotroop, allotrope.
 allotropie.
 alluviaal, alluviale.
 almag.
 almagtig, -e.
 almal.
 almandien *of* almandine.
 almaskie.
 almelewe.
 Almoëndheid.
 aloïen *of* aloïne.
 alomteenwoordig, -e.
 alomteenwoordigheid.
 alomvattend, -e.
 alou(d)e (*bnw.*).
 Alp, -e.
 alpakka.
 alreeds.
 alruin, -e.
 alruinwortel, -s.
 als (*plant*).
 alsem.
 alsiende.
 alsydig, -e.
 alt, -e.
 altaar, altare.
 altans.
 altemit(s).
 alternatief, alternatiewe.
 altesame.
 altimeter, -s.
 altoos.
 altruïsme.
 altyd.
 aludel, -s.
 aluin, -e.
 aluminium.
 alveool, alveole.
 alveolaar, alveolare (*snw.*).
 alveolêr, -e (*bnw.*).
 alvermoë.

alvermoënd, -e.
 alvleesklier *of* alvleisklier.
 alvorens.
 alwetend, -e.
 alwetendheid.
 amalgaam, amalgame.
 amandel, -s.
 amaranthout.
 amarilpoeier, -s.
 Amasone (*rivier*).
 Amasone, -s.
 amateur, -s.
 ambag, -te.
 ambagsman, -ne *of* ambags-
 liede *of* ambagslui.
 ambassade, -s.
 ambassadeur, -s.
 ambisie.
 ambisieus, -e.
 ambraal.
 ambulans, -e.
 am(o)ebe, -s.
 am(o)eboïed, -e.
 amegtig, -e.
 amendeer, ge-
 amendement, -e.
 Amerika.
 Amerikaans, -e.
 Amerikaner, -s.
 ametis, -te.
 ametrie.
 ameublement, -e.
 amfibie, -ë.
 amfibies, -e.
 amfibool.
 amfiteater.
 amikaal, amikale.
 amiloïed, -e *of* amyloïde, -s.
 ammoniak.
 ammunisie.
 amnesie.
 amnestie.
 am(o)ebe, -s.
 am(o)eboïed, -e.

amorf, -e.
 amorfisme.
 amortisatie.
 amp, -te.
 ampelografie.
 amper.
 ampère, -s.
 ampgenoot, ampgenote.
 ampgenootskap.
 ampie (*klein amp*).
 amplitude, -s.
 ampsbediening.
 ampsgewaad.
 ampshalwe.
 amptelik, -e.
 ampteloos.
 amptenaar, amptenare.
 amulet, -te.
 amusant, -e.
 amuseer, ge-.
 amyloïde, -s of amiloïed. -e.
 anachronisme, -s.
 analfabeet, analfabete.
 analise, -s.
 analiseer, ge-.
 analities, -e.
 analogie, -ë.
 analogies, -e.
 analoog, analoë.
 anamorfose, -s.
 anaplasma.
 anargie.
 anat(h)ema.
 anatomie.
 anatomies, -e.
 auatoom. anatome.
 ancienniteit of ansiënniteit.
 ander.
 anderdagmôre (*die* —).
 anderhalf, anderhalwe.
 anderkant (*bw., voors.*).
 andersins.
 anderste(r).
 andoelie.

andyvie.
 anekdote, -s.
 anemie.
 anemoon, anemone.
 aneroïed, -e.
 anesthesie.
 anet(h)ol.
 aneurisme.
 angelier, -e.
 Angel-Saksies, -e.
 angina.
 anglisme, -s.
 Anglo-Fries, -e.
 angora, -s.
 angorabok, -ke.
 angs, -te.
 angskreet, angskrete
 angsweet.
 angstig, -e.
 angstigheid.
 angsvallig, -e.
 angswekkend, -e.
 anhidried of anhydride.
 anhidriet of anhydriet.
 anilien of aniline.
 animeer, ge-.
 animo.
 animositeit.
 anioon, anione.
 aniset.
 anisol.
 anisotropies, -e
 anker, -s.
 anker, ge-.
 annale.
 annalien of annaline.
 anneksasie, -s.
 annekseer, ge-.
 annuïteit.
 annuleer, ge-.
 anode, -s.
 anomalie, -ë.
 anoniem, -e
 anonymus, anonymi.

anorganies, -e.
 ansiënniteit *of* anciënniteit.
 ansjovis.
 antediluviaans, -e.
 antenne (*enkv. en mv.*), -s.
 antesedent, -e.
 anthraceen *of* antraseen.
 anthraciet *of* antrasiet.
 anthrax *of* antraks.
 anthropocentries *of* antropo-
 sentries, -e.
 ant(h)ropofaag, ant(h)ropo-
 fae.
 ant(h)ropofobie.
 ant(h)ropologie.
 ant(h)ropologies, -e.
 ant(h)ropoloog, ant(h)ropo-
 loë.
 ant(h)ropomorfisme.
 antichambre.
 antichambreer, ge-
 antichloor.
 antichris.
 antiek, -e.
 antifebrien.
 antifoön.
 antik(w)iteit, -e.
 antikwaar, antikware.
 antikwaries, -e.
 antik(w)iteit, -e.
 antiloop, antilope.
 antimonium *of* antimoon.
 antinomie, -ë.
 antipatie, -ë.
 antipode, -s.
 antirevolusionêr *of* antirewo-
 lusionêr, -e.
 antisepties, -e.
 antisipeer, ge-
 antit(h)ese.
 antonomasia.
 antraks *of* anthrax.
 antraseen *of* anthraceen.
 antrasiet *of* anthraciet.

ant(h)ropofaag, ant(h)ropo-
 fae.
 ant(h)ropofobie.
 ant(h)ropologie.
 ant(h)ropologies, -e.
 ant(h)ropoloog, antropoloë.
 ant(h)ropomorfisme.
 antroposentries *of* anthropo-
 centries, -e.
 Antwerpen.
 antwoord, -e.
 antwoord, ge-
 anys.
 apache, -s.
 apart, -e.
 apartjie, -s.
 apaties, -e.
 aperiodisiteit.
 apespel.
 apie, -s.
 apodikties, -e.
 apogeum.
 apokopee.
 apokrief, apokriewe.
 apologeet, apologete.
 apologetiek.
 apologeties, -e.
 apologie, -ë.
 apomorfien *of* apomorphine.
 aposiopesis.
 apostel, -s.
 apostolies, -e.
 apostroof, apostrowe.
 apot(h)ema, -s.
 apparaat, apparate.
 appel, -s.
 appèl (— *aanteken*), -le *of* -s.
 appelde(r)liefde *of* appellie-
 fie, -s.
 appelkoos, appelkose.
 appelkooskonfyt.
 appelkoosperske.
 appellant, -e.
 appelleer, ge-.

appelliefie *of* appelde(r)lief-
 de, -s.
 appendicitis *of* appendisitis.
 appersepsie.
 appersipieer, ge-.
 applaudisseer *of* apploudis-
 seer, ge-.
 applaus *of* applous.
 applikant, -e.
 applikasie, -s.
 apploudisseer *of* applaudis-
 seer, ge-.
 applous *of* applaus.
 apporteer, ge-.
 appresiasie.
 appresieer, ge-.
 approksimasie.
 a priori.
 aprioristies, -e.
 apropos.
 apteek, apteke.
 apteker, -s.
 aptyt.
 aquarium, aquaria *of* akwa-
 rium, -s.
 arabesk, -e.
 Arabië.
 Arabier, -e.
 Arabies, -e.
 araroet.
 arbei, ge-.
 arbeid.
 arbeider, -s.
 arbeidsaam, arbeidsame.
 arbeidsloon
 arbiter, -s.
 arbitrasie.
 arbitreer, ge-.
 arbitrêr, -e.
 archipel *of* argipel, -le.
 architek *of* argitek, -te.
 architraaf *of* argitraaf,
 -trawe.
 arduinsteen.
 arend, -e.

areometer, -s.
 argaïsme, -s.
 argaïsties, -e.
 argentaan.
 argeologie.
 argeoloog, argeoloë.
 argief, argiewe.
 argipel *of* archipel, -le.
 argitek *of* architek, -te.
 argitraaf *of* architraaf,
 -trawe.
 argivaris, -se.
 arglistig, -e.
 argon.
 argwaan.
 aria, -s.
 arig (*ongesteld, onvriende-
 lik*).
 arikreukel *of* alikreukel *of*
 arikruikel *of* alikruikel, -s;
of alikruk, -ke.
 aristokraat, aristokrate.
 aristokrasie.
 aristokraties, -e.
 arit(h)meties, -e.
 ark, -e.
 arkade, -s.
 arm, -s.
 arm, [-e]; -er, -ste.
 Armenië.
 Armeniër, -s.
 Armenies, -e.
 armeskool, armeskole.
 armesorg.
 armoede.
 armoedig, -e; -er, -ste.
 armoedigheid.
 armsalig, -e; -er, -ste.
 armsgat, -e.
 aroma, -s.
 aronskelk, -e.
 arpuis *of* harpuis.
 arrangeer, ge-.
 arrestasie, -s.
 arresteer, ge-.

- arrie!
 arriveer, ge-
 arsenaal, arsenale.
 arsenicum of arsenik.
 arseniet.
 arterio-sclerose.
 artesis, -e.
 artikel, -s.
 artikulasie.
 artikuleer, ge-
 artillerie.
 artilleris, -te.
 artisjok, -ke.
 artistiek, -e
 artistisiteit.
 as (*verbrande hout*).
 as (*van 'n wa, ens.*), -se of
 -te.
 as.
 asalea, -s.
 asbes.
 asem, -s.
 asemhaal, asemgehaal.
 asepsie of asepsis.
 aseptien of aseptine.
 asepties, -e
 asetileen of acetyleen.
 aseton of aceton.
 asfalt.
 as(se)gaai, -e.
 asgat, -te.
 Asiaat, Asiate.
 Asiaties, -e
 asiditeit of aciditeit.
 Asië.
 asiel, -e.
 asimmetrie.
 asimmetries, -c.
 asindeties, -e.
 asindeton.
 askeet, askete.
 askese.
 asketies, -e.
 askoek, -e.
 askoek (*jou — !*).
 asma of asthma.
 asmaties of asthmadies, -e
 aspaai.
 aspersie, -s.
 aspirant, -e.
 aspireer, ge-
 aspirien.
 aspoestertjie.
 asseblief.
 as(se)gaai, -e.
 assessor, -e of -s.
 assistent, -e.
 assumpsie (*met mag van* . . .)
 assuransie.
 astasie.
 astaties, -e.
 aster, -s.
 asterisk, -e.
 asteroïed, -e of asteroïde, s.
 asthenie.
 asthma of asma.
 asthmadies of asmaties, -e
 astigmatisme.
 astragaal.
 astrant, -e; -er, -ste.
 astrografie.
 astronomie.
 astronomies, -e.
 astronoom, astronome.
 asuur.
 asyn.
 atavisme.
 ateïs, -te.
 ateïsme.
 ateïsties, -e.
 atelier of ateljee, -s.
 Athene.
 atjar.
 atlas, -se.
 atleet, atlete.
 atleties, -e.
 atmosfeer.
 atmosferies, -e.
 atomistiek.
 atonie.

atoom, atome.
 atrofie.
 attaché, -s.
 attensie, -s.
 attent, -e.
 attestaat, attestate.
 attestasie, -s.
 attesteer, ge-.
 attraksie, -s.
 aubade, -s.
 auditeur of ouditeur, -e of -s.
 auditeur-generaal, auditeurs-
 generaal of ouditeur-gene-
 neraal, ouditeurs-generaal.
 Augustus.
 aula, -s.
 aureool, aureole.
 Australië.
 Australiër, -s.
 Australies, -e.

auteur of outeur, -s.
 authenticiteit of outentisiteit
 authentiek of outentiek, -e.
 auto of outo, -'s.
 autobiografie of outobiogra-
 fie, -ë.
 autochthoon, autochthone.
 autokraties of outokraties, -e
 automaties of outomaties, -e.
 autorisasie of outorisasie.
 autoriteit of outoriteit, -e.
 auxiliair, -e.
 avenue, -s.
 Avondland.
 Avondmaal.
 avondstond.
 avontuur of awontuur,
 avonture of awonture.
 aksioma, -ta of aksioma, -s
 of aksiom, aksiome.

B

b, -'s.
 ba!
 baadjie, -s.
 baadjiesak, -ke.
 baai, -e.
 baai, ge-.
 baaierd.
 Baäl.
 baal, bale.
 baal, ge-.
 baalsak, -ke.
 baan, bane.
 baan, ge-.
 baanbreker, -s.
 baanbrekerswerk.
 baantjie, -s.
 baantjiesoeker, -s.
 haar, bare.
 baar, (bare); -der, -ste.
 haar, ge-.
 baard, -e.
 baardkoring.

baarlik, -e.
 haas, base.
 baasspeel, baasgespeel.
 baat, bate.
 baat, ge-.
 baatsug.
 baatsugtig, -e; -er, -ste.
 baba, -s.
 babatjie of babetjie, -s.
 babbel, ge-.
 habbelagtig, -e.
 babbelbek.
 habbeljoëntjie, -s.
 habbelkous, -e.
 babbelsiek, -e.
 baber, -s.
 babetjie of babatjie, -s.
 Babilonië.
 Babilonië, -s.
 Babilonies, -e.
 bacchanalieë (mv.).
 bacchanalies, -e.

bacchante (*enkv. en mv.*),
 -s.
 Bacchus.
 bad (*warm bron*), baaië
 bad (*om in te was*), -de,
 of -dens.
 bad, ge-
 badhanddoek, -e.
 badhuis.
 badineer, ge-
 badjie, -s.
 badkamer, -s.
 badwater.
 baftablou.
 bagasie.
 bagger, ge-
 baggermasjien, -e.
 bagyntjie of begyntjie, -s.
 baie.
 baiekeer.
 baiemaal.
 bajonet, -te.
 bak, -ke.
 bak, ge-
 bakatel, -le.
 bakatelletjie, -s.
 bakboord.
 baken, -s.
 bakermat.
 bakker, -s.
 bakkersbrood, bakkersbrode.
 bakkerswinkel, -s.
 bakery, -e.
 bakkie, -s.
 bakkies, -e.
 bakkiespomp, -e.
 bakkis, -te.
 bakkopslang, -e.
 baklei, ge-
 bakleier.
 bakoond, -e.
 baksel, -s.
 baksteen, bakstene.
 bakterie, -ë of -s.

bakteriologie.
 bakteriologies, -e.
 bakterioloog, bakterioloë
 bakvis, -se.
 bal, -le.
 bal (*dansparty*), -s.
 bal, ge- (*die vuur* —).
 balanseer, ge-
 baldadig, -e.
 baldadigheid.
 balderjan (*plant*).
 balein, -e.
 baleintjie, -s.
 balhorig of balorig, -e.
 balie, -s.
 baljaar, ge-
 balju, -'s.
 balk, -e.
 balkon, -ne of -s.
 ballade, -s.
 ballas.
 ballasmandjie, -s.
 ballet, -s of -te.
 balling, -e of -s.
 ballingskap.
 ballon, -ne of -s.
 ballonnetjie, -s.
 ballotasie.
 balloteer, ge-
 balorig of balhorig, -e.
 balsem, -s.
 balsem, ge-
 balsemiek, -e.
 balseminie.
 balsem-kopiva.
 balsturig, -e.
 balustrade, -s.
 bamboes, -e.
 banaal, banate.
 banaliteit, -e.
 banana, -s.
 band, -e.
 bandelier, -e of -s.
 bandeloos, bandelose.

bandiet, -e.
 bandmaat, bandmate
 bandom of bantom, -s.
 bang, (-e); -er, -ste.
 bangbroek.
 bangerig, -e.
 bangheid.
 bangigheid.
 bangmakery.
 bangpraat, banggepraat.
 banier, -e.
 banjo, -'s.
 bank, -e.
 bank, ge-
 banket.
 banketwinkel, -s.
 bankie, -s.
 bankier, -s.
 banknoot, banknote.
 bankroetier, -s.
 bankrot.
 bankrotskap, -pe.
 bankwese.
 banneling, -e.
 bantamhaantjie, -s.
 bantamhennetjie, -s.
 bantamhoendertjie, -s.
 Bantoe, -s.
 bantoeïs, -te.
 bantoeïstiek.
 bantom of bandom, -s.
 baobab, -s.
 barak, -ke.
 barbaar, barbare.
 barbaars, -e.
 barbarisme, -s.
 Barbarye.
 barbier, -s.
 barenswée, barenswëë.
 baret, -te.
 bargoens, -e.
 bariet.
 barisfeer.
 bariton, -s.

barium.
 barkhaan, barkhane.
 barlewiet.
 barmhartig, -e; -er, -ste
 barnsteen.
 baro of baroe.
 barograaf.
 barok.
 baromakrometer, -s.
 barometer, -s.
 barometries, -e.
 baron, -ne of -s.
 barones, -se.
 baroskoop.
 barrikade, -s.
 barrikadeer, ge-
 bars, -te
 bars, (-e); -er, -ste.
 bars, ge-
 bas, -se (*musiekterm*).
 bas, -te (*van bome*).
 basaar, -s.
 basalt.
 basaltien of basaltine.
 basaniet.
 basboom, basbome.
 baseer, ge-
 basil, -ie.
 basiliek, -e.
 basilisk, -e.
 basis, -se.
 Basoeto, -'s.
 Basoetoland.
 basoetoponie, -s.
 bas-relief, -s.
 basstem, -me.
 basta.
 haster, -s.
 baster, ge-
 basterskaap, basterskape
 bastertaal, bastertale.
 bastervloek, -e.
 basterwoord, -e.
 bastion, -s.

- basuin, -e.
 Bataaf, Batawe.
 Bataafs, -e.
 bataljon, -ne of -s.
 Batavia.
 Batavier, -e.
 bate (*ten — van*).
 bat(h)ometer, -s.
 bat(h)os.
 battery, -e.
 beaam, het —.
 beampste, -s.
 beangs.
 beantwoord, het —.
 bearbei, het —.
 bebloed, -e.
 beboet, het —.
 hebou, het —.
 bebroei(d), -de.
 bebroeide-eiers (*blant*)
 bed, -de of -dens.
 bedaag(d), -de.
 bedaar, het —.
 bedaard, -e.
 bedag (*— op iets wees*).
 bedags (*bw.*).
 bedagsaam, bedagsame
 bedank, het —.
 beddegoed.
 bed(de)kussing.
 bed(de)laken.
 bedding, -s.
 bede, -s.
 bedeel, het —.
 bedees(d), -de.
 bedeesdheid
 bedek, het —.
 bedektelik, -e.
 bedel, ge-.
 bedelaar, -s.
 bedelares, -se.
 bedel(a)ry.
 bedeling.
 bedenking, -e of -s.
 bedenklik, -e.
 bederf of bederwe, het —.
 bederflikheid.
 bederfwerend, -e.
 bedien, het—.
 bedienaar, -s.
 bediende, -s.
 bedilsiek, -e.
 beding, het —.
 bedink, het —.
 bedissel, het —.
 bed(de)kussing.
 bed(de)laken.
 bedlêend.
 bedlêerig.
 Bedoeïen, -e.
 bedoel, het —.
 bedoeling, -e of s.
 bedolwe.
 bedompig, -e.
 bedorwe.
 bedra(ag) of bedrae, het—.
 bedrag, bedrae.
 bedreig, het —.
 bedreiging, -e of -s.
 bedremmeld, -e.
 bedrewe.
 bedrewenheid.
 bedrieë of bedrieg, het —.
 bedrieër, -s.
 bedrieg of bedrieë, het —.
 bedrieglik, -e.
 bedroë.
 bedroef, -de; -der, -ste
 bedroef(d) (*—min*).
 bedroef of bedroewe, het —.
 bedroefdheid.
 bedroewe of bedroef, het —.
 bedroewend, -e.
 bedrog, bedrieërye.
 bedruk, -te.
 bedruktheid.
 bedryf, bedrywe.
 bedryf of bedrywe, het —.

bedryfskapitaal.
 bedrywe of bedryf, het —.
 bedrywig, -e.
 bedtyd.
 bedug (— *vir iets*).
 bedugtheid.
 bedui(e), het —.
 beduiery.
 beduimel, het —.
 beduiweld of beduweld, -e.
 bedwang.
 bedwelm(d), -de.
 bedwelmend, -e.
 bedwing, het —.
 beëdig, het —.
 beëdigde (— *verklaring*).
 beëdiging.
 beef of bewe, ge-.
 beëindig, het —.
 beeld, -e.
 beelddiens.
 beelderig, -c.
 beeldestorm.
 beeldhou, ge-.
 beeldhouer, -s.
 beeldhoukuns.
 beeldryk, -e.
 beeldspraak.
 beeltenis.
 been, bene.
 been-af.
 beenas.
 beentjie, -s.
 beenvliesontsteking.
 beer, bere.
 beërf of beërwe, het —.
 beerleier, -s.
 beërwe of beërf, het —.
 bees, -te.
 beesagtig, -c.
 beeskraal, beeskrale.
 beesstal, -le.
 beesteteelt.
 bees(te)vlees of bees(te)vleis.

beet, bete.
 beetkry, beetgekry.
 beetneem, beetgeneem.
 beetpak, beetgepak.
 bef, beffe of bewwe.
 befaamd, -e.
 befloers, het —.
 begaaf(d), -de.
 begaafdheid.
 begaan, het —.
 begeef of begewe, het —.
 begeer, het —.
 begeerlik, -c; -er, -ste.
 begeerlikheid.
 begeerte, -s.
 begelei, het —.
 begelei(d)er, -s.
 begelei(d)ster, -s.
 begenadig, het —.
 begerig, -e; -er, -ste.
 begewe of begeef, het —.
 begiet, het —.
 begiftig, het —.
 begin (*snw.*).
 begin(ne) of begint, het —.
 beginsel, -e of -s..
 beginselloos, beginsellose.
 beginstadium.
 begint of begin(ne), het —.
 begluur, het —.
 begoël of begogel, het —.
 begonia, -s.
 begraaf of begrawe, het —.
 begraaftplaas.
 begrafnis, -sc.
 begrafnisstoet, -e.
 begrawe of begraaft, het —.
 begrens, het —.
 begrensdheid.
 begrip, -pe.
 begroet, het —.
 begroot, het —.
 begroting, -s.
 begrotingsdebat.

begryp, het —.
 begryper, -s.
 begryplik, -e; -er, -ste.
 begunstig, het —.
 begunstiging, -e of -s.
 begyntjie of bagyntjie, -s.
 behaag of behae, het —.
 behaaglik, -e; -er, -ste.
 behae (*snw.*).
 behae of behaag, het —.
 behalwe.
 behandel, het —.
 behandeling, -e of -s.
 behang, het —.
 behartig, het —.
 behartigenswaardig, -e.
 beheer (*snw.*).
 beheer, het —.
 beheers, het —.
 behelp, het —.
 behels, het —.
 behendig, -e; -er, -ste.
 behep.
 behoed, het —.
 behoeder, -s.
 behoedsaam, behoedsame.
 behoef of behoewe, het —.
 behoefte, -s.
 behoefstig, -e; -er, -ste.
 behoewe (*ten — van*).
 behoewe of behoef, het —.
 behoer(t), het —.
 behoerlik, -e.
 behoer(t), het —.
 behou, het —.
 behoud (*snw.*).
 behoudens.
 behuising.
 behuisingskema, -s.
 behulp (*met — van*).
 behulpsaam, behulpsame.
 beiaard.
 beide.
 Beiere.

Beiers, -e.
 beitel, -s.
 beitel, ge-
 beits, ge-
 bejaard, -e.
 bejammer, het —.
 bejammerenswaardig, -e.
 bejeën, het —.
 bejceëning, -e of -s.
 bek, -ke.
 bek-af.
 bekeer, het —.
 bekeerd, -e.
 bekeerde, -s.
 bekeerling, -e.
 beken, het —.
 bekend, -e.
 bekende (*enkv. en mv.*), -s.
 bekendheid.
 bekentenis, -se.
 beker, -s.
 bekering, -e of -s.
 bekla(ag) of beklae, het —.
 beklaagde, -s.
 beklad, het —.
 beklae of bekla(ag), het —.
 bekla(g)enswaardig, -e.
 beklleding.
 bekle(e)d, het —.
 bekleedsel, -s.
 bekleër, -s.
 bekleem, het —.
 bekleemtoon, het —.
 beklim, het —.
 beklink, het —.
 beklouter, het —.
 beknel, het —.
 beknop, -te.
 beknoptheid.
 beknor, het —.
 bekoel, het —.
 bekom, het —.
 bekommer, het —.
 bekommernis, -se

bekoms.
 bekonkel, het —.
 bekoop, het —.
 bekoor, het —.
 bekoorlik, -e; -er, -ste.
 bekoring, -e of -s.
 bekostig, het —.
 bekostiging.
 bekragtig, het —.
 bekrans, het —.
 bekreun, het —.
 bekrompe.
 bekrompenheid.
 bekroon, het —.
 bekruij, het —.
 bekwaam, bekwame; bekwa-
 mer, bekwaamste.
 bekwaam, het —.
 bekyk, het —.
 bel, -le.
 bel, ge-
 belaag of belae, het —.
 belaaï, het —.
 belae of belaag, het —.
 belaglik, -e.
 beland, het —.
 belang, -e.
 belangeloos, belangelose.
 belanghebbende (*enkv. en
 mv.*), -s.
 belangrik, -e.
 belangstelling.
 belas (*— met*).
 belas, het —.
 belaster, het —.
 belasting, -s.
 belasting(s)biljet, -te.
 belasting(s)jaar.
 belasting(s)kantoor.
 belastingpligtig, -e.
 belastingskuldige, -s.
 belasting(s)wet, -te.
 belê, het —.
 beledig, het —.

belediging, -e of -s.
 beleef(d), -de.
 beleef of belewe, het —
 beleefdheid.
 beleefdheidshalwe.
 beleër, het —.
 beleëraar, -s.
 beleërde, -s.
 beleëring, -e of -s.
 beleëringsgeskut.
 beleëringswerktuig, be-
 leëringswerktuie.
 beleg, beleëring of
 beleëring.
 belegging, -e of -s.
 beleid.
 belemmer, het —.
 belemmer(d), -de.
 belemmerend, -e.
 belemmering, -e of -s.
 belesenheid.
 belet, het —.
 belewe of beleef, het —.
 belg, ge-
 Belg, -e.
 België.
 Belgies, -e.
 belgisisme, -s.
 belhamel, -s.
 Belialskind.
 belieg, het —
 believe (*na sy* —).
 belig, het —.
 beliggaam, het —.
 beliggaming, -e of -s.
 belkorhaan, belkorhane.
 belladonna.
 bellettrie.
 bellettris, -te.
 bellettristies, -e.
 belliet.
 beloer, het —
 beloſte, -s.
 beloning, -e of -s.

belooft of belowe, het —.
 beloon, het —.
 beloop, het —.
 belowe of belooft, het —.
 belroos.
 beluister, het —.
 belus.
 belustheid.
 bely, het —.
 belydenis.
 belydenisskrifte (*mv.*).
 bely(d)er, -s.
 belyn, het —.
 bemagtig, het —.
 beman, het —.
 bemantel, het —.
 bemerk, het —.
 bemesting.
 bemestingsleer.
 bemiddelaar, -s.
 bemiddeld, -e.
 bemiddelend, -e.
 bemin, -de.
 bemin, het —.
 beminde, -s.
 beminlik, -e.
 beminnenswaardig, -e.
 bemoedig, het —.
 bemoedigend, -e.
 bemoei, het —.
 bemoeial.
 bemoeiing, -e of -s.
 bemoeilik, het —.
 bemoeisiek, -e.
 bemoeisug.
 bemors, het —.
 benaarstig, het —.
 benadeel, het —.
 benadeling, -e of -s.
 benader, het —.
 benadering, -e of -s.
 benaming, -e of -s.
 benard, -e.
 bende, -s.

benede.
 benedehuis, -e.
 benediksie, -s.
 Benediktyner, -s.
 Benediktynerklooster, -s.
 Benediktynermonnik, -e.
 beneem, het —.
 beneficium.
 benepe.
 benepenheid.
 benerig, -e.
 benewel, het —.
 benewel(d), -e.
 benewens.
 Bengaals, -e.
 Bengale.
 bengaliet.
 benieud of benuud.
 benning, -s.
 benodigdheid, benodigdhe-
 de.
 benoem, het —.
 benoorde.
 benoud, -e.
 benoudebors.
 benoudheid.
 benseen.
 bensidien of bensidine.
 bensien of bensine.
 bensoien of bensoïne.
 bensol.
 benul.
 benut, het —.
 benuttig, het —.
 benuud of benieud.
 beny, het —.
 benydenswaardig, -e.
 beny(d)er, -s.
 beoefen, het —.
 beoefenaar, -s.
 beoog, het —.
 beoordeel, het —.
 beoordelaar, -s.
 beoordelaars, -se.

beoordeling, -e of -s.
 bepaal, het —.
 bepaald.
 bepaalde.
 bepaaldelik.
 bepaling, -e of -s.
 bepeins, het —.
 beperk, -te; -ter, -ste.
 beperk, het —.
 beperktheid.
 beplant, het —.
 bepleister, het —.
 bepleit, het —.
 beploe(ë) of beploeg, het —.
 bepoeier, het —.
 bepraat, het —.
 beproef(d), -de.
 beproef of beproewe, het —
 beproewing, -e of -s.
 beraad (*na ryp* —).
 beraadslaag, het —.
 beraadslaging, -e of -s.
 beraam, het —.
 beraming, -e of -s.
 berberien of berberine.
 berde (*te — bring*).
 bêre, ge-
 beredder, het —.
 beredderaar, -s.
 berede (*— polisie*).
 beredencer, het —.
 berci, het —.
 bercid.
 bereidvaardig, -e.
 bereik (*snw.*).
 bercik, het —.
 bereis, -de.
 bercis, het —.
 bereken, het —.
 berekend.
 berekenend, -e.
 berekening, -e of -s.
 bereklou (*plant*).
 bêreplek, -ke.

berg, -e.
 berg-af.
 bergamotpeer of bermotpeer.
 bergamotsersanpeer of ber-
 motsersanpeer.
 berg-op.
 bergpas, -se.
 Bergrivier.
 berig, -te.
 berig, het —.
 beriggewer, -s.
 beril.
 berispe, het —.
 berispelik, -e.
 berliniet.
 Berlitz-metode.
 berlyns-blou.
 bermotpeer of bergamotpeer
 bermotsersanpeer of berga-
 motsersanpeer.
 beroem, het —.
 beroemd, -c.
 beroemdheid.
 beroep, -e.
 beroep, het —.
 beroepshalwe.
 beroepskeuse.
 beroepspler, -s.
 beroerd, -e.
 beroerte, -s.
 berokken, het —.
 heroof of berowe, het —.
 berooid, -e.
 berou (*snw.*).
 berou, het —.
 berowe of berroof, het —.
 berug, -te.
 berus, het —.
 beryming, -e of -s.
 bes (*— moontlik*).
 besaai, het —.
 besadig(d), -de.
 besadigheid.
 beseël, het —.

beseer, het —.
 besef, het —.
 besem, -s.
 besembos, -se.
 besending, -e of -s.
 beset, het —.
 besetene (*enkv. en mv.*), s
 besettingsleër, -s.
 besiel(d), -de.
 besiel, het —.
 besieling.
 besien, het —.
 besienswaardig, -e.
 besig, -e; -er, -ste.
 besig, ge-.
 besigheid.
 besigtig, het —.
 besigtiging.
 besin, het —.
 besing, het —.
 besink, het —.
 besinking.
 besinning.
 besit, het —.
 besitlik, -e.
 besit(s)reg, -te.
 besitting, -e of -s.
 beskaaf(d), -de.
 beskaaf of beskawe, het —.
 beskaam(d), -de.
 beskaam, het —.
 beskadig, het —.
 beskadu, het —.
 beskaduwing.
 beskawe of beskaaf, het —
 beskawing.
 beskawingsgeskiedenis.
 beskeidenheid.
 beskeie.
 beskerm, het —.
 beskerm(e)ling, -e.
 beskermheer.
 beskerming.
 beskerm(e)ling, -e.
 beskik, het —.

beskikbaar, beskikbare.
 beskilder, het —.
 beskimmel(d), -de.
 beskimp, het —.
 beskinder, het —.
 beskonke.
 beskore.
 beskot, -te.
 beskou, het —.
 beskouenswaardig, -e.
 beskouing, -e of -s.
 beskroomd, -e.
 beskryf of beskrywe, het
 beskrywing, -e of -s.
 beskrywingspunt, -e.
 beskuit, -e.
 beskuldig, het —
 beskuldigde, -s.
 beskuldiging, -e of -s.
 beskut, het —.
 beslaan, het —.
 beslag.
 besleg, het —
 beslis, -te.
 beslis (*bw.*).
 beslis, het —.
 beslissend, -e.
 beslistheid.
 beslommering, -e of -s.
 besluit, -e.
 besluit, het —.
 besluiteloos, besluitelose.
 besmeer, het —.
 besmeer(d), -de.
 besmet, het —.
 besmetlik, -e
 besmetting.
 besnaar(d), -de:
 besnede.
 besnoei, het —.
 besnuffel, het —.
 besny, het —.
 besnydenis.
 besoedel(d), -de.
 besoedel, het —.

besoek, -e.
 besoek, het —.
 besog, -te.
 besoldig, het —.
 besonder, -e.
 besonderheid.
 besonderheidjie.
 besonders.
 besondig, het —.
 besope.
 besôre of besorg(e), het —.
 besorg(d), -de.
 besorg(e) of besôre, het —.
 besorgdheid.
 bespaar, het —.
 bespan, het —.
 bespat, het —.
 bespeel, het —.
 bespeur, het —.
 bespied(e), het —.
 bespieder, -s.
 bespieëland of bespiegelend,
 -e.
 bespieëling of bespiegeling,
 -e of -s.
 bespiegelend of bespieëland,
 -e.
 bespiegeling of bespieëling.
 -e of -s.
 bespoedig, het —.
 bespoe(g) of bespu(ug),
 het —.
 bespoel, het —.
 bespot, het —.
 bespotting.
 bespreek, het —.
 bespreking, -e of -s.
 bespring, het —.
 besprinkel, het —.
 besproei, het —.
 besproeiing.
 besproeiingsraad.
 besproeiingswerk, -e.
 besproeiingswet.

bespu(ug) of bespoe(g),
 het —.
 Bessemer-proses.
 Bessemer-staal.
 bessie, -s.
 bessiesap.
 bestaan (*snw.*).
 bestaan, het —.
 bestaanbaar, bestaanbare.
 bestaansreg.
 bestand (*teen iets* —).
 bestanddeel, bestanddele.
 bestee, het —.
 besteel, het —.
 bestek, -ke.
 bestek-opmaker.
 bestel, het —.
 bestelling, -e of -s.
 bestellings (*mv.*).
 bestem(d), -de.
 bestem, het —.
 bestemming.
 bestempel, het —.
 bestendig, -e.
 bestendig, het —.
 bestiaire, -s.
 bestialiteit, -e.
 bestier, het —.
 bestierder, -s.
 bestol, het —.
 bestook, het —.
 bestorm, het —.
 bestorwe.
 bestraal, het —.
 bestraf of bestrawwe, het —
 bestraffing of bestrawwing,
 -e of -s.
 bestraling, -e of -s.
 bestrawwe of bestraf, het —.
 bestrawwing of bestraffing,
 -e of -s.
 bestrooi, het —.
 bestry, het —.
 bestrv(d)er, -s.
 bestryk, het —.

bestudeer, het —.
 bestuif of bestuive, het —.
 bestuwing.
 bestuivingsproses
 bestuur, besture.
 bestuur, het —.
 bestuurder, -s.
 bestuurderes, -se.
 bestuurslid, bestuurslede.
 bestuursvergadering, -e of
 -s.
 besuinig, het —.
 besuip, het —.
 besuur, het —.
 beswaar, besware.
 beswaar, het —.
 beswaar(d), -de.
 beswaarlik.
 beswadder, het —.
 besweer, het —.
 beswil.
 beswyk, het —.
 beswyming.
 besyde (— *die waarheid*).
 betaal, het —.
 betaam, het —.
 betaamlik, -e.
 betakel, het —.
 betas, het —.
 beteken, het —.
 betekenis, -se.
 betekenisloos, betekenislose.
 betekenisvol, -le.
 beter.
 beterskap.
 beterwete.
 beterweter of betweter, -s
 beteuel, het —.
 beteuter(d), -de.
 betig, het —.
 betitel, het —.
 betoër of betoger, -s.
 betoging.
 betonwerk.
 betoog, betoë.

betoog, het —.
 betooggrond, -e.
 betoon, het —.
 betower, het —.
 betowerend, -e.
 betraand, -e.
 betrag, het —.
 betrap, het —.
 betree, het —.
 betref, het —.
 betrek, het —.
 betreklik, -e.
 betreur, het —.
 betreurenswaardig, -e.
 betrokke (*by iets — wees;*
lug).
 betrou, het —.
 betroubaar, betroubare.
 betuie of betuig, het —.
 betweter of beterweter, -s.
 betwis, het —.
 betwyfel, het —.
 betyds.
 beuel, -s (*instrument*).
 beuk, -e.
 beuk, ge-
 heukesbossie, -s.
 beul, -e of -s (*laksman*).
 beur, ge-
 beurs, -e.
 heursspekulasie, -s.
 beurt, -e.
 beurtelings.
 beusel, ge-
 beuselagtig, -e.
 bevaar, het —.
 beval, het —.
 bevange.
 bevangenheid.
 bevat, het —.
 bevatlik, -e.
 bevattingsvermoë.
 beveel, het —.
 beveg, het —.
 beveilig, het —.

bevel, -e.
 bevelskrif, -te.
 bevestig, het —.
 bevestigend, -e.
 bevind, het —.
 bevlag, het —.
 bevlek, het —.
 bevie(ë) of bevlieg, het —.
 bevloei, het —.
 bevloeiing.
 bevoeg(d), -de.
 bevoegdheid.
 bevogtig, het —.
 bevolk, het —.
 bevolking, -e of -s.
 bevolkingstatistiek, -e.
 hevoordeel, het —.
 bevooroordeel(d), -de.
 bevoorreg. het —.
 bevorder, het —.
 bevredig, het —.
 bevredigend, -e.
 bevreem(d), het —.
 bevreemdend, -e.
 bevrees.
 bevriend of bevrind, -e.
 bevrug, het —.
 bevrugtend, -e.
 bevrugting.
 bevry, het —.
 bevryding.
 bewaak, het —.
 bewaar, het —.
 bewaarder, -s.
 bewaarheid, is —.
 bewaarplaats.
 bewandel, het —.
 bewapen, het —.
 bewaring.
 bewe of beef, ge-
 beweë of beweeg, het —.
 beweeglik, -e.
 beweën, het —.
 beweër, het —.
 beweging, -e of -s.

bewerasie of bibberasie.
 bewerig, -e; -er, -ste.
 bewering, -e of -s.
 bewerk, het —.
 bewerking, -e of -s.
 bewerkstellig, het —.
 bewerktuiging.
 bewertjies (mv.).
 bewind (snw.).
 bewoë (bnw.).
 bewolk, -te.
 bewonder, het —.
 bewonderaar, -s.
 bewondering.
 bewoner, -s.
 bewoon, het —.
 bewoord, het —.
 bewoording, -e of -s.
 bewus, -te.
 bewussyn.
 bewusteloos, bewustelose.
 bewys, -e.
 bewys, het —.
 bewysie, -s.
 bewysstuk, -ke.
 bewysvoering.
 beywer, het —.
 bibber, ge-
 bibberasie of bewerasie.
 bibliograaf, bibliograwe.
 bibliografie, -ë.
 bibliografies, -e.
 biblioliet, -e.
 bibliomanie.
 biblioteek, biblioteke.
 bibliotekaresse (enkv. en
 mv.).
 bibliotekaris, -se.
 bid(de), ge-
 biddag, biddae.
 biduur, bidure.
 bied of bie(ë), ge-
 bieder of bieër, -s.
 biefstuk.
 biegt (snw.).

- bieġ, ge-
 bier.
 bierbrouer, -s.
 bierbrouery.
 bies.
 bies(e)roei.
 biesie, -s.
 biesiepol, -le.
 bietjie.
 bietjie-bietjie.
 bietou.
 bigamie
 bigamis, -te.
 biggel, ge-
 bignonia, -s.
 bigotterie
 bikarbonaat.
 bikwadraat.
 bilabiaal, bilabiale
 bilateraal, bilaterale.
 bilineêr.
 biljart (*snw.*).
 biljart, ge-
 biljartspel, -e.
 biljarttafel, -s.
 biljet, -te.
 biljoen, -e.
 billik, -e.
 billikerwys(e).
 billikheidshalwe.
 biltong, -e.
 himetallisme.
 bind(e), ge-
 bindsel, -s.
 binêr.
 binne.
 binnegoed.
 binne-in.
 binnekant.
 binnekort.
 binneland.
 binnelands, -e.
 binnelei, binnegelei.
 binneloods, binnegeloods.
 binnemeid, -e.
 binnemeidjie, -s.
 binnenaatvelskoel.
 binnenshuis.
 binnensmonds.
 binne(n)ste.
 binnevet.
 binokel, -s.
 binomium *of* binoom.
 Biochemie.
 biodinamika.
 biogeneties, -e.
 biograaf, biograwe.
 biografie, -ë.
 biografies, -e
 biologie.
 biologies, -e.
 bioloog, bioloë.
 biomagnetisme.
 biometrie.
 bionomie.
 bioskoop, bioskope.
 Birma.
 bisdom, -me.
 bisepts.
 biskop, -pe.
 biskoplik, -e.
 biskopstaf.
 bismut.
 bison, -s.
 bits, (-e); -er, -ste.
 bitter; -der, -ste.
 bitterappeltjie, -s.
 bitterbossie, -s.
 bitterwaatlemoen *of* bitter-
 wartlemoen *of* bitterwa-
 terlemoen.
 bitumen.
 bitumineus.
 bivak, -ke.
 bivakkeer, ge-
 blaadjie, -s.
 blaai, ge-
 blaam.
 blaar, blare.
 blaas, blase.

blaas, ge-
 blaasbalk, -e.
 blaaskaak, blaaskake.
 blaasop, -pe of -s.
 blad, blaaie.
 bladluis, -e.
 bladsak, -ke.
 bladsy, -e.
 bladwyser, -s.
 blaf (*snw.*).
 blaf, ge-
 blafferig, -e.
 blafon of plafon, -ne of -s.
 blakend, -e.
 blaker, -s.
 blamaans of blanc-mange.
 blameer, ge-
 blanc-mange of blamaans.
 blanko.
 blas; -ser, -ste.
 blasie, -s.
 blasoen, -e.
 blasoeneer, ge-
 blatjang.
 bleek; bleker, bleekste.
 bleek of bleik (*op — gooi*).
 bleek of bleik, ge-
 bleekpoeier of bleikpoeier,
 -s.
 blêr, ge-
 bles, -se.
 blesbok, -ke
 bleshoender, -s.
 blessuur, blessure.
 blik, -ke.
 blik, ge-
 blikkieskos
 blikners.
 blikoor.
 bliksem, -s.
 bliksemafleier, -s
 blikslaer, -s.
 blind, -e; -er, -ste.
 blinddoek, -e.

blinddoek, ge-
 blinde(r) of blinding, -s.
 blindederm.
 blinde-instituut.
 blindelings.
 blindemol, -le.
 blindemolletjie of blindemol
 (*speletjie*).
 blinde(r) of blinding, -s.
 blindeskool.
 blindevlieg, blindevlieë.
 blinding of blinde(r), -s.
 blink; -er, -ste
 blink, ge-
 blinkblaar.
 blinkblaar-wag-'n-bietjie.
 blits, -e.
 blits, ge-
 bloedeie.
 bloederig, -e.
 bloedig, -e.
 bloedjong of bloedjonk.
 bloedlaat, bloedgelaat.
 bloedliggaam.
 bloedmin.
 bloedparsie of bloedpersie.
 bloedpensie.
 bloedpersie of bloedparsie.
 bloedplasma.
 bloedroot.
 bloedsku, bloedskuwe.
 bloedspuwing, -e of -s.
 bloedstorting, -e of -s.
 bloedsuier, -s.
 bloedvergiftiging
 bloedverwant, -e
 bloedverwantskap.
 bloedvin, -ne of bloedvint,
 -e.
 bloedweinig.
 bloei, ge-
 bloeisel, -s.
 bloekomboom of blougom-
 boom.

bloemlesing, -s.
 bloemryk of blomryk, -e.
 bloes, -e of bloese, -s.
 bloesem, -s.
 bloesend, -e.
 blok, -ke.
 blok, ge-
 blokkade, -s.
 blokkeer, ge-
 bloksberg.
 blokskoen, -e.
 blom, -me.
 blom, ge-
 blomkool.
 blompot, -te.
 blomruiker.
 blomryk of bloemryk, -e.
 blomtuin, -e.
 blond, -e; -er, -ste.
 blondine, -s.
 bloos, ge-
 bloot, blote.
 blootgestel(d), -de.
 blootlê, blootgelê.
 bloots.
 blootshoof(s).
 blootsperd.
 blootsrug.
 blootstel, blootgestel.
 blootsvoet(s).
 blos, -se.
 blosend, -e.
 blou; -er, -ste.
 blou-blou (*iets — laat*).
 bloubok, -ke.
 blougomboom of bloekom-
 boom.
 blouheid.
 bloukop-koggelmander, -s.
 blou-oog.
 bloupotklei.
 bloupotlood of bloupotlood.
 blousel.
 blouskimmel.

blousuur.
 bloute, -s.
 bloutong.
 blouwildebees, -te.
 bluf (*snw.*).
 bluf, ge-
 blus (*sy — is uit*).
 blus, ge-
 bly, (-e); -er, -ste.
 bly, ge-
 blydschap.
 blygeestig, -e.
 blyk, -e.
 blyk, ge-
 blykens.
 blystaanplek.
 b-mol, -le.
 bo of bowe.
 boa, -s.
 bo-aan.
 boa-constrictor, -s.
 bo-af.
 bobaas.
 bobbejaan, bobbejane.
 bobbejaanoor.
 bobotie.
 bod of bot, botte.
 bode, -s.
 bodem, -s.
 bodemsgesteldheid.
 bodeur, -e.
 bodeur (*bw.*).
 boe (*nie ba of — sê nie*).
 Boeddhis, -te.
 Boeddhisme.
 Boeddhisties, -e.
 boedel, -s.
 boef, boewe.
 hoeg, boeë.
 boeglam.
 boegoe.
 boegoebrandewyn.
 boei, -e.
 boei, ge-.

hociend, -e.
 boek, -e.
 boek, ge-
 boekanier, -s.
 boekbeoordelaar, -s.
 boekbeoordeling.
 boekekommisssie.
 boeket, -te.
 boek(e)taal.
 boekevat, boekegevat.
 boekevattyd.
 boekhandel.
 boekhou, boekgehou.
 boekhouer, -s.
 boekie, -s.
 boe(k)pens.
 boeksak, -ke.
 boekstaaf, ge-
 boek(e)taal.
 boekwoord -c.
 boekwurm, -s.
 boel.
 boeljon.
 boemel, ge-
 boemeltrein, -c.
 boemerang, -s.
 boen, ge-
 boender, ge-
 bo-ent, -c.
 boe(k)pens.
 boer, -e.
 Boer, -c.
 boer, ge-
 boerdery, -e.
 boer(e)beskuit, -c.
 boer(e)boontjie, -s.
 boer(e)matriek.
 boer(c)meisie.
 Boer(c)-oorlog.
 boer(c)plaas.
 boer(e)seun.
 boer(e)verneuker.
 boer(e)vrou, -e of -ens.
 boer(c)wors.

hoesel, -s.
 hoesem, -s.
 hoesemvri(e)na, c
 Boesman, -s.
 Boesmanland.
 Boesmans, -e.
 Boesmansrivier.
 Boesmantaal.
 Boesmantekening.
 boestroentjie, -s
 boet.
 boet, ge-
 boeta, -s.
 boetabessie, -s.
 boete, -s.
 boetebossie, -s.
 boeteling.
 boetestelsel.
 boetie, -s.
 boetprediker.
 boetpsalm.
 boetseer, ge-
 boetvaardig, -e.
 boewestreek, boewestreek.
 bof (*snw.*).
 bof, ge-
 boffie!
 boffie, ge-
 bog, -te.
 bog! (*ag* —!).
 bogenoemde of bowege-
 noemde.
 boggel, -s.
 boggeltjie, -s.
 bogpraatjies.
 bogterig, -e.
 bohaai of pohaaï.
 Boheems, -c.
 Boheme.
 Bohemer, -s.
 bohémien, -s.
 boikot (*snw.*).
 boikot, ge-
 bok, -ke.

bokaal, bokale.
 bokbaard.
 bokbaardjie.
 bokerf.
 bokhaar.
 bokhael.
 bokkapater, -s.
 bokkem of bokkom, -s.
 bokker, -s.
 bokkesprong, -e.
 bokkie (*klein bok en karretjie*), -s.
 bokknieë (*mv.*).
 bokkom of bokkem, -s.
 bokmakierie.
 bokom, bogekom.
 bokooi, -e.
 bokram, -me.
 boks, ge-.
 bokseil, -e.
 bokser, -s.
 bokskyn.
 bokspring, ge-.
 bokstert (*oulap en 'n —*).
 Bokveld.
 bokwa, -ens.
 bokwavrag.
 bokwiet.
 bol, -le.
 bol, ge-.
 bolaag, bolae.
 bolaken, -s.
 Boland.
 Bolander, -s.
 bolandisme, -s.
 Bolands, -e.
 bolderwa, -ens.
 boleer.
 bolig, -te.
 bolip, -pe.
 bolla, -s.
 bollemakiesie of bolmakiesie
 bolletjie, -s.
 bolmakiesie of bollemakiesie

bolrond, -e.
 Bolsjewis, -te.
 Bolsjewisme.
 Bolsjewisties, -e.
 bolvormig, -c.
 bolwerk, -e.
 bolwurm, -s.
 bolyf, bolywe.
 bolyfie, -s.
 bom, -me.
 bombalie of bombarie.
 bombardeer, ge-.
 bombardement, -e.
 bombarie of bombalie.
 bombas.
 bombasties, -e.
 bonatuurlik of bowenatuurlik, -e.
 bon-chrétien-peer.
 bond, -e.
 bondel, -s.
 bondgenoot, bondgenote.
 bondgenootskap.
 bondig, -e; -er, -ste.
 bondseël, -s.
 bons, -e.
 bons, ge-.
 bont, (-e); -er, -ste.
 bontbok, -ke.
 bontkwagga, -s.
 bonus, -se.
 boodskap, -pe.
 boodskap, ge-.
 boodskapper, -s.
 boog, boë.
 boograam.
 boogskutter, -s.
 bo-om.
 boom, bome.
 boompie, -s.
 Boomplaats.
 boomsingertjie, -s.
 boomskraap of boomskraap-
 sel (*dis—*).

- boomstam, -me.
 boonop.
 boonste.
 boontjie, -s.
 boontjieso(e)p.
 boontoe.
 bo-oor.
 bo-op.
 boor *of* horium.
 boor, bore.
 boor, ge-
 boord, -e.
 boorde(nste)vol.
 boordjie, -s (*vir hals*).
 boorgat, boorgate.
 boormasjien, -e.
 boorsuur.
 boortjie, -s (*om mee te boor*).
 boorwater.
 boos, (bose); boser, boosste
 boosaardig, -e.
 boosaardigheid.
 booswig, -te.
 boot, bote.
 bootsvolk.
 boraat.
 boraks.
 borakspêrel.
 borasiet.
 bord, -e.
 Bordeaux-mengsel.
 Bordeaux-wyn.
 bordeel, bordele.
 bordes, -se.
 bordpapier.
 borduur, ge-
 borduursel.
 borg, -e.
 borgstelling.
 borgtog.
 borium *of* boor.
 borneol.
 borniet.
 borok, -ke.
- borrel, -s.
 borrel, ge-
 borrie.
 bors, -te.
 borsbeen, borsbene.
 borsel, -s.
 borsel, ge-
 borshemp, borshemde.
 borslap, -pe.
 borsriem, -e.
 bors(t)rok, -ke.
 borsspeld, -e.
 borssuiker, -s.
 bors(t)rok, -ke.
 bort (*siekte*).
 bos, -se.
 bos-anemoon, bos-anemone.
 bosbok, -ke.
 bosbou.
 bosduif, bosduiwe.
 bose (*die—*).
 bosgasie *of* boskasie, -s.
 boslanser, -s.
 bosluis, -e.
 Bosnië.
 bosryk, -e.
 bosseer, ge-
 bossie, -s.
 bossiekop.
 bossiestee.
 bossiestroop.
 bossing.
 bostaande *of* bowestaande.
 Bosveld.
 Bosvelds, -e.
 boswêreld.
 boswese.
 bot, (-te); -ter, -ste.
 bot, ge-
 bot-af.
 botanicus, botanici *of*
 botanikus, -se.
 botanie.
 botanics, -c.

botanikus, -se *of* botanicus,
 botanici.
 botaniseer, ge-
 boter *of* botter.
 botheid.
 botjie!
 botjie, ge-
 botoon *of* bowetoon.
 Botrivier.
 bots, ge-
 botsing, -e *of* -s.
 botstil.
 bottel, -s.
 bottel, ge-
 Bottelary.
 bottelier, -s.
 botter *of* boter.
 botterkoppie, -s.
 botvier, botgevier.
 botweg.
 bou (*snw.*).
 bou, ge-
 bou-aannemer.
 boud, -e (*liggaamsdeel*).
 boudjie, -s.
 boudweg.
 bouer, -s.
 bouery.
 boukuns.
 boulevard, -s.
 boumeester, -s.
 bou-opsigter, -s.
 boustof, boustowwe.
 bout, -e (*om in te skroewe*).
 boutade, -s.
 boutjie, -s.
 bouvallig, -e.
 bowe *of* bo.
 bowegenoomde *of* bōge-
 noemde.
 bowenaards, -e.
 bowenal.
 bowenatuurlik *of* bonatuur-
 lik, -e.
 bowendien.

bowestaande *of* bostaande.
 bowetoon *of* botoon.
 bra.
 braaf, brawe; brawer,
 braafste.
 braai, ge-
 braaiboud.
 braairibbetjie, -s.
 braaivlees *of* braaivleis.
 braak, ge-
 braakland, -e.
 braakmiddel, -s.
 braam, brame.
 braambos, -se.
 Brabander, -s.
 Brabant.
 Brabants, -e.
 brabbel, ge-
 brabbeltaal.
 brachycephaal, -ale.
 brachycephalies, -e.
 brachylogie.
 brachyopod.
 brachypinakoïed, -e.
 Brahmaan, Brahmane.
 brak, -ke.
 brak; -ker, -ste.
 brakbossie, -s.
 brakkie (*hondsoort*).
 brand, -e.
 brand, ge-
 brandalarm.
 brandarm.
 blandblusapparaat.
 brander, -s.
 branderplank.
 brandewyn.
 brandglas.
 brandkas.
 brandmaer.
 brandmerk, -e.
 brandnekel *of* brandnetel, -s.
 brandpuntsafstand.
 brandseer.
 brandsiekte.

brandsiekte-inspekteur.
 brandsolder, -s.
 brandspiritus.
 brandstapel.
 brandwag, -te.
 brandweer.
 brandyster, -s.
 Brasiliaans, -e
 Brasilië.
 brasilien of brasiline.
 brassery.
 bravade.
 braveer, ge-.
 bravo, -'s.
 bredie.
 breed, breë; breër, breedste.
 breedte, -s.
 breedtegraad.
 breedvoerig, -e.
 breek, ge-.
 breekbaar, breekbare.
 breekgoed.
 breekspul.
 breekwater.
 breërandhoed.
 brei, ge-.
 breidel, -s.
 breidel, ge-.
 breigoed.
 brein.
 breinaald, -e.
 breinblaas, breinblase.
 breipaal.
 breirieme (*mv.*)
 breiwerk.
 brekingshoek, -e.
 brekingsindeks, -e.
 breksie.
 bremerblou.
 bres, -se.
 breuk, -e.
 brevier, -e.
 brief, briewe.
 briefbesteller of briewebe-
 steller, -s.

briefdraer, -s.
 briefkaart, -e.
 briefkaartjie, -s.
 briefwisseling.
 briek, -e.
 briek, ge-.
 bries, -e.
 bries, ge-.
 briesend, -e.
 briewebesteller of briefbe-
 steller, -s.
 brieweboek, -e.
 briewebus, -se.
 briewesak, -ke.
 brigade, -s.
 brigade-generaal, -s.
 brigadier.
 briket, -te.
 bril, -le.
 bril, ge-.
 brilhuisie.
 briljant, -e.
 brilmaker, -s.
 brilverkoper, -s.
 bring, ge-.
 Brit, -te.
 Brits, -e.
 Brittanje.
 brochure of brosjure, -s.
 brodeloos, brodelose.
 broeder, -s.
 broederlik, -e.
 broedermoord.
 broei, ge-.
 broeierig, -e.
 broeikas, -te.
 broeimasjien, -e.
 broeis.
 broeisel, -s.
 broeityd.
 broeivoël.
 broek, -e.
 broek(s)pyp, -e.
 broeksak, -ke.
 broeksferweel.

broekskeur (*dit gaan* —).
 broeksknoop, broeksknope.
 broek(s)pyp, -e.
 broer, -s.
 broesa.
 brok, -ke.
 brokaat.
 brokkel, ge-.
 brokkie, -s.
 broksgewys(e).
 brokstuk, -ke.
 brom, ge-.
 bromied, -e of bromide, -s.
 bromium of broom.
 brommer, -s.
 brompot.
 bromtol.
 bron, -ne.
 bronchitis of brongitis.
 brongras.
 bronkors.
 bronnestudie.
 brons (*metaal*).
 bronslaai.
 bronstig, -e.
 bronstyd.
 brood, brode.
 brooddronke.
 broodeter, -s.
 brood(s)gebrek.
 broodjie, -s.
 broodmes.
 broodmielie.
 broodnodig, -e.
 brood(s)gebrek.
 broodtrommel.
 broodweinig.
 broom of bromium.
 broomsuur.
 broos, (brose); broser, broos-
 ste.
 broos; -ser, -ste.
 brosjure of brochure, -s.
 brou, ge-.
 brousel.

brug, brûe(ns) of brugge.
 brugpad.
 bruid, -e of -s.
 bruidegom, -s.
 bruidsgoed.
 bruidskat.
 bruidskoek.
 bruidspaar.
 bruikbaar, bruikbare; bruik-
 baarder, bruikbaarste.
 bruikbaarheid.
 bruikleen.
 bruilof, -te.
 bruin; -er, -ste.
 bruinbrood.
 bruingeelbek, -ke.
 bruinkapel, -le.
 bruinmense (*mv.*).
 bruintjie.
 bruis, ge-.
 bruisend, -e.
 bruispoeier.
 brul, ge-.
 brulpadda.
 brulsand.
 brulvoël, -s.
 brunet, -te.
 Brussel.
 Brussels, -e.
 brutaal, brutale; brutaler,
 brutaalste.
 brutaliseer, ge-.
 brutaliteit.
 bruto.
 bruusk, -e.
 bry, ge- (*uitspreek van R*).
 buffel, -s.
 buffelagtig, -e.
 buffelagtigheid.
 buffel(s)gras.
 buffer, -s.
 bufferstaat, bufferstate.
 buffet, -te.
 bui, -e.
 huideldier. -e

buie of buig, ge-
 buierig, -e.
 buig of buie, ge-
 buigbaar, buigbare; buig-
 baarder, buigbaarste.
 buiging, -e of -s.
 buigingsuitgang, -e.
 buigingsvorm, -e.
 buig-my-nie(t).
 buik, -e.
 buikgord of buikgort, -e.
 buikplank, -e.
 buikpyn.
 buikspreker.
 buikvlies.
 buikvol.
 builepes.
 buis, -e.
 buit (*snw.*).
 buit, ge-
 buite (*bw.*).
 buitedor, -e.
 buitedorstrik, -te.
 buitegebou, -e.
 buitekamer, -s.
 buitekant, -e.
 buitekant.
 buiteland, -s.
 buitelandse, -e.
 buitelig.
 buitemuur, buitemure.
 buite(n) (*voors.*).
 buitenaatvelskoel.
 buitendien.
 buitengemeen, buitengeme-
 ne.
 buitengewoon, buitengewo-
 ne.
 buitenissig, -e.
 buitenshuis.
 buitenslands.
 buitensporig, -e.
 buitensporigheid.
 buitenste.
 buiten(s)tyds.

buitentoe.
 buite-om.
 buitepasiënt, -e.
 buitepos, -te.
 buitensluit, buitengesluit.
 buitewêreld.
 buitewerp, buitegewerp.
 buitewyk, -e.
 buitmaak, buitgemaak.
 buk, ge-
 buksie.
 bul, -le.
 bulder, ge-
 Bulgaar, Bulgare.
 Bulgaars, -e.
 Bulgarye.
 bulk, ge-
 bulkalf, bulkalwers.
 bullebak.
 bulletin, -s.
 bulletjie, -s.
 bulsak, -ke.
 bult, -e.
 bult, ge-
 bulterig, -e.
 bundel, -s.
 bundel, ge-
 bunker, ge-
 bunkerkole.
 bureau, -x of buro, -'s.
 buret, -te.
 burg, -e of -te.
 burg (*vark*), -e.
 burgemeester, -s.
 burger, -s.
 burgeroorlog, burgeroorloë.
 burgerreg.
 burgerregerf.
 burgerregering.
 burggraaf, burggrawe.
 burggravin, -ne.
 burlesk, -e.
 buro, -'s of bureau, -x.
 burokraat, burokrate.
 burokrasie.

burokraties, -e.
 bus, -se.
 busdiens, -te.
 buskruit.
 busligting.
 buste of buuste.
 buur, bure.
 buurman, bure.
 buurpraatjie, -s.
 buurt of buurte (*enkv. en mv.*), buurtes.
 buurvrou, -e of -ens.
 buuste of buste.
 by, -e.
 by (*voors.*)
 bybedoeling, -e of -s.
 Bybel, -s.
 Bybelleer.
 Bybels, -e.
 Bybeltaal.
 bybetaal, het —.
 bybetekenis, -se.
 byblad, byblaaie.
 bybly, bygebly.
 bybring, bygebring.
 bydam, bygedam.
 byderhand.
 byderhands, -e.
 bydra, bygedra.
 bydrae (*enkv. en mv.*), -s.
 bydraer, -s.
 byeen.
 byeenkom, byeengekom.
 byeenkoms, -te.
 byekorf, byekorwe.
 by(e)nes, -te.
 byesel, -le.
 byevreter.
 byewas.
 bygebou, -e.
 bygeboutjie, -s.
 bygedagte, -s.
 bygeloof, bygelowe.
 bygelowig, -e; -er, -ste.
 bygelowigheid.

bygevolg.
 byhou, bygehou.
 bykans.
 bykom, bygekom.
 bykomend, -e.
 bykomstig, -e.
 bykomstigheid.
 byl, -e.
 bylae (*enkv. en mv.*), -s
 bylas, bygelas.
 bylegging.
 bymekaar.
 bymekaarkomplek.
 bymot, -te.
 byna.
 bynaam, byname.
 by(e)nes, -te.
 byoogmerk, -e.
 byoorsaak, byoorsake.
 bysaak, bysake.
 bysiende.
 bysin, -ne.
 bysit, -te.
 bysit, bygesit.
 byskrif, -te.
 bysmaak, bysmake.
 byspring, bygespring.
 bystaan, bygestaan.
 bystand.
 byster.
 bysyn.
 byt, -e.
 byt, ge-.
 bytel, bygetel.
 bytsoda.
 byval (*snw.*).
 byval, bygeval.
 byvoeg, bygevoeg.
 byvoeging, -e of -s.
 byvoeglik, -e.
 byvoegsel, -s.
 byvoorbeeld.
 byvorm.
 bywoner, -s.

bywoon, bygewoon.
bywoord, -e.

bywoordelik, -e.
bywyf, bywywe.

C

c, -'s.
cabaret, -s *of* kabaret, -te.
cabaretliedjie *of* kabaret-
liedjie.
cachet.
cadeau, -x *of* kado, -'s.
cadmium *of* kadmium.
Caesar.
Caesarisme.
café, -s *of* kafee, -s.
café-chantant, -s.
cafeïne *of* kafeïen.
café-restaurant, -s.
caféttjie *of* kafectjie, -s.
caladium.
calain.
calcium *of* kalsium.
calembourg.
Calvinis, -te.
Calvinisme.
Calvinistics, -e.
camelia *of* kamelia, -s.
camouflage.
camoufleer, ge-
campanile, -s.
Canossa.
cantate *of* kantate, -s.
canto *of* kanto, -'s.
caoutchouc *of* kaoetsjoek.
caprice, -s.
capricious *of* kapisieus, -e.
carambole, -s.
carbol *of* karbol.
carbolineum.
carbonari.
carbureteur *of* karburateur,
-s.
carillon *of* kariljon, -s.
carnivora.
carrière, -s.

caryatide, -s.
cascara *of* kaskara.
cascine *of* kascien.
casino, -'s.
catarrh *of* katar.
catarrhaal, catarrhale *of*
katarraal, katarrale.
causaal causale *of* kousaal,
kousale.
causatief, causatiewe *of* kou-
satief, kousatiewe.
causerie, -ë.
cautie, -s.
cavalcade *of* kavalkade, -s.
cavalier *of* kavalier, -s.
cayennepeper.
cedeer *of* sedeer, ge-
cellis *of* tjellis, -te.
cello *of* tjello, -'s.
celluloïde *of* selluloïed.
cellulose *of* sellulose.
centimeter.
centrifugaal *of* sentrifugaal,
-ale.
centripetaal *of* sentripetaal.
-ale.
centrum, centra *of* sentrum,
-s.
centumvir.
centumviraat.
cephalopode.
ceramiek *of* keramiek.
cerebellum.
cerebrum.
cessie (*verband houdend*
met cedeer) *of* sessie, -s
(*sitting*).
cesuur.
chalcedon.
champagne *of* sjampanje.

chanson, -s.
 chantage.
 chanteuse, -s.
 chaos.
 chaoties, -e.
 chaperon, -s.
 chaperonneer, ge-.
 charade, -s.
 charivari, -'s.
 charlatan, -s.
 charmant *of* sjarmant, -e.
 charter, -s.
 charter, ge-.
 Charybdis (*Scylla en—*).
 chassis.
 chauvinis, -te.
 chauvinisme.
 chauvinisties, -e.
 chef *of* sjef, -s.
 chemicus, chemici *of* chemi-
 kus, -se.
 chemie.
 chemies, -e.
 chic *of* sjiek.
 chicane, -s.
 chillas, -te.
 chillasme.
 Chili-salpeter.
 chimpansee *of* sjimpansee,
 -s.
 China *of* Sjina.
 chinchilla.
 chinchillakonyn.
 Chinees, Chinese *of* Sjinees,
 Sjinese.
 chirologie.
 chirurg, -e.
 chirurgies, -e.
 chloor.
 chloor-ethyl.
 chloroform.
 chlorophyl.
 cholera.
 cholera-basil.
 choleries.

chordometer, -s.
 chrestomathie.
 Christelik, -e.
 Christen, -e.
 Christendom.
 Christus.
 chroma.
 chromaatgeel.
 chromatiek.
 chromaties, -e.
 chromatroop.
 chromofotografie.
 chromolitografie.
 chromopsie.
 chromosfeer.
 chronies, -e.
 chronofotografie.
 chronologie.
 chronologies, -e.
 chronometer, -s.
 chronoskoop, chronoskope
 chroom.
 chroomgeel.
 chrysanthemum, -s *of* kri-
 sant, -e.
 chrysoliet, -e.
 chrysoot.
 chrysopras.
 chrysotipie.
 chthonisotherm, -e.
 chymus.
 cicerone, -s.
 cichorei *of* sigorei.
 clairvoyante, -s.
 classicus, -ici *of* klassikus.
 -se.
 classis.
 clauseule *of* klousule, -s.
 cliché, -s.
 club *of* klub, -s.
 cobra *of* kobra, -s.
 cocaïne *of* kokaïen.
 cochenille.
 cockney, -s.
 cognac *of* konjak.

coiffeur, -s.
 coitus.
 Coliseum of Colosseum.
 colloquium.
 colloquium doctum.
 Colosseum of Coliseum.
 coma.
 commune.
 communiqué, -s.
 compendium, compendia of
 kompendium, -s.
 compôte.
 compromis (*enkv. en mv.*)
 of kompromis, -se.
 concerto, -'s.
 concierge, -s.
 condor of kondor, -s.
 confetti.
 confrater, -s.
 congé.
 conservatorium, conservato-
 ria of konservatorium, -s.
 consols.
 Constantia.
 Constantia-wyn.
 contra.
 contramine of contremine.
 contrôle of kontrole.
 controverse of kontrovers.
 conus.
 convolvulus
 corps (*enkv. en mv.*) of
 korps, -e.
 corrigenda.
 Cortes.
 cosecans.
 cosinus.
 cotangens.
 coup.

coup d'état.
 coupé, -s of koepee, -s.
 courtoisie.
 crayon, -s.
 crèche, -s.
 credo.
 crematorium, crematoria of
 krematorium, -s.
 cremona, -s.
 creoline of kreolien.
 crêpe de Chine.
 crescendo.
 cresol of kresol.
 cretin of kretin, -s.
 cretinisme of kretinisme.
 cretonne of kreton, -s.
 criterium, criteria of krite-
 rium, -s.
 criticus, critici of kritikus,
 -se of kritici.
 croquet of kroukie.
 cultus of kultus.
 curator, -es of kurator, -e of
 -s.
 curiosum, curiosa.
 cyaan of siaan.
 cyaankalium of siaaukali.
 cyanide of sianied.
 cyclies of siklies, -e.
 cycloïde, -s of sikloïed, -e.
 cycloou, cyclone of sikloon,
 siklone.
 cycloop, cyclope of sikloop,
 siklope.
 cyclus, cycli of siklus, -se.
 cynicus, cynici of sinikus,
 -se.
 cynies of sinies, -e.
 cynisme of sinisme.

D

d, -'s.
 daad, dade.
 daaglik of daelijks, -e.

daai!
 daal, ge-
 daalder, -s.

daar.
 daaragter.
 daarby.
 daardie.
 daarenteë *of* daarenteen.
 daarheen.
 daarin.
 daarlang(e)s.
 daarmee.
 daarnatoe.
 daarom.
 daaromtrent.
 daaroor.
 daarop.
 daarso.
 daarteë *of* daarteen.
 dactylus, dactyli *of* daktiel,
 -e.
 dadel, -s.
 dadelik.
 dadelpalm, -s.
 daelijks *of* daagliks, -e.
 daeraad *of* dageraad.
 dag, dae.
 dagblaadjie, -s.
 dagblad, dagblaaie.
 dagbladpers.
 dagbreek.
 dagbrekertjie.
 dagdief, dagdiewe.
 dageraad *of* daeraad.
 dagga.
 daggaroker, -s.
 daggie.
 dag-in.
 daglig.
 dagloner, -s.
 daglumier.
 dagteken, ge-.
 dagtekening.
 Daguerreotiep.
 dag-uit.
 dagvaar, ge-.
 dagvaarding, -e *of* -s.
 dahlia, -s.

dahliabol, -le.
 dak, -ke.
 dakgeut, -e.
 dakpan, -ne.
 daktiel, -e *of* dactylus,
 dactyli.
 dakvenster, -s.
 dal, -e.
 daling.
 dalk.
 dalkies.
 Daltonisme.
 dam, -me.
 dam, ge-.
 damas.
 damaspruim, -e.
 damasseer, ge-.
 dambord.
 dame, -s.
 dameskoen, -e.
 dameskous, -e.
 damp, -e.
 dampkringslug.
 dampomp.
 damwal, -le.
 damwater.
 dan.
 danig, -e.
 danigheid.
 dank (*snw.*).
 dank, ge-.
 dankbaar, dankbare: dank-
 baarder, dankbaarste.
 dankbaarheid.
 dankbetuiging, -e *of* -s.
 dankie.
 danksegging.
 dans, -e.
 dans, ge-.
 danseuse, -s.
 dansmusiek.
 dansparty, -e.
 danssaal, danssale.
 dansskoen, -e.

dapper; -der, -ste.
 dapperheid.
 darem.
 dartel (*bnw.*).
 dartel, ge-.
 Darwinis, -te.
 Darwinisme.
 Darwinisties, -e.
 das, -se.
 dassie, -s.
 dateer, ge-.
 datief, datiewe.
 datoliet.
 datum, -s.
 dauphin, -s.
 dawer, ge-.
 dawidsworteltjie, -s.
 dawwetjie, -s.
 de (— *duiwel in*).
 dê!
 dê! (*vermaakwoord*).
 débâcle of debakel, -s.
 deballoteer, ge-.
 debat, -te.
 debat(s)vercniging, -e of -s.
 debatteer, ge-.
 debatteerder, -s.
 debet.
 debiet.
 debiteer, ge-.
 debiteur, -e of -s.
 debutant, -e.
 debuut.
 decemvir.
 decemviraat.
 decennium, decennia of
 desennium, -s.
 decimaal of desimaal.
 decimeter, -s.
 décor.
 decorum.
 deduktief, deduktiewe.
 deeg.
 deeglik, -e; -er, -ste.
 deeglikheid.

deel, dele.
 deel, ge-.
 deelagtig.
 deelneem, deelgencem.
 deelnemend, -e.
 deelneming.
 deels.
 deelsgewys(e).
 deental, -le.
 deelteken, -s.
 deelwoord, -e.
 deemoed.
 deemoedig, -e.
 Deen, Dene.
 Deens, -e.
 deerlik, -e.
 defek, -te.
 defensief, defensiewe.
 definieer, ge-.
 definisie, -s.
 definitief, definitiewe
 deflagrator.
 defleksie.
 deftig, -e; -er, -ste.
 deftigheid.
 defungeer, ge-.
 degen, -s.
 degenerasie.
 degenerceer, ge-.
 degerig, -e.
 degradasie.
 deikties, -e.
 dein, ge-.
 deins, ge-.
 deïs, -te.
 deïsme.
 dek, -ke.
 dek, ge-.
 dekaan, dekane.
 dekadensie.
 dekadent, -e.
 dekagram.
 dekameter.
 dekanteer, ge-.
 deken, -s.

dekgras.
 dekhings, -te.
 dekker, -s.
 dekking.
 deklaag, deklae.
 deklamasie.
 deklameer, ge-.
 deklarasie, -s.
 deklareer, ge-.
 deklinasie, -s.
 dekmantel.
 deknaald, -e.
 dekolleteer, ge-.
 dekorasie, -s.
 dekoratief.
 dekoreer, ge-.
 dekpassasier, -e of -s.
 dekrement.
 dekretale (*mv.*).
 dekreteer, ge-.
 dekriet.
 deksel, -s.
 deksels!
 dekspaan, dekspane.
 dekstoel, -e.
 dekstrien of dextrine.
 dekstrooi.
 dekyd.
 delegasie, -s.
 delegeer, ge-.
 deler, -s.
 delf of delwe, ge-.
 delfstof, delfstowwe.
 delg, ge-.
 delgingsfonds, -e.
 deliberasie, -s.
 delibereer, ge-.
 delikaat, delikate; delikater,
 delikaatste.
 delikatesse.
 delineasie, -s.
 delingskoëffisiënt, -e.
 delirium.
 delta, -s.
 delwe of delf, ge-.

delwer, -s.
 delwery, -e.
 demagogie.
 demagogies, -e.
 demagoog, demagoë.
 demarkasielyn, -e.
 demissie.
 demobilisasie.
 demobiliseer, ge-.
 demokraat, demokrate.
 demokrasie.
 demokraties, -e.
 demon, -e.
 demonies, -e.
 demonisme.
 demonomanie.
 demonstrasie, -s.
 demonstreer, ge-.
 demonteer, ge-.
 demoralisasie.
 demoraliseer, ge-.
 demoraliserend, -e.
 demp, ge-.
 demper, -s.
 dendroliet, -e.
 denkbaar, denkbare; denk-
 baarder, denkbaarste.
 denkbeeld, -e.
 denkbeeldig, -e.
 denke (*snw.*)
 denker, -s.
 denkkrag.
 denklik, -e.
 denkvermoë, -ns.
 denkwyse, -s.
 dennebol, -le.
 denneboom, dennebome.
 dennehout.
 dennepitjie.
 denominatief, denominatie-
 we.
 densiteit.
 denudasie, -s.
 departement, -e.

departementeel, departe-
 mentele.
 departementsekretaris, -se
 dépêche, -s.
 depolariseer, ge-.
 deponeer, ge-.
 deponent, -e.
 deportasie, -s.
 deporteer, ge-.
 deposito, -'s.
 dépôt, -s.
 depresiasie.
 depresieer, ge-.
 depressie, -s.
 deprimeer, ge-.
 deprimerend, -e.
 deputasie, -s.
 der (*wie — duiwel . . .*).
 derailleer, ge-.
 derde.
 derdemagsworteltrekking.
 derdemannetje.
 derderangs, -e.
 derf of derwe, ge-.
 dergelik, -e.
 derhalwe.
 derm, -s.
 dermate.
 dermatol.
 dermatose.
 dermkanaal.
 dermtering.
 dermvliesontsteking.
 dertien.
 dertiende.
 dertiende-eeus, -e.
 dertig.
 dertigste.
 derwaarts.
 derwe of derf, ge-.
 derwisj, -e.
 des (*— te beter*).
 dese (*na —*).
 Desember.
 desennium, -s of decen-

nium, decennia.
 desentralisasie.
 desentraliseer, ge-.
 deser (*die tiende —*).
 desersie.
 deserteer, ge-.
 deserteur, -s.
 desgelyks.
 desideer, ge-.
 desideratum, desiderata.
 desimaal of decimaal.
 desinfekteer, ge-.
 deskundig, -e.
 deskundige, (*enkv. en mv.*),
 desmotropie.
 desnieteenstaande.
 desnoods.
 desolaat, desolate.
 desondanks.
 desorganiseer, ge-.
 desperaat, desperate.
 despoot, despote.
 despoties, -e.
 despotisme.
 dessert.
 destyds.
 desverkiesend.
 desweë.
 detachement, -e.
 detail, -s.
 detensie.
 determinant, -e.
 determineer, ge-.
 determinis, -te.
 determinisme.
 detoneer, ge-.
 deug, deugde.
 deug, ge-.
 deugdelik, -e; -er, -ste.
 deugdelikheid.
 deugniet, -e.
 deugszaam, deugsame.
 deuk of duik, -e.
 deuk of duik, ge-.
 deuntjie of duintjie, -s.

deur, -e.
 deur (*voors.*).
 deurbak, deurgebak.
 deurblaai, deurgeblaii.
 deurbraak.
 deurbreek, deurgebreek.
 deurbring, deurgebring.
 deurbringer, -s.
 deurdag (*wel —*), -te.
 deurdag.
 deurdring, deurgedring.
 deurdronge (*— van*).
 deurdryf *of* deurdrywe,
 deurgedryf *of* deurge-
 drywe.
 deurentyd.
 deurgaang, deurgegaan.
 deurgaans.
 deurgang, -e.
 deurgraaf *of* deurgrawe,
 deurgegraaf *of* deurge-
 grawe.
 deurgrond, het —
 deurhelp, deurgehelp.
 deurja(ag), deurgeja(ag).
 deurknee(d) (*wel —*).
 deurknop, -pe.
 deurkom, deurgekom.
 deurkosyn.
 deurkruip, deurgekruip.
 deurkruipplek, -ke.
 deurkyk, deurgekyk.
 deurlê, deurgelê.
 deurleef *of* deurlewe, het —.
 deurloop (*snw.*).
 deurloop, het — *of* deurge-
 loop.
 deurlugtig, -e.
 deurlugtigheid.
 deurmaak, deurgemaak.
 deurmat.
 deurmekaar.
 deurrook, deurgerook.
 deurry, deurgery.

deursien, deurgesien.
 deursig.
 deursigtig, -e.
 deursigtigheid.
 deursit, deurgesit.
 deurskaaf *of* deurskawe,
 deurgeskaaf *of* deurge-
 skawe.
 deurskyn, deurgeskyn.
 deurskynend, -e.
 deurslag.
 deurslagtig, -e.
 deursnede *of* deursnee.
 deursnuffel, deurgesnuffel.
 deurspek, -te.
 deurspek, het —
 deurspoel, deurgespoel.
 deursyfer, deurgesyfer.
 deurtastend, -e.
 deurtog.
 deurwaard, deurgewaad.
 deurwaardbaar, deurwaard-
 bare.
 deurwaarder, -s.
 deurwrog, -te.
 deuskant *of* duskant.
 deviasiehoek, -e.
 devies.
 devolusie *of* dewolusie.
 dextrine *of* dekstriën.
 diabaas.
 diabetes.
 diabetometer.
 diabolies, -e.
 diadeem, diademe.
 diafragma.
 diagnose.
 diagnoseer, ge-
 diagnostiek.
 diagonaal, diagonale.
 diagram, -me.
 diaken, -s.
 diakenskap.
 diakones, -se.
 diakonessehuis.

- diakonie.
 dialek, -te.
 dialektiek.
 dialekties, -e.
 dialekwoordeboek, -e.
 dialise, -s.
 dialoog, dialoë.
 diamagnetisme.
 diamant, -e.
 diamantkoper, -s.
 diamantslyper, -s.
 diamantslypery.
 diameter, -s.
 diametraal.
 diapason.
 diapositief, diapositiewe.
 diarree.
 diastase.
 diatoom, diatome.
 diatribe, -s.
 didacticus, didactici of didaktikus, -se.
 didaktiek.
 didakties, -e.
 die (*lidw.*).
 dié (*aanw. vnw.*).
 diederdae (*van — af*).
 diederik, -e of -s.
 diëet.
 dief, diewe.
 diegene.
 dien, ge-
 dienaar, -s of dienare.
 dienaars, -se.
 diender, -s.
 diens, -te.
 diensbode, -s.
 diensjaar, diensjare.
 dienskneg, -te.
 diensmaag(d), -de.
 dienstyd, dienstye.
 diensvaardig, -e.
 dienswillig, -e.
 diep; -er, -ste.
 diep(e)bord, -e.
 dieplood, dieplode.
 diepseepeiling.
 diepsinnig, -e; -er, -ste.
 diepte, -s.
 dier, -e.
 dierasie, -s.
 dierbaar, dierbare; dierbaar-
 der, dierbaarste.
 diere-epos.
 dierefabel, -s.
 diereriem.
 diereryk.
 dieresage.
 dierestorie.
 dieretuin.
 dierewêreld.
 dierkunde.
 dierlik, -e.
 dies (*wat — meer sy*).
 dieselfde.
 diesman of duisman of
 duusman, -ne.
 diesvolk of duisvolk of
 duusvolk.
 diëtetiek.
 diets (*iemand iets — maak*).
 Diets, -e.
 diewebende, -s.
 diewetaal.
 differensiaal, differensiale.
 differensiaalrekening.
 differensieer, ge-
 differensieëring.
 different, -e.
 diffraksie.
 diffundeer, ge-
 diffusie, -s.
 difterie of diphtheritis.
 diftong, -e.
 diftongies, -e.
 dig, -te; -ter, -ste.
 dig, ge-
 digby of digteby; digterby,
 digsteby.

digereer, ge-
 digestie.
 digitalien *of* digitaline.
 digkuns.
 digmaat, digmate.
 dignitaris, -se.
 digstuk, -ke.
 digteby *of* digby; digterby,
 digsteby.
 digter, -s.
 digteres, -se.
 digterlik, -e.
 dik; -ker, -ste.
 dikbek.
 dikkop, -pe.
 diklip.
 dikmelk.
 diksak.
 diksionêr *of* dictionnaire, -s.
 diktaat, diktate.
 diktator, -s.
 dikte, -s.
 diktee, -s.
 dikteer, ge-
 dikwels.
 dilatometer.
 dilemma, -s..
 dilettant, -e.
 dilettanties, -e.
 dilettantisme.
 dimensie, -s.
 diminutief, diminutiewe.
 dimorf, -e.
 dimorfisme.
 dinamies, -e.
 dinamiet.
 dinamika.
 dinamisme.
 dinamo, -'s.
 dinastie, -ë.
 dinee, -s.
 dineer, ge-
 ding, -e.
 ding, ge-

dingens.
 dink, ge-
 Dinsdag, Dinsdae.
 dioksied, -e *of* dioxyde, -s
 dioktaëder.
 dioptaas.
 diopter, -s.
 dioptries, -e.
 diorama, -s.
 dioriet.
 diosees, -sese.
 dioxyde, -s *of* dioksied, -e.
 dip, -pe.
 dip, ge-
 dipbak, -ke.
 dipgat, dipgate.
 diphtheritis *of* difterie.
 dipkraal, dipkrale.
 diploma, -s.
 diplomaat, diplomate.
 diplomasie.
 diplomatiek, -e.
 diplomaties, -e.
 dipsomanie.
 direk, -te.
 direksie.
 direkteur, -e *of* -s.
 direktrise, -s.
 dirigeer, ge-
 dirigent, -e.
 dis (*tafel*).
 dis (*dit is*).
 disa, -s.
 disenterie.
 disintegrasie.
 diskant, -e.
 diskoers.
 diskonteer, ge-
 diskonto.
 diskrediet.
 diskreet, diskrete.
 diskresie.
 diskussie, -s.
 diskuteer, ge-
 diskwalifikasie.

- diskwalifiseer, ge-
 disnis.
 dispens of spens, -e.
 dispensasie.
 dispensdeur of spensdeur.
 dispensrak of spensrak.
 dispenstafel of spenstafel.
 dispensvenster of spensvenster.
 dispepsie.
 dispepties, -e.
 disponeer, ge-
 disponibel.
 disposisie.
 disputasie, -s.
 disputeer, ge-
 dispuut, dispute.
 disseksie, -s.
 dissel, -s (*soort byl*).
 dissel of distel, -s (*plant*).
 disselboom, disselbome.
 djssertasie, -s.
 disserteer, ge-
 dissimilasie.
 dissimulasie.
 dissipel, -s.
 dissipline.
 dissiplineer, ge-
 dissiplinêr, -e.
 dissonant, -e.
 dissosiasie.
 dissosieer, ge-
 distansie, -s.
 distel of dissel, -s.
 distillasie, -s.
 distilleer, ge-
 distingeer, ge-
 distinksie.
 distinkties, distinktiewe.
 distribueer, ge-
 distribusie.
 distrik, -te.
 dit(t)o.
 divagasie, -s.
 divan, -s.
 divariant.
 divergeer, ge-
 diverse.
 diversiteit.
 dividend of diwend, -e.
 divinasie, -s.
 divisie, -s.
 diwend of dividend, -e.
 dobbel, ge-
 dobbelaar, -s of dobbelare.
 dobbelsteen, dobbelstene.
 dobber, ge-
 dobbertjie, -s.
 doctorandus, doctorandi of
 doktorandus, -se.
 dodder (*plant*).
 dodekaëder, -s.
 dodelik, -e; -er, -ste.
 doderyk.
 doeane.
 doeane-amptenaar
 doeanebeampte, -s.
 doebleer, ge-
 doeblet, -te.
 doedelsak, -ke.
 doedoe, ge-
 doek, -e.
 doeksteen.
 doel, -e (*voetbal*).
 doel, doeleindes.
 doeleinde, -s.
 doelloos, doelloose.
 doelmatig, -e; -er, -ste.
 doelmatigheid.
 doelpunt.
 doeltreffend, -e; -er, -ste.
 doeltreffendheid.
 doelwit, -te.
 doem, ge-
 doemdoempie.
 doemwaardig, -e.
 doen, ge- of gedaan.
 doenlik.
 doepa.

- doerias.
 dof, dowwe; dowwer, dofste.
 dofagtig, -e.
 dogma, -s.
 dogmaticus, dogmatici of
 dogmatikus, -se.
 dogmatiek.
 dogmaties, -e.
 dogmatikus, -se of dogma-
 ticus, dogmatici.
 dogter, -s.
 dogtertjie, -s.
 dok, -ke.
 dokkies (*mv.*).
 dokter (*geneesheer*), -s.
 dokter, ge-.
 doktersboek, -e.
 doktor (*titel*), -e of -s.
 doktoraal (*snw.*).
 doktoraal, doktorale.
 doktoraaleksamen, -s.
 doktoraat, doktorate.
 doktorandus, -se of docto-
 randus, doctorandi.
 doktoreer, ge-.
 doktrinêr, -e.
 dokument, -e.
 dokumenteer, ge-.
 dokumentêr, -e.
 dol, [-le].
 doleansie.
 doleriet.
 dolf of dolwe, ge-.
 dolfvoor of dolvoor of
 dolwevoor.
 dolfyn, -e.
 dolgraag.
 dolheid.
 dolhuis.
 dolk, -e.
 dolksteek.
 dolland.
 dolleeg.
 doliwarie (*in die —*).
- doloment.
 dolomiet.
 dolos, -se.
 dolossie.
 dolvoor of dolfvoor of
 dolwevoor.
 dolwe of dolf, ge-.
 dolwevoor of dolfvoor
 dolfvoor.
 dom (*katedraal*), -me.
 dom; -mer, -ste.
 dom-astrant.
 dom-astrantheid.
 domein, -e.
 domicilium, domicilia
 domisilie, -ë of -s.
 dominee, -s.
 domineer, ge-.
 Dominikaner, -s.
 Dominikanermonnik, -e.
 domino, -'s.
 domisilie, -ë of -s of do-
 micilium, domicilia.
 domkerk, -e.
 domkop.
 domkrag.
 dommel, ge-.
 dommerik, -e.
 domoor, domore.
 dompel, ge-.
 domper, -s.
 donasie, -s.
 donateur, -s.
 donder.
 donder, ge-.
 donderbesie, -s.
 donderbui, -e.
 Donderdag, Donderdae.
 donderpadda.
 donderslag, donderslae.
 donderweer.
 donga, -s.
 donker; -der, -ste.
 donkerheid.

donkerte.
 donkerwerk.
 donkie, -s.
 dons, -e.
 dons, ge-
 donshael.
 dood, dooi(e).
 doodalleen.
 doodarm.
 dood(s)benoud, -e.
 dood(s)berig, -te.
 doodeter, -s.
 doodgaan, doodgegaan
 doodgewoon, doodgewone
 doodgewoon (*bw.*).
 doodkis, -te.
 doodlag, doodgelag.
 doodleuters *of* doodluiters
of doodluters.
 doodloop, doodgeloop.
 doodluiters *of* doodleuters
of doodluters.
 doodmoeg.
 doods, -e.
 doodsangs.
 dood(s)benoud, -e.
 dood(s)berig, -te.
 doodsbleek.
 doodsheid.
 doodshoof.
 doodsiek.
 doodskaam (*bnw.*).
 doodskaam, doodgeskaam.
 doodskleed.
 doodskleur.
 doodskrik, doodgeskrik.
 doodsteek, doodstekc.
 doodsteek, doodgesteck.
 doodstil.
 doodstraf.
 doodstryd.
 doodstyding.
 doodsweet.
 doodswyg, doodgeswyg.

doodtevrede.
 doodvererg, het —
 doodverwonderd, -e.
 doodvonnis.
 doodwerk, doodgewerk.
 doof, dowe.
 doofheid.
 doofstom.
 doofstominrigting *of* doof-
 stomme-inrigting.
 doofstomme, (*enkv. en mv.*),
 -s.
 doofstom(me)skool.
 dooi, ge- (*smelt.*)
 dooi(e); -er, -ste.
 dooi(e)bloed.
 dooier *of* door (*van 'n eier*).
 dooierig, -e.
 dooi(e)lam.
 dooi(e)mansdeur (*voor —*).
 dooi(e)vul.
 dool, ge-
 doolhof.
 doop (*snw.*).
 doop, ge-
 doopseel.
 Doopsgesind, -e.
 Doopsgesinde, -s.
 doopsgetuie.
 doopvont, -e.
 door *of* dooier (*van 'n eier*).
 doos, dose.
 dop, -pe.
 dop, ge-
 dopdier.
 dopemmer, -s.
 dop-ertjie, -s.
 dophou, dopgehou.
 Dopper, -s.
 Dopperkerk.
 doppie.
 dopsteker.
 dor, (-re); -der, -ste.
 dorheid.
 doring, -s.

- Dorkashuis.
 dorp, -e.
 dorpenaar, -s *of* dorpenare.
 dorpskool, dorpskole.
 dorpslewe.
 dors.
 dors, ge-.
 dorsaal, dorsale.
 Dorsland.
 Dorslandtrek.
 Dorslandtrekker.
 dorsmasjien, -e.
 dorstig, -e.
 dorstyd.
 dorsvloer, -e.
 dortelappeltjie, -s.
 dos (*snw.*).
 dos, ge-.
 doseer, ge-.
 dosent, -e.
 dosie.
 dosis, -se.
 dossier, -s.
 dosyn, -e.
 dotjie.
 dou (*snw.*).
 dou, ge-.
 doumeter, -s.
 doupunt.
 douvoordag.
 douwurm.
 dowerig, -e.
 dowwerig, -e.
 dra(ag) *of* drae, ge-.
 draad, drade.
 draadjie.
 draadknipper, -s.
 draadloos (*snw.*).
 draadloos, draadlose.
 draadsitter, -s.
 draadtrekker, -s.
 draadwerk (*vol* —).
 draadwurm.
 dra(ag), ge-
 draagbaar (*snw.*).
 draagbaar, draagbare.
 draaghout, -e.
 draaglik, -e; -er, -ste.
 draagriem.
 draai, -e.
 draai, ge-.
 draaierie, -e.
 draaijakkals, -e.
 draaiorrel, -s.
 draak, drake.
 drabok.
 drachma *of* dragme, -s.
 draderig, -e.
 draer, -s.
 draf *of* drawwe, ge-.
 drag, -te.
 draggie.
 dragme *of* drachma, -s.
 dragonder, -s.
 dragtig, -e.
 drakoniet.
 drama, -s.
 dramaties, -e.
 dramatiseer, ge-.
 dramaturg, -e.
 drang, -e.
 drank, -e.
 drankbetry(d)er, -s.
 drankwet, -te.
 drankwinkel.
 drapeer, ge-.
 draperie, -ë (*behangsel*).
 drassigheid.
 drasties, -e.
 draw(w)er, -s.
 drawwe *of* draf, ge-.
 draw(w)er, -s.
 drawwertjie, -s.
 dreef (*op* — *kom*).
 dreig, ge-.
 dreigement, -e.
 dreineer, ge-.
 dreinerig.

drek.
 drel, -le.
 drempel of drumpei, -s.
 drenkeling, -e.
 drentel, ge-.
 dresseer, ge-.
 dressuur.
 dreun, ge-.
 dribbel, ge-.
 Drieënhed.
 drieëinig, -e.
 drieërlei.
 driehoek, -e.
 driehoeksmeting.
 drieling, -e.
 driemanskap.
 driemaster.
 drievoet.
 drif, -te (*kwaadheid*).
 drif, -te of driuwe (in 'n
spruit).
 drifkop.
 driftig, -e; -er, -ste.
 driftigheid.
 dril, ge-.
 dring, ge-.
 drink, ge-.
 drinkbaar, drinkbare.
 dro(ë) of droog, ge-.
 droef, droewe; droewer,
 droefste.
 droefgeestig, -e.
 droefgeestigheid.
 droefheid.
 droef(e)nis.
 droëland, -e.
 droëlandboerdery.
 droëperskes.
 droes.
 droesem.
 droewig, -e.; -er, -ste.
 droëwors.
 drogis, -te.
 drogrede, -s.

drogredenaar, -s.
 dromedaris, -se.
 dromerig, -e.
 drommel, -s.
 drommels!
 dronk (*snw.*).
 dronk; -er, -ste.
 dronkaard, -s.
 dronkenskap.
 dronklap, -pe.
 dronkslaan, dronkgeslaan.
 droog, droë; droër, droog-
 ste.
 droog of dro(ë), ge-.
 droogstoppel.
 droogte, -s.
 droogvoets.
 droom, drome.
 droom, ge-.
 droomgesig, -te.
 droomuitleër, -s.
 drop.
 dros, ge-.
 drosdy, -e.
 drosometer, -s.
 droster, -s.
 drostery.
 druide, -s.
 druif, driuwe.
 druip, ge-.
 druipkelder.
 druipsteen.
 druipstert.
 druis, ge-.
 driuwekar.
 driuwekonfyt.
 driuwe-oes.
 driuwestok, -ke.
 driuwewa, -ens.
 druk, -ke.
 druk, ge-.
 drukfout, -e.
 drukkend, -e; er, -ste.
 drukker, -s.

drukkersduiwel.
 drukkerij, -e.
 drukking.
 drukpers, -e.
 drukproef, drukproewe.
 drukte.
 drukwerk.
 drumpel of drempel, -s.
 drup (snw.)
 drup, ge-
 druppel, -s.
 druppelsgewys(e).
 dryf of drywe, ge-
 dryfsand.
 dryfveer, dryfvere.
 drywe of dryf, ge-
 drywer, -s.
 dualis, -te.
 dualisme.
 dualisties, -e.
 dubbel(d) of duwwel(d),
 -de.
 dubbel(d) of duwwel(d)
 (bw.)
 dubbel(e)door of duwwel(e)-
 door (-eier).
 dubbelganger, -s.
 dubbelhartig, -e.
 dubbel(e)loop of duwwel(e)-
 loop.
 dubbelpunt.
 dubbelsinnig, -e.
 dubbelsinnigheid.
 dubbelspoor.
 dubbeltjie of duwweltjie, -s.
 dubio (in —).
 duel, -le.
 duelleer, ge-
 duet, -te.
 duffel.
 dug, ge-
 dui(e), ge-
 duid(e)lik, -e; -er; -ste.
 duid(e)likheid.
 duif, duiwe.

duifeier of duiwe-eier, -s.
 duig, duie.
 duik of deuk, -e ('n holte).
 duik of deuk, ge- ('n holte
 maak).
 duik, ge- (b.v. in die water
 —).
 duikboot, duikbote.
 duiker, -s.
 duim, -e.
 duimpie, -s.
 duimspyker, -s.
 duimstok, -ke.
 duimsuiery.
 duin, -e.
 duinamol of duinmol.
 duintjie of deuntjie, -s.
 duisel, ge-
 duiselig, -e.
 duiseling.
 duisend, -e.
 duisendpoot, duisendpote.
 duiskoring.
 duisman of duusman of
 diesman, -ne.
 duister; -der, -ste.
 duisternis.
 dui volk of duusvolk of dies-
 volk.
 duit, -e.
 Duits, -e.
 Duitser, -s.
 Duitsland.
 duiwe-eier of duifeier, -s.
 duiwehok, -ke.
 duiwel, -s.
 duiwels, -e.
 duiwelsdrek.
 duiwelskerwel.
 duiwelskunstenaar, -s.
 duiwelsnuif.
 dukaat, dukate.
 dukaton, -s
 duld, ge-
 dum dumkoeël, -s.

dun; -ner, -ste.
 dunk.
 Dunlop-band, -e.
 dunnetjies.
 duo, -'s.
 duodecimo, 's.
 dupe, -s.
 duplikaat, duplikate.
 durabel, -e.
 durf of durwe, ge-
 duskant of deuskant.
 dusketyd (om—).
 dut, ge-
 dutjie.
 duur (snw.).
 duur, (dure); -der, -ste.
 duur, ge-
 duursaam, duursame.
 duusman of duisman of dies-
 man, -ne.
 duusvolk of duisvolk of dies-
 volk.
 duwwel(d) of dubbel(d), -de.
 duwwel(d) of dubbel(d)
 (bw.).
 duwwel(e)door of dubbel(e)-
 door (—eier).
 duwwel(e)loop of dubbel(e)-
 loop.
 duwweltjie of dubbeltjie.
 dwaal, ge-
 dwaalgees, -te.
 dwaas, dwase.

dwaas, (dwase); dwaser,
 dwaasste.
 dwang.
 dwangarbeid.
 dwangmiddel, -s.
 dwarrel, ge-
 dwarrelwind of warrelwind,
 -e.
 dwars; -er, -ste.
 dwarsboom, ge-
 dwarsdeur.
 dwarsdrywer, -s.
 dwarslêer, -s.
 dwarshout.
 dwarsoor.
 dwarsstraat, dwarsstrate.
 dwarstrek, dwarsgetrek.
 dwarstrekker, -s.
 dweep, ge-
 dweepsiek.
 dweepsug.
 dweper, -s.
 dwepery, -e.
 dwerg, -e.
 dwing, ge-
 dwingeland, -e.
 dwingelandy.
 dwingery.
 dy, -e.
 dyk, -e.
 dyn (myn en —).
 dynserig, -e.
 dynsig, -e.

E

e, -'s.
 ê(e) of eg(ge), ge-
 eau-de-cologne.
 eb.
 ebbhout.
 eboniet.
 ebullioskoop, ebullioskope.
 eburnien of eburnine.
 echo of eggo, -s.

edel, (-e); -er, -ste.
 edelagbaar, edelagbare.
 edelgesteente, -s.
 edelheid.
 edelman, -ne of edelliede of
 edele.
 edelmoedig, -e.
 edelmoedigheid.
 edelweiss.

Edenburg (— *in S.A.*).
 edik (— *en gal*).
 edik, -te.
 Edinburg (— *in Skotland*).
 edinol.
 edisie, -s.
 edukasie.
 ê(e) of eg(ge), ge-
 eed, ede.
 eedaflegging.
 eedafneming.
 eedgenoot, eedgenote.
 eekhorinkie, -s.
 eeld of eelt, -e.
 eeldagtig of eeltagtig, -e.
 eeldsweer of eeltsweer.
 een, ene of eens (*telw. en
 snw.*).
 een of ene (— *Retief*).
 eenakter, -s.
 eenbeentjie (— *speel*).
 eend, -e.
 eendag.
 eendeboud, -e.
 eende-eier, -s.
 eendekker, -s.
 eenders of eenderste(r).
 eendrag.
 eendragtlik of eendragtig-
 .lik, -e.
 eendvoël, -s.
 eengalig of egalig, -e.
 eenheid, eenhed.
 eenhoofdig, -e.
 eenhoring, -s.
 eenjarig, -e.
 eenkant (*bw.*).
 eenkeer.
 eenkennig of inkennig, -e.
 eenklank.
 eenkleurig, -e.
 eenlettergrepig, -e.
 eeniobbig, -e.
 eenlopend, -e.

eenmaal.
 eenmannig, -e.
 eenmantelig, -e.
 eenoog.
 eenparig, -e.
 eenpersoonsbedjie.
 eens.
 eensaam, eensame; eensa-
 mer, eensaamste.
 eensaamheid.
 eensdeels.
 eensdenkend, -e.
 eensellig, -e.
 eenselwig, -e.
 eenselwigheid.
 eensgesind, -e.
 eensgesindheid.
 eensklaps.
 eenslag.
 eenslagtig, -e.
 eensluidend, -e.
 eenspierig, -e.
 eenstemmig, -e.
 eenstemmigheid.
 eensydig, -e; -er, -ste.
 eensydigheid.
 eentjie (*op sy* —).
 eentonig, -e; -er, -ste.
 eenvormig, -e.
 eenvoud.
 eenvoudig, -e.
 eenwywig, -e.
 eer (*snw.*).
 eer (*voegw.*).
 eer, geëer.
 eerbaar, eerbare.
 eerbaarheid.
 eerbetoon.
 eerbewys, -e.
 eerbied.
 eerbiedig, -e.
 eerbiedig, geëerbiedig.
 eerbiedigheid.
 eerbiedshalwe.

eerbiedwaardig, -e.
 eer(s)daags.
 eerder (*bw.*).
 eergestoelte.
 eergevoel.
 eergevoelig, -e.
 eergevoeligheid.
 eergierig, -e; -er, -ste.
 eergierigheid.
 eergister.
 eerherstel.
 eerlang *of* eerlank.
 eerlik, -e; -er, -ste.
 eerlikheid.
 eerloos, eerlose.
 eerloosheid.
 eers.
 eersaam, eersame.
 eer(s)daags.
 eersgeboorte.
 eersgeboortereg.
 eersgeborene, -s.
 eerskomende.
 eerste.
 eerstehands, -e.
 eerstehandskennis.
 eersteling, -e.
 eersteministerskap.
 eerstens.
 eersterangs, -e.
 eersug.
 eersugtig, -e.
 eersugtigheid.
 certyds.
 eervol.
 eerwaarde.
 eerwaardig, -e.
 eerwaardigheid.
 eet, geëet.
 eetbaar, eetbare.
 eetgoed.
 eetkamer, -s.
 eetlepel, -s.
 eetlus.

eetmaal.
 eetplek, -ke.
 eetsaal, eetsale.
 eetware.
 eeu, -e.
 eeu-oud, eeue-oue.
 eeufees.
 effe.
 effek, -te.
 effekbejag.
 effektebeurs.
 effektief, effektiewe.
 effen, geëffen.
 effens.
 effentjies.
 effigie, -s.
 effloressensie.
 effusiegesteente, -s.
 eg (*huwelik*).
 eg, êe *of* egge (*werktuig*).
 eg, egte (*bnw.*)
 eg(*ge*) *of* ê(*e*), ge-
 ega, -s.
 egaal, egale.
 egalig *of* eengalig, -e.
 egbreker, -s.
 egbreuk.
 Egeëse See.
 eggenoot, eggenote.
 eggenote, -s.
 cggo *of* echo, -'s.
 ego (*sy „alter —”*).
 egoïs, -te.
 egoïsme.
 egoïsties, -e.
 egotisme.
 egotisties, -e.
 egskeiding, -e *of* -s.
 egtand, -e.
 egtelik, -e.
 egter.
 egtheid.
 egverbintenis.
 eidografie.

eie.
 eiebelang.
 eiegerechtig, -(d)e.
 eiehandig, -e.
 eieliefde.
 eiemagtig, -e.
 eien, geëien.
 eienaam, eiename.
 eienaar, -s of eienare.
 ei(g)enaardig, -e.
 eienares, -se.
 eiendom, -me.
 eiendomsreg, -te.
 eie(n)handig, -e.
 eienskap, -pe.
 eier- s.
 eierdans.
 eierdop, -pe.
 eierkelkie, -s.
 eierkokertjie, -s.
 eierlepeltjie, -s.
 eiersous.
 eiervla.
 eiesinnig, -e.
 eiesinnigheid.
 eiewaan.
 eiewaarde.
 eiewys.
 ei(g)enaardig, -e.
 eikeboom.
 eikehout.
 eiland, -e.
 eiland(e)see, eiland(e)seë.
 eina!
 einde, -s.
 einddoel.
 eindelik.
 eindeloos, eindelose.
 eindig, geëindig.
 eindoogmerk.
 eindoorzaak.
 eindpaal.
 eindrym of endrym.
 einste.

eintlik, -e.
 eintlik (*bw.*).
 eis, -e.
 eis, geëis.
 eiser, -s.
 eiseres, -se.
 eisteddfod, -au of -s.
 eiwit.
 eiwitstof, eiwitstowwe.
 ek of ekke (*versterkings-*
vorm).
 ekheid.
 ekkerig.
 eklips, -e.
 ekonomie.
 ekonomies, -e.
 ekonomis, -te.
 ekonoom, ekonome.
 eksak, -te.
 eksaktheid.
 eksamen, -s.
 eksamenopgawe, -s.
 eksamenstelsel, -s.
 eksaminandus, -se of exami-
 nandus, examinandi.
 eksaminator, -e of -s.
 eksamineer, geëksamineer
 ekseem.
 eksegese.
 eksegeties, -e.
 eksekusie.
 eksekuteur, -e of -s.
 eksekutrise, -s.
 eksellensie.
 eksellent, -e.
 eksemplaar, eksemplare.
 eksentriek, -e.
 eksentries, -e.
 eksentrisiteit.
 eksepsie, -s.
 eksepsioneel, eksepsionele.
 ekserp, -te.
 ekserpeer, geëkserpeer.
 ekserseer, geëkserseer.

eksersisie, -s.
 eksie-perfeksie.
 eksklusief, eksklusiewe.
 ekskommunikasie.
 ekskommuni(s)eer, geëks-
 kommuni(s)eer.
 ekskursie, -s.
 ekskuseer, geëkskuseer.
 ekskuus, ekskuse.
 eksodus *of* exodus.
 ekspansie.
 ekspedisie, -s.
 eksperiment, -e.
 eksperimenteel, eksperimen-
 tele.
 eksperimenteer, geëksperi-
 menteer.
 ekspert, -e.
 eksplikasie.
 ekspliseer, geëkspliseer.
 eksploitasie.
 eksploiteer, geëksploiteer.
 eksplosie.
 eksponent, -e.
 eksport.
 eksporteer, geëksporteer.
 ekspres.
 eksprestrein.
 ekstase.
 ekstaties, -e.
 ekstern, -e.
 eksterritoriaal, -iale.
 ekstra, -s.
 ekstra.
 ekstraheer, geëkstraheer.
 ekstrak, -te.
 ekstratjie, -s.
 ekwator.
 ekwatoriaal, ekwatoriale.
 ekwivalent, -e.
 el, -le (*maat*).
 elaiëdiensuur *of* elaiëdinesuur.
 elaiën *of* elaiëne.
 élan.

eland, -e.
 elandsboontjie, -s.
 elastiek.
 elastien *of* elastine.
 elasties, -e.
 elastisiteit.
 elastisiteitsgrens.
 elaterien *of* elaterine.
 elateriet.
 elatiet.
 elders.
 electricien *of* elektrisiën, -s.
 elefantiasis *of* elephantiasis.
 elegansie.
 elegant, -e.
 elegie, -ë.
 elegies, -e.
 eleksie, -s.
 elektries, -e.
 elektrifikasie.
 elektrifiseer, geëlektrifiseer.
 elektriseer, geëlektriseer.
 elektrisiën *of* electricien, -s.
 elektrisiteit.
 elektro-biologie.
 elektro-bioskopie.
 elektrode, -s.
 elektro-dinamika.
 elektro-fisiologie.
 elektrografie.
 elektrokusie
 elektroliet.
 elektrolise.
 elektro-metallurgie.
 elektroinotories, -e.
 elektron, -e.
 elektroskoop, elektroskope.
 elektro-statika.
 elektrotegniek.
 elektro-therapie.
 elektrotipie.
 elektro-vegetometer.
 element, -e.
 elementêr, -e.
 elephantiasis *of* elephantiasis.

elf (*gees*), elwe.
 elf (*telw.*).
 elfde.
 elideer, geëlideer.
 elikser *of* elixir, -s.
 eliminasie.
 elimineer, geëlimineer.
 elisie, -s.
 elixir *of* elikser, -s.
 elk.
 elkeen.
 ellende.
 ellendeling, -e.
 ellendig, -e.
 ellips, -e.
 ellipsoëd, -e *of* ellipsoïde, -s.
 ellipties, -e.
 elmboog, elmboë.
 elokusie.
 elpebeen.
 els, -e.
 elshout.
 Elysies, -e.
 Elysium.
 emalje.
 emaljeer, geëmaljeer.
 emanasie.
 emaneer, geëmaneer.
 emansipasie.
 emansipeer, geëmansipeer.
 embargo, -'s.
 embleem, embleme.
 embolie.
 embryo, -'s.
 embriologie.
 embrioloog, embrioloë.
 embriotomie.
 emendasie, -s.
 emendeer, geëmendeer.
 emeritaat.
 emeritus, -se *of* emeriti.
 emersie.
 emeticum, emetica.
 emfaties, -e.
 emigrant, -e.

emigrasie.
 emigreer, geëmigreer.
 eminensie.
 eminent, -e.
 emir, -s.
 emmer, -s.
 emmertjie, -s.
 emmetropie.
 emolumente.
 emosie, -s.
 emosioneel, emosionele.
 empirie.
 empiries, -e.
 empirisme.
 Emsersout.
 emulasie.
 emuleer, geëmuleer.
 emulsie.
 emulsien *of* emulsine.
 emulsoëd *of* emulsoïde.
 en.
 encyclik *of* ensiklik.
 encyclopedie *of* ensiklopedie,
 -ë.
 end *of* ent, ente.
 endekagoon, endekagone.
 endemies.
 endiometer.
 endjie *of* entjie.
 endogeen, endogene.
 endomorfisme.
 endosmose.
 endosseer, geëndosseer.
 endrym *of* eindrym.
 end-uit.
 ene.
 ene *of* een (— *Retief*).
 enema.
 enemale (*ten* —).
 energie.
 energiek, -e.
 enerlei.
 eng, (-e); -er, -ste.
 engel, -e *of* -s.
 Engeland.

Engels, -e.
 Engelsgesind, -e.
 Engelsman, Engelse.
 enghartig, -e.
 engte, -s.
 enharmonies, -e.
 enig, -e.
 enigeen.
 enigermate.
 eniggebore.
 enigheid (*in my* —).
 enigmaties, -e.
 enigsins.
 enigste.
 enjambement, -e.
 enjin, -s.
 enkel, -s.
 enkel(d), -c.
 enkeling, -e.
 enkelloopgeweer.
 enkelvoud, -c.
 enklisis.
 enklities.
 enologie.
 enologies, -e.
 enorm, -e.
 enormiteit, -e.
 ensikliek *of* encycliek.
 ensiklopedie *of* encyclopedie,
 -ë.
 ent *of* end, ente.
 ent, geënt.
 entiteit.
 entjie *of* endjie.
 entoeias, -te.
 entoeiasme.
 entoeiasaties, -e.
 entomografie.
 entomoliet.
 entomologie.
 entomologies, -e.
 entomoloog, entomoloë.
 entopties, -e.
 entourage, -s.

entrée, -s.
 entropie.
 entstof, entstowwe.
 envelop, -pe.
 eoecentydperk.
 eolies, -e.
 epaulet, -te.
 epentese.
 epenteties, -e.
 epicyclies *of* episiklies, -e.
 epicycloïde, -s *of*
 episikloïed, -e.
 epidemie, -ë *of* -s.
 epidemies, -e.
 epidermies, -e.
 epidiaskoop.
 epiek.
 epies, -e.
 epigeen.
 epiglottis.
 epigoon, epigone.
 epigram, -me.
 epigrammaties, -c.
 epikrise.
 epikuris, -te.
 epikuristies, -e.
 epilepsie.
 epilepties, -e.
 epiloog, epiloë.
 episiklies *of* epicyclies, -e.
 episikloïed, -e *of* epicycloï-
 de, -s.
 episkoop.
 episkopaal, episkopale.
 episode, -s.
 epistel, -s.
 epiteel, epitele.
 epitheton, epitheta.
 eopties, -e.
 epos, -se.
 erbarm(e)lik, -e.
 erd.
 erd, geërd.
 erdepot, -te.
 erdeskottel, -s.

erdslang, -e.
 erdvark, -e.
 erdwurm, -s.
 ereblyk, -e.
 ereboog, ereboë.
 erediens.
 erelid, erelede.
 êrens *of* ergens.
 ereplaas.
 ereplek.
 eretitel, -s.
 erevoorsitter, -s.
 erf, erwe.
 erf *of* erwe, geërf *of* geërwe.
 erfdeel.
 erf(e)nis.
 erf faktor.
 erf geld.
 erf genaam, erf genaam.
 erflik, -e.
 erf pag.
 erf porsie.
 erf reg, -te.
 erf sonde, -s.
 erf vyand, -e.
 erg, -e; -er, -ste.
 erg *of* erge(r), geërg(e) *of*
 geërger.
 ergens *of* êrens.
 ergerlik.
 ergernis.
 ergo.
 ergotisme.
 erika, -s.
 eriometer.
 erken, het —
 erkentlik, -e.
 erkentlikheid.
 erkent(e)nis.
 erker, -s.
 erlang, het —
 erns.
 ernstig, -e.
 ernstigheid.

erosie.
 eroties, -e.
 ertappel *of* aartappel, -s.
 ertappelmoer *of* aartappel-
 moer, -e.
 ertjie.
 ertjieso(e)p.
 erts.
 erudisie.
 erupsie.
 eruptiefgesteente, -s.
 ervare.
 ervaring, -e *of* -s.
 erwe *of* erf, geërwe *of* ge-
 erf.
 es, -se (*vuur(h)erd*, boom-
 soort, kort draai).
 eschatologie.
 esel, -s.
 eselhings.
 eselin, -ne.
 eselmerrie.
 eselsbrug.
 eselskop.
 eselsoor.
 eselwerk.
 eselwa, -ens.
 eskader, -s.
 eskadriel, -e.
 eskadron, -ne *of* -s.
 Eskimo, -'s.
 eskort, -e.
 eskorteer, geëskorteer.
 eskulaap, eskulape.
 esoteries, -e.
 esp, -e.
 espeboom.
 esplanade, -s.
 essay, -s.
 essens.
 essensie.
 essensiëel, essensiële.
 essoniet.
 estetiesk.

esteties, -e.
 estetika.
 étage, -s.
 etenstyd.
 etensuur.
 eter, -s.
 et(h)er (*in die lug*).
 et(h)eries, -e.
 ethyl.
 etiek.
 eties, -e.
 etiket, -te.
 etiket (*wellewendheid*).
 etiketjie, -s.
 etimologie, -ë.
 etimologies, -e.
 etimoloog, etimoloë.
 etiologie.
 etlike.
 etnograaf, etnograawe.
 etnografie.
 etnografies, -e.
 etnologie.
 etnologies, -e.
 etnoloog, etnoloë.
 ets, -e.
 ets, geëts.
 etsnaald, -e.
 etsnatron.
 etter (*snw.*).
 etter, geëtter.
 eubiotiek.
 eucaïne of eukaïen.
 eucalyptus of eukaliptus.
 eudiometer.
 eufemisme.
 eufemisties, -e.
 eufonies, -e.
 eugeneties, -e.
 eugenol.
 eukaïen of eucaïne.
 eukaliptus of eucalyptus.
 euntjie of uintjie, -s.
 eunug of eunuch, -e of -s.

Europa.
 Europeaan, Europeane.
 Europeër, -s.
 Europees, Europese.
 eutekties.
 euwel, -s.
 euweldaad, euweldade.
 evakueer, geëvakueer.
 evangelie, -s.
 evangeliedienaar, -s of evan-
 geliedienare.
 evangelies, -e.
 evangeliewoord.
 evangelis, -te.
 evangelisasie.
 evangeliseer, geëvangelseer
 evenement, -e.
 eventueel, eventuele.
 evident, -e.
 evolusie of ewolusie.
 evolusieleer of ewolusieleer.
 evolusionis of ewolusio-
 nis, -te.
 evolusionisties of ewolu-
 sionisties, -e.
 ewe.
 ewebeeld.
 ewe-cens of eweneens.
 ewegoed.
 ewemens.
 ewemin.
 ewenaar.
 ewenaar, geëwenaar.
 ewenaaste.
 ewenagslyn.
 eweneens of ewe-cens.
 ewe(n)wel.
 ewe(n)redig, -e.
 ewewig.
 ewewydig, -e.
 ewewydigheid.
 ewig, -e.
 ewigheid.
 ewolusie of evolusie.

evolusieleer *of* evolusieleer.
 ewolusionis *of* ewolusionis,
 -te.
 ewolusionisties *of* ewolu-
 sionisties, -e.
 ewwa-trewwa, -s.
 examinandus, examinandi

of eksaminandus, -se.
 exodus *of* eksodus.
 exogamie.
 exothermies, -e.
 exoties, -e.
 extempore.
 extrusiegesteente.

F

f, -'s.
 faal, ge-.
 faam.
 fabel, -s.
 fabelagtig, -e.
 fabelleer.
 fabriek, -e.
 fabriekmatig, -e.
 fabrieksarbeider, -s.
 fabrieksbevolking.
 fabrieksmerk.
 fabriikaat, fabrikate.
 fabrikant, -e.
 fabrikasie.
 fabriseer, ge-.
 fabuleus, -e.
 facsimilé, -s *of* faksimilee, -s.
 factotum *of* faktotum, -s.
 faikonta.
 failliet *of* faljiet.
 faillissement.
 fakir, -s.
 fakkel, -s.
 fakkellig, -te.
 faksie, -s.
 faksimilee, -s *of* facsimilé, -s.
 faktitief, faktitiewe.
 faktor, -e *of* -s.
 faktotum *of* factotum, -s.
 faktuur, fakture.
 fakultatief, fakultatiewe.
 fakulteit, -e.
 fakulteitsvergadering.
 falanks, -e.
 faljiet *of* failliet.

falset.
 fameus, -e.
 familiaar, familiare.
 familiariteit.
 familie, -s.
 fanaticus, fanatici *of* fanati-
 kus, -se.
 fanatiek, -e.
 fanatikus, -se *of* fanaticus,
 fanatici.
 fanatisme.
 fanfare, -s.
 fantaseer, ge-.
 fantasie, -ë.
 fantasma.
 fantasmagorie.
 fantasties, -e.
 faringitis *of* pharyngitis.
 farinks *of* pharynx.
 fariseër, -s.
 farisees, farisese.
 farmakologie *of* pharmacolo-
 gie.
 farmaseuties *of* pharmaceu-
 ties, -e.
 farmasie *of* pharmacie.
 Fascis, -te.
 Fascisme.
 Fascisties, -e.
 fase, -s.
 faset, -te.
 fasie, -s.
 fasiliteit, -e.
 fat (*windmaker-mansper-
 soon*), -te.

fataal, fatale.
 fatalis, -te.
 fatalisme.
 fatalistics, -e.
 fatsoen, -e (*vorme*).
 fatsoeneer, ge-.
 fatsoenlik, -e; -er, -ste.
 fatsoenshalwe.
 fatterig, -e; -er, -ste (*soos 'n
 fal*).
 fauna.
 Februarie.
 federaal, federale.
 federasie, -s.
 federeer, ge-.
 fee, feë.
 feeks, -e.
 fees, -te.
 fees, ge-.
 feesaand, -e.
 feesdag, feesdae.
 feeslied, -cre.
 feestelik, -e.
 feesstemming.
 feesvier, feesgevier.
 feetjie.
 feil, ge- (*dweil*).
 feilbaar, feilbare.
 feit, -e.
 feitekennis.
 feitemateriaal.
 feit(e)lik.
 fel, (-le); -ler, -ste.
 felisitasie, -s.
 felisiteer, ge-.
 femelaar, -s.
 feminis, -te.
 fenasetien of phenacetine.
 feniks.
 fenol of phenol.
 fenomeen, fenomene.
 fenomenaal, fenomenale.
 fenomenologie.
 feodaal of feudaal, feodale
 of feudale.

ferm, (-e); -er, -ste.
 fermentasie.
 fermenteer, ge-.
 ferweel.
 festoen, -e.
 festonneer, ge-.
 fêteer, ge-.
 fetisj, -e.
 fetisjisme.
 f(o)etus.
 feudaal, feudale of feodaal,
 feodale.
 feuilleton, -s.
 fiasko, -'s.
 fibrien of fibrine.
 fibrinogeen.
 fibroïen of fibroïne.
 fideel, fidele.
 fidei-commis(sum) of file-
 kommis.
 fidusie.
 fielt, -e.
 fiemies.
 fier, (-e); -der, -ste.
 fieterjasies (*mv.*).
 fiets, -e.
 fiets, ge-.
 figurant, -e.
 figuratief, figuratiewe.
 figureer, ge-.
 figurisme.
 figuur, figure
 figuurlik, -e.
 fiks, -e; -er, -ste.
 fikseer, ge-.
 fikseersout.
 fiksie, -s.
 fiktief, fiktiewe.
 filagram, -me.
 filament.
 filantroop, filantropie.
 filantropie.
 filantropies, -e.
 filekommis of fidei-commis-
 (sum).

filiaal, filiale.
 filigraan.
 filigraanwerk.
 filippien *of* filippyn.
 filloksera *of* phyllo α era.
 filogenese *of* phylogenese.
 filologie.
 filologies, -e.
 filoloog, filoloë.
 filosofer, ge-
 filosofie.
 filosofies, -e.
 filosoof, filosowe.
 filtreer, ge-
 Fin, -ne.
 finaal, finale.
 finaliteit.
 finansieë *of* finansies (*mv.*)
 finansiël, finansiële.
 finansier, -s.
 finansier, ge-
 finansies *of* finansieë (*mv.*).
 finesse, -s.
 finger, ge-
 Fingo, -'s.
 Finland.
 Fins, -e.
 fioriture (*mv.*)
 firma, -s.
 firmament.
 firmant, -e.
 fisant, -e.
 fisiater *of* fisiater, -s.
 fisiek, -e.
 fisies, -e.
 fisika.
 fisiologie.
 fisiologies, -e.
 fisioloog, fisioloë.
 fisionomie.
 fiskaal, -s *of* fiskale.
 fladder, ge-
 flagcolet, -te.
 flagrant, -e.
 flair.

flambou, -e.
 flamingant, -e.
 flamink, -e.
 flaneer, ge-
 flanelet.
 flank, -e.
 flankaanval.
 flanker, ge-
 flans, ge-
 flap (*voël en blom*), -pe.
 flap, ge-
 flapuit.
 flard, -e.
 flater, -s.
 flatteer, ge-
 flatterend, -e.
 flegma.
 flegmatics, -e.
 fleim (*slym*) *of* fluim.
 fleksie, -s.
 flennie.
 flensie, -s.
 flenter, -s.
 flenter, ge-
 flerrie, -s.
 fles, -se.
 flessie.
 flets, (-e); -er, -ste.
 fleur.
 flenrig, -e.
 flikflooi, ge-
 flikflooiery.
 flikker, ge-
 flikkering, -e *of* -s.
 flikkers (*mv.*; — *maak*).
 flink, (-e); -er, -ste.
 flintgeweer.
 flirt, -e.
 flirt, ge-
 flirtasie.
 flits, -e.
 flits, ge-
 floers.
 flogiston *of* phlogiston.
 flogoskoop *of* phlogoskoop.

- flonker, ge-
 flora.
 florecr, ge-
 Florentyn, -e.
 Florentyns, -e.
 florerend, -e.
 florissant, -e.
 floryn, -e.
 flotter, ge-
 flottielje, -s.
 flou, (-e); -er, -ste.
 flouiteit, -e.
 flous, ge-
 floute, -s.
 fluim of fleim (*slym*).
 fluister, ge-
 fluistering, -e.
 fluit, -e.
 fluit, ge-
 fluit-fluit.
 fluitjie.
 fluitjiesriet.
 fluitmaker.
 fluitspeler.
 fluks, -e; -er, -ste.
 fluktuasie.
 fluor.
 fluoresseer, ge-
 fluorwaterstof.
 flus.
 flussies.
 fluviometer.
 fluweel.
 fluweelagtig, -e.
 fuik, ge-
 foefie, -s.
 foel!
 foelie.
 foeter, ge-
 f(o)etus.
 fok (*teel*), ge-
 foksia of fuchsia.
 foliant, -e.
 folio, -'s.
 folklore.
 folkloristies, -e.
 folter, ge-
 folterbank, -e.
 fomenteer, ge-
 fondament, -e.
 fondeer, ge-
 fonds, -e.
 foncem, foneme.
 foneticus, fonetici of foncti-
 kus, -se.
 fonetiek.
 foneties, -e.
 fonetikus, -se of foneticus,
 fonetici.
 fonograaf, fonograwe.
 fonografies, -e.
 fonoliet.
 fontein, -e.
 fooi, -e.
 fooi, ge-
 fop, ge-
 foppertjie.
 foppery.
 fopspeen.
 forel, -le.
 formaat, formate.
 formaldehyd of formalde-
 lyde.
 formalien of formaline.
 formalisme.
 formaliteit, -e.
 formasic, -s.
 formeel, formele.
 formeer, ge-
 formeerder.
 formidabel, -e.
 formule, -s.
 formuleer, ge-
 formulier, -e.
 forometer of phorometer
 fors, (-e); -er, -ste.
 forseer, ge-
 fort, -e.
 fortifikasie, -s.
 fortuin.

fortuinsoeker, -s.
 fosfaat, fosfate.
 fosfien.
 fosfor.
 fosforesseer, ge-
 fosforessensie.
 fosforiet.
 fosgeengas.
 fossiel, -e.
 fotismes (*mv*).
 foto, -'s.
 fotograaf, fotograawe.
 fotografeer, ge-
 fotografie, -ë.
 fotografies, -e.
 fotogram, -me.
 fotoligrafie.
 fout, -e.
 fouteer, ge-
 foutief, foutiewe.
 fraai, (-e); -er, -ste
 fraaiigheid.
 fragment, -e.
 fragmentaries, -e.
 fraiing, -s.
 fraksie, -s.
 fraksioneer, ge-
 framboos, frambose.
 Franciskaner, -s.
 Franciskanerklooster.
 Franciskanermonnik.
 Franciskanerorde.
 frank (*muntstuk*), -e.
 frank (— *en vry*).
 Frank, -e.
 frankeer, ge-
 Frankies, -e.
 franko.
 Frankryk.
 Frans, -e.
 fransbrandewyn.
 fransdruie (*mv*).
 fransdruiewestok.
 fransdruiewewingerd.
 Franskiljon. -s.

Fransman, -ne *of* Franse.
 frappant, -e.
 frappeer, ge-
 frase, -s.
 fraseologie.
 fraterniseer, ge-
 fratse (*mv*).
 frauduleus, -e.
 freesia, -s.
 fregat, -te.
 frekwentatief, frekwentatie-
 we.
 frenesie *of* phrenesie.
 frenologie *of* phrenologie.
 frenologies *of* phrenologies,
 -e.
 frenoloog, frenoloë *of* phre-
 noloog, phrenoloë.
 fresko, -'s.
 freule, -s.
 Fries, -e (*snw. en bnw.*)
 Friesland.
 frikkadel, -le.
 frikkadelletjie, -s.
 frikkeboortjie, -s.
 fris, (-se); -ser, -ste.
 friseer, ge-
 froetangs.
 frok, -ke.
 frokkie, -s.
 frommel, -s.
 frommel, ge-
 frons (*snw.*)
 frons, ge-
 front, -e.
 frontaansig, -te.
 frontaanval, -le.
 fronteljak.
 fronteljakdruie.
 fruktose.
 fuchsia *of* foksia.
 fuga, -s.
 fuif, fuiwe.
 fuif, ge-
 fuik, -e.

fulguriet.
 fulminaat, fulminate.
 fulmineer, ge-
 fumarole (*mv.*)
 fumigasie.
 fumigeer, ge-
 fundamentalis, -te.
 fundamentalisme.
 fundamenteel, fundamentele.
 fungeer, ge-
 funksie, -s.
 funksionaris, -se.
 funksioneel, funksionele.
 funksioneer, ge-
 furie, -s.
 furore.
 fusie.

fusilleer, ge-
 fut.
 futiel, -e.
 futiliteit.
 futloos, futlose.
 futsel, ge-
 futselaar, -s.
 futuris, -te.
 futurisme.
 futuristies, -e.
 fyn, (-e); -er, -ste.
 fvngevoelig, -e.
 fyngevoeligheid.
 fynheid, fynhede.
 fynmaak, fyngemaak.
 fynslaan, fvngeslaan.
 fyt (*ontsteking*).

G

g, -'s.
 ga! of gang!
 gaaf, gawe; gawer, gaafste.
 gaan of gaat, gegaan.
 gaandeweg.
 gaap, gape.
 gaap, ge-
 gaar; -der, -ste.
 gaas.
 gaat of gaan, gegaan.
 gaatjie, -s.
 gade, -s.
 gadeslaan, gadesgeslaan.
 gaffel, -s.
 gaip, -e.
 gal.
 gala, -s.
 galaktiet, -e.
 galaktose.
 galaliet.
 galant, -e.
 galant, -e; -er, -ste.
 galanterie (*hoflikheid*).
 galanterieë (*mv.; artikels*
vir versiering).

galantien.
 galbitter.
 galblaas.
 galbossie, -s.
 galbult, -e.
 galei, -e.
 galeropie.
 galery, -e.
 galg, -e.
 galgehumor.
 galgemaal.
 Galilea.
 Galileër, -s.
 Galilees, Galilese.
 galjoen, -e.
 gallamsiekte.
 Gallië.
 Gallies, -e.
 gallisisme, -s.
 gallium.
 gallomanie.
 gallon ('n maat) of gelling,
 -s.
 gallussuur.
 galm.

galmei.
 galon (*klereversiering*).
 galonneer, ge-.
 gal-oog.
 galop (*snw.*)
 galop, gegalop *of* het galop.
 galoppeer, ge-.
 galoptering.
 galsiekte.
 galsteen, galstene.
 galsteentjie, -s.
 galsterig, -e.
 galvanies, -e.
 galvanisasie.
 galvaniseer, ge-.
 galvanisme.
 galvanochirurgie.
 galvanometer
 galvanoplastiek.
 galvanoskoop.
 galvanotipie.
 gamat, -s *of* -te.
 gang, -e.
 gang! *of* ga!
 gangbaar, gangbare.
 gangetjie, -s.
 gangmat, -te.
 ganna, -s.
 ganna-as.
 gannabos.
 gans, -e.
 gans (*— en gaar nie*) *of*
 gansegaar.
 ganse (*bnw.*)
 gansegaar *of* gans (*— en*
gaar nie).
 ganseier, -s.
 ganshok, -ke.
 gansie, -s.
 ganspennetjie, -s.
 gansveer, gansvere.
 gaping, -e *of* -s.
 garage, -s.
 garaandeer, ge-.
 garansie, -s.

garde, -s.
 gardenia, -s.
 gare *of* garing.
 gareboom *of* garingboom.
 gareel.
 gareklip *of* garingklip.
 garing *of* gare.
 garnaal, garnale.
 garnalebroodjie, -s.
 garneer, ge-.
 garnisoen, -e.
 garnituur, garniture.
 gars.
 garskoffie.
 gas, -se (*skeikundig*).
 gas, -te (*genooide*).
 gasaanval.
 gasel, -le.
 gaset, -te.
 gasfitter, -s.
 gas(t)heer, gas(t)here.
 gasie (*loon*).
 gaslamp.
 gasleiding.
 gaslig, -te.
 gasmaal.
 gasmasker, -s.
 gasolien.
 gastrics, -e.
 gastronomies, -e.
 gastronoom, gastronome.
 gasvlam.
 gasvri(e)nd.
 gasvrou.
 gasvry.
 gasvryheid.
 gat, -e *of* -te.
 gats! *of* gits!
 gawe, -s.
 gawerig, -e.
 geaardheid.
 geaffekteer(d), -de.
 geallieer(d), -de.
 geallieerdes (*mv.*)
 geanimeer(d), -de.

gearm(d), -de.
 gebaan, -de.
 gebaar, gebare.
 gebabbel.
 gebak (*pastei ens.*)
 gebaretaal.
 gebed, -e.
 gebedeboek.
 gebedel.
 gebeente.
 gebergte, -s.
 gebeur, het —.
 gebeurlik, -e.
 gebeurlikheid, gebeurlik-
 hede.
 gebeurtenis, -se.
 gebied, -e.
 gebied, het —
 gebiedend, -e.
 gebiedenderwys(e).
 gebit, -te.
 geblaf.
 geblaseer(d), -de.
 geblêr.
 gebloem(d) of geblom(d), -de.
 gebod, gehode of gebooië.
 gebonde (*bnw.*)
 gebondenheid.
 geboomte.
 geboorte.
 gehoortedag.
 gehoortegrond.
 geboorteland.
 geboortereg.
 geboortesyfer.
 gebore.
 gebou, -e.
 gebrabbel.
 gebrek, -e.
 gehrekkig, -e; -er, -ste.
 gebrekklik, -e.
 gebroeders.
 gebroedse.
 gebroke.
 gebrom.

gebruik, -e.
 gebruik, -te.
 gebruik, het —.
 gebruiklik, -e.
 gebruiksaanwysing.
 gebrul.
 gebukkend, -e.
 gebulder.
 gedaagde, -s.
 gedaante, -s.
 gedagte, -s.
 gedagtegang.
 gedagtenis.
 gedagtestreep.
 gedagtewisseling.
 gedamasseer(d), -de.
 gedawer.
 gedeelte, -s.
 gedeltelik, -e.
 gedegradeer(d), -de.
 gedekolleteer(d), -de.
 gedelegeerde, -s.
 gedenatureer(d), -de.
 gedenk, het —.
 gedenkboek.
 gedenkdag.
 gedenknaald.
 gedenkskool.
 gedenkskrif, -te.
 gedenkteken, -s.
 gedenkwaardig, -e.
 gedeporteerde, -s.
 gedienstig, -e.
 gedienstigheid.
 gedierte, -s.
 gedig, -te.
 geding, -e.
 gedissiplineer(d), -de.
 gedistilleer(d), -de.
 gedistingeer(d), -de.
 gedoe.
 gedoë of gedoog, het —.
 gedoente.
 gedomisilieer(d), -de.
 gedoog of gedoë, het —.

gedoriewaar.
 gedra, het —.
 gedrag.
 gedragslyn.
 gedrang.
 gedrentel.
 gedreun.
 gedrog, -te.
 gedrogtelik, -e.
 gedruis, -e.
 gedruk, -te.
 gedug, -te.
 geduld.
 geduldig, -e; -er, -ste.
 gedurende.
 gedurig, -e.
 gedwarrel.
 gedwee, gedweë.
 gedwonge.
 gedy, het —.
 gee, ge-.
 geëer(d), -de.
 geel; geler, geelste.
 geelbek, -ke.
 geelheid.
 geelhout.
 geelslang.
 geelsug.
 geelsysie.
 geelvink, -e.
 geelwortel, -s.
 geëmansipeer(d), -de.
 geen of g'n.
 geeneen.
 geensins.
 geër of gewer, -s.
 geëry.
 gees, -te.
 geesdodend, -e.
 geesdrif.
 geesdriftig, -e.
 geesdrywer, -s.
 geeskrag.
 geesryk, -e.
 geestedom.

geestelik, -e.
 geestelike, -s.
 geesteloos, geestelose.
 geesteryk.
 geestesgawe, -s.
 geestesrigting.
 geestewêreld.
 geestig, -e; -er, -ste.
 geestigheid.
 geesvermoë.
 geesverskyning.
 geesverwant, -e.
 gefinger(d), -de.
 geflikflooï.
 gefluister.
 gefoeter.
 gegalm.
 gegalvaniseer(d), -de.
 gegewens (*mv.*)
 gegiegel of gegiggel.
 gegoed, -e.
 gegoël of gegogel.
 gegons.
 gegraduateerde, -s.
 geground, -e.
 gehakkel.
 gehalte.
 gehard, -e.
 geharwar.
 gehcel, gchele.
 geheclonthouding.
 geheclonthouer, -s.
 gheg, -te.
 gehcgtheid.
 geheim, -e.
 ghecimenis, -se.
 geheim(e)nisvol, -le.
 ghecimpie.
 geheimsinnig, -e; -er, -ste.
 gheckel, -de.
 gehemelte of verhemelte, -s.
 geheue.
 geheuewerk.
 gehoor.
 gehoororgaan, gehoororgane.

gehoorsaam, gehoorsame.
 gchoorvlies, -e.
 gehorig, -e.
 gehug, -te.
 gehuigel.
 gehumeur(d), -de.
 gehuud, gehude.
 geil; -er, -ste.
 geïllustreer(d), -de.
 geïlsiekte.
 geïnteresseer(d), -de.
 geïnterneerde, -s.
 geïser, -s.
 geïsoleer(d), -de.
 geitjie, -s.
 gejaag(d), -de.
 gejaagdheid.
 gejakker.
 gejubel.
 gejuig.
 gek, -ke.
 gek, (-ke); -ker, -ste
 gekant.
 gekartel(d), -de.
 gekekkel.
 gekeper(d), -de.
 gekerm.
 gekheid.
 gekibbel.
 gekkegetal.
 gekkehuis.
 gekkenommer.
 gekkepraatjies (*mv.*)
 gekkerny.
 gekkewerk.
 geklaag of gekla(e).
 geklats.
 gekleurde, -s.
 geklik, -e.
 geklik (*snw.*)
 geklots.
 geknaag.
 geknars.
 geknoei.
 geknutsel.

gekommitteerde, -s.
 gekompliseer(d), -de.
 gekompromitteer(d), -de.
 gekondenseer(d), -de.
 gekonfyt, -e.
 gekonkel.
 gekonsolideer(d), -de.
 gekrenk, -te.
 gekreun.
 gekriebel of gekriewel.
 gekroes, -te.
 gekrul, -de.
 gekskeer, gekgeskeer.
 gekuis, -te.
 gekwalifiseer(d), -de.
 gekwispel.
 gekyf.
 gelaat, gelate.
 gelaatskleur.
 gelaatstrek, -ke.
 gelag.
 gelang (*na — van*).
 gelas, het —.
 gelastigde, -s.
 gelate.
 gelatenheid.
 gelatien.
 geld, -e.
 geld(e), ge-
 gelddors.
 geldduiwel.
 geldelik, -e.
 geldend, -c.
 geldgierig, -e.
 geldig, -e.
 geldkas.
 geldkwessie.
 geldskieter.
 geldsom.
 geldstuk, -ke.
 gelede.
 geleiding.
 geleë.
 geleen, -de.
 geleentheid.

geleentheidstuk.
 geleer(d), -de.
 geleerde (*enkv. en mv.*), -s
 geleerdheidsvertoon.
 geleibrief.
 geleide.
 geleidelik, -e.
 gelei(d)er, -s.
 geleiding.
 geleidingskoeffisiënt.
 geletter(d), -de.
 gelid, geleidere.
 gelief(d), -de.
 geliefkoosde.
 geliewe.
 gelispel.
 gelling of gallon, -s.
 gelofte, -s.
 gelol.
 geloof, gelowe.
 geloof of gelowe of glo, het
 geloof of gelowe of geglo.
 geloofbaar, geloofbare.
 gelooflik, -e.
 geloofsaak.
 geloofsartikel, -s.
 geloofshelvdenis.
 geloofsbrief.
 geloofsheld, -e.
 geloofskwessie.
 geloofsvryheid.
 geloofsywer.
 geloofwaardig, -e.
 gelowe of geloof of glo, het
 gelowe of geloof of geglo.
 gelowig, -e.
 gelowige, -s.
 gelui.
 geluid, -e.
 geluidsleer.
 geluk.
 gelukkig, -e; -er, -ste.
 geluksalig, -e.
 geluksbeentjie.

geluksgodin.
 gelukskind.
 gelukskoot.
 gelukslag.
 geluksoeker, -s.
 geluksvoël.
 gelukwens, -e.
 gelukwens, gelukgewens
 gelukwensing, -e of -s.
 gelyk, -e.
 gelykbenig, -e.
 gelykbetekenend, -e.
 gelyke, -s.
 gelykenis, -se.
 gelykgeregtig(d), -de.
 gelykhoekig, -e.
 gelykluidend, -e.
 gelykmaak, gelykgemaak.
 gelykmatig, -e.
 gelyksoortig, -e.
 gelykstaan, gelykgestaan
 gelykstel, gelykgestel.
 gelykstelling.
 gelykstemmig, -e.
 gelyktydig, -e.
 gelykvloeiend, -e.
 gelykvloers, -e.
 gelykvormig, -e.
 gelykwaardig, -e.
 gemaak, -te.
 gemaaktheid.
 gemaal, -s of gemale.
 gemagnetiseer(d), -de.
 gemak, -ke.
 gemak(s)huisie.
 gemaklik, -e; -er, -ste.
 gemaksug.
 gemaksugtig, -e.
 gemalin, -ne.
 gemasker(d), -de.
 gematig(d), -de.
 gematigdheid.
 gemeen, gemene.
 gemeengoed.
 gemeenheid, gemeenhede.

gemeenszaam, gemeensame.
 gemeenszaamheid.
 gemeenskap.
 gemeenskaplik, -e.
 gemeenskapsgevoel.
 gemeenskapskuns.
 gemeenslagtig, -e.
 gemeente, -s.
 gemeentelid, gemeentelede.
 gemeenbes, -te.
 gemeenbestelik, -e.
 gemeng(d), -de.
 gemeiniteit, -e.
 gemeubileer(d), -de.
 gemiddeld, -e.
 geminasie.
 gemis.
 gemmer.
 gemmerbier.
 gemmerbrandewyn.
 gemmerkoekie, -s.
 gemoed, -ere.
 gemoedelik, -e.
 gemoedelikheid.
 gemoedsaandoening.
 gemoedsgesteldheid.
 gemoedstemming.
 gemoedstoestand.
 gemoedstryd.
 gemoeid (*met iets* —).
 gemoet (*te* —).
 gemompel.
 gemors.
 gensbok of gensbok.
 gemymer.
 genaak, het —.
 genaakbaar, genaakbare.
 genade.
 genadegif, -te.
 genadeleer.
 genadeslag.
 genadig, -e.
 genaël.
 genant, -e.
 genealogie.

genealogies, -e.
 genealoog, genealoë.
 geneë.
 geneentheid.
 geneer (*refleksief*), het —.
 genes, het —.
 genesheer, geneshere.
 genesekrag.
 geneseskunde.
 geneseskundig, -e.
 geneseskundige (*enkv. en mv.*), -s.
 genesmiddel, -s.
 geneswyse.
 geneig.
 geneigdhed.
 gener (*van nul en — waarde*).
 generaal, -s.
 generalisasie.
 generaliseer, ge-.
 generaliteit.
 generasie, -s.
 generator.
 generies.
 genesing.
 genesis.
 geeties, -e.
 geniaal, geniale.
 genialiteit.
 genie, -ë.
 geniepsig, -e.
 geniet, het —.
 genitief, genitiewe.
 genocë of genoëge, -ns.
 genoeg.
 genoëge of genocë, -ns.
 genoeglik, -e.
 genoegsaam, genoegsame.
 genootskap, -pe.
 genootskaplik, -e.
 genot, genietinge of genie-
 tings.
 genote (*vir waarde* —).
 genotvol, -le.

genre, -s.
 genreskilder.
 gensbok *of* gemsbok.
 Gent.
 Gentenaar, -s *of* Gentenare.
 gentleman, gentlemen.
 Genua.
 Genuees, Genuese.
 genugtig (*my* —).
 geodeties, -e.
 geocfen(d), -de.
 geofisika.
 geognosie.
 geograaf, geograawe.
 geografie.
 geografies, -e.
 geologie.
 geologies, -e.
 geoloog, geoloë.
 geometrie.
 geometries, -e.
 geomorfologie.
 geonomie.
 geoorloof(d), -de.
 georama.
 geosentries, -e.
 geostatika.
 geotropie.
 gepaard.
 gepantser(d), -de.
 gepas, -te.
 gepassioneer(d), -de.
 gepasteuriseer(d), -de.
 gepastheid.
 gepcins.
 gepensioeneer(d), -de.
 gepeupel.
 gepeusel.
 geputer.
 gepikcer(d), -de.
 geplaag *of* gepla(e).
 geplooi(d), -de.
 gepolariseer(d), -de.
 geprewel.
 geprikkel(d), -de.

geprononseer(d), -de.
 gepruttel.
 geraak (*lig of gou* —), -te
 geraaktheid.
 geraamte, -s.
 geraas, gerasé.
 gerafel(d), -de.
 geraffineer(d), -de.
 geranium, -s.
 geredelik, -e.
 gerced.
 gereedheid.
 gereedhou, gereedgehou
 gereedskap.
 gereeld.
 gereformeer(d), -de.
 gereg, -te.
 gereg (*regbank*).
 geregsaal.
 geregsbode, -s.
 geregshof, geregshowe.
 geregtelik, -e.
 geregtig.
 gerek, -te.
 gereserveer(d), -de.
 gerf, gerwe.
 gerief, griewe.
 gerieflik, -e; -er, -ste.
 geriffel(d), -de.
 gerimpel(d), -de.
 gering, -e; -er, -ste.
 gerinkink.
 geritsel.
 Germaan, Germane.
 Germaans, -e.
 Germanië.
 germanis, -te.
 germaniseer, ge-
 germanisme, -s.
 germanistiek.
 germinasie.
 geroetineer(d), -de.
 geroggel.
 gerontisme.
 gerub, -s *of* -im.

gerubyn, -e.
 gerug, -te.
 geruime.
 geruis, -e.
 geruisloos, geruislose.
 geruit.
 gerus, -te; -ter, -ste.
 gerusstel, gerusgestel.
 gerusstellend, -e.
 gerusstelling.
 gerustheid.
 gesaaide, -s.
 gesag.
 gesaghebbend, -e.
 gesaghebber, -s.
 gesagvoerder, -s.
 gesame(nt)lik, -e.
 gesang, -e.
 gesang(e)boek.
 gesanik.
 gesant, -e.
 gesantskap, -pe.
 gesantskapsekretaris, -se.
 gesê (*laat* —).
 geseën, -de.
 gesegde, -s.
 geseglik, -e.
 geseglikheid.
 gesel, -s.
 gesel, ge-.
 gesel, -le.
 gesellig, -e.
 geselligheid.
 gesels, het —.
 geselsery.
 geselskap.
 geset, -te.
 gesetheid.
 gesig, -te.
 gesigseinder.
 gesigspunt, -e.
 gesigsveld.
 gesin, -ne.
 gesind.
 gesindheid.

gesindte.
 gesinshoof, -de.
 geskakeer(d), -de.
 geskape.
 geskater.
 geskeidenheid.
 geskeie.
 geskenk, -e.
 geskied, het —.
 geskiedenis.
 geskiedkundig, -e.
 geskiedskrywer, -s.
 geskiedvorser, -s.
 geskik, -te.
 geskiktheid.
 geskil, -le.
 geskilpunt, -e.
 geskool(d), -de.
 geskreeu.
 geskrif, -te.
 geskut.
 geslag, -te.
 geslag(s)boom
 geslagsdele (*mv.*).
 geslag(s)lys, -te.
 geslagsorgane (*mv.*).
 geslag(s)register, -s.
 geslepe; -ner *of* meer geslepe, geslepenste *of* mees geslepe.
 geslepenheid.
 gesloof.
 geslote.
 gesoebat.
 gesog, -te.
 gesond, -e; -er, -ste.
 gesondheid.
 gesondheidsleer.
 gesout, -e.
 gespe(r), -s.
 gespe(r), ge-.
 gespesifiseer(d), -de.
 gespier(d), -de.
 gespikkel(d), -de.
 gespook.

gespoor(d), -de.
 gesprek, -ke.
 gespuis.
 gestadig, -e.
 gestalte, -s.
 gestand.
 gestasioneer(d), -de.
 gestente, -s.
 gestel, -le.
 gestel(d).
 gesteldheid.
 gestem(d), -de.
 gesternte.
 gesteur(d) of gestoor(d), -de.
 gestewel(d), -de.
 gestig, -te.
 gestikuleer, ge-.
 gestileer(d), -de.
 gestoelte, -s.
 gestoor(d) of gesteur(d), -de.
 gestreep, -te.
 gesuis.
 gesukkel.
 gesusters.
 gesweer.
 geswel, -le.
 geswets.
 geswind, -e.
 geswoeg.
 getal, -le.
 getalleleer.
 getalm.
 getalsterkte.
 getjank.
 getob.
 getorring.
 getroos, het —.
 getrou, -e; -cr, -ste.
 getroud, -e.
 getuie (*enkv. en mv.*), -s
 getuie of getuig, het —.
 getuienis.
 getuieverhoor.
 getuig of getuie, het —.
 getuigskrif, -te.

getwis.
 gety, -e.
 getydeboek.
 geur, -e.
 geur, ge-.
 geurig, -e; -cr, -ste.
 Geus, -e.
 Geuslied, -ere.
 geusepenning.
 Geuseverbond.
 geut, -e.
 gevaar, gevare.
 gevaarlik, -e.
 geval, -le.
 geval, het —.
 gevangene (*enkv. en mv.*), -s
 gevangeneming.
 gevangenis, -se.
 gevangenisstraf.
 gevangeniswese.
 gevang(n)skap.
 gevanklik.
 gevat (*bnw.*), -te
 geveg, -te.
 gevegslinie, -s.
 geveins, -de.
 geveinsdheid.
 gevestig, -de.
 gevier(d), -de.
 gevleuel(d), -de.
 gevoeglik, -e.
 gevoel, -e(ns).
 gevoele (*opinie*), -ns.
 gevoelig, -e.
 gevoeligheid.
 gevoelloos, gevoelloose.
 gevoelsmens, -e.
 gevoelswaarde.
 gevoelvol, -le.
 gevolg, -e.
 gevolglik.
 gevolgtrekking, -e of -s.
 gevolmagtigde, -s.
 gevorder(d), -de.
 gevrees, -de.

gevreet, gevrete.
 gewaad, gewade.
 gewaag(d), -de.
 gewaag, het —.
 gewaan(d), -de.
 gewaarword, gewaargeword.
 gewaarwording, -e of -s.
 gewag (*snw.*).
 gewapen(d), -de.
 gewapenderhand.
 gewas, -se.
 geweer, -s of gewere.
 geweerdopnie.
 geweerkoeël, -s.
 gewel, -s.
 geweld.
 gewelddadig, -e.
 geweldenaar, -s.
 geweldig, -e.
 gewelf, gewelwe.
 gewelf, -de.
 gewemel.
 gewen (*snw.*).
 gewen, het —.
 gewend (*aan iets of iemand*
 —).
 gewente (*die — maak die*
gewoonte).
 gewer of geër, -s.
 gewerskaf.
 gewerwel(d), -de.
 gewes, -te.
 gewestelik, -e.
 gewete.
 gewete(n)loos, gewete(n)-
 lose.
 gewete(n)loosheid.
 gewetensbeswaar, gewetens-
 besware.
 gewetensvryheid.
 gewetenswroeging, -e.
 gewete(n)saak, gewete(n)sa-
 ke.
 gewig, -te.
 gewigtig, -e.

gewiks, -te.
 gewild, -e.
 gewillig, -e.
 gewilligheid.
 gewin.
 gewirwar.
 gewis, -se.
 gewis(se)lik.
 gewoel.
 gewonne.
 gewoon, gewone; gewoner,
 gewoonste.
 gewoonde.
 gewoondeheid.
 gewoonlik, -e.
 gewoonte, -s.
 gewrig, -te.
 gewrog, -te.
 gewyde.
 geyk, -te.
 ghaap.
 ghantang, -s.
 ghetto, -'s.
 ghienie, -s.
 ghitaar of kitaar, -s of ghi-
 tare, kitare.
 ghnarrabos.
 ghnoe, -s.
 ghoem(a).
 ghoen, -e of -s.
 ghoera, -s.
 ghocroe.
 gholf (*spel*).
 ghong, -s.
 ghries (*snw.*)
 ghwano of guano.
 ghwar, -re.
 ghwarriehoom.
 ghwarriehout.
 gids, -e.
 giegel of giggel, ge..
 gier, -e.
 gierig, -e.
 gierigaard, -s.
 gierigheid.

- giet, ge-
 gieter, -s.
 gietyster.
 gif, -te (*geskenk*).
 gif (*vergif*).
 gifblom, -me.
 gifhoutjies.
 gifsakkie.
 gifseer, gifserere.
 giftand, -e.
 giftig, -e; -er, -ste.
 giggel *of* giegel, ge-
 gil, -le.
 gil, ge-
 gilde, -s.
 gimnasiaal, gimnasiale.
 gimnasia, -te.
 gimnasium, -s *of* gymnasium, gymnasia.
 gimnastiek.
 gimnastiekles.
 gimnasties, -e.
 ginekologie *of* gynecologie.
 ginne(a)p, ge-
 gins.
 gipsverband.
 giraf, -fe *of* -s.
 giroskoop.
 gis, ge-
 gissing, -e *of* -s.
 gister.
 gisteraand.
 gistermôre *of* gistermore.
 gisteroggend.
 gisting.
 gistingsproses.
 gits! *of* gats!
 gitswart.
 gla(a)sdak.
 gla(a)sdeur.
 glaaskas *of* glasekas.
 glaasogie, -s (*voëltjie*).
 gla(a)scog.
 glad, -de; -der, -ste.
 glad (*—en al, —mal, —nie.*)
- gladheid.
 gladiator, -e *of* -s.
 gladiolus, -se *of* gladioli.
 glans.
 glans, ge-
 glansryk, -e.
 glas, -e.
 glasblaser.
 gla(a)sdak.
 gla(a)sdeur.
 glasekas *of* glaaskas.
 glaserig, -e.
 glashelder.
 glasio, -s.
 gla(a)soog.
 glasuur.
 gletser, -s.
 gleuf, gleuwe.
 gleufie.
 glibberig, -e.
 glifogeen *of* glyphogeen.
 glifografie *of* glyphografie.
 glim, ge-
 glimlag (*snw.*)
 glimlag, ge-
 glimp.
 glinster, ge-
 glinstering.
 glip, ge-
 glipperig, -e.
 gliserien *of* glycerine.
 gliseriensuur *of* glycerinesuur.
 glo (*bw.*).
 glo *of* geloof *of* gelowe, ge-
 glo *of* het geloof *of* gelowe.
 globaal, globale.
 globulien *of* globuline.
 globulolise.
 globulose.
 gloed.
 gloei, ge-
 gloeiend, -e.

- glooiing, -e.
 gloor (*gloed*).
 gloor, ge-
 glorie.
 glorieryk, -e.
 glorieus, -e.
 glorievol, -le.
 glos, -se.
 glossarium, -s of glossaria.
 glossitis.
 glukose.
 glutien of glutine.
 glutol.
 gluur, ge-
 gly, ge-
 glycerine of gliserien.
 glycerinesuur of gliserien-
 suur.
 gverig, -e.
 glyphogeen of glifogeen.
 glyphografie of glifografie.
 g'n of geen.
 gneiss.
 gnomies, -e.
 gnostisisme.
 gô (*sy — is uit*).
 God.
 god, gode.
 goddank.
 goddelik, -e.
 goddeloos, goddelose.
 goddelose (*enkv. en mv.*).
 godedom.
 godedrank.
 godeleer.
 goderyk.
 godgeleerde.
 godgeleerdheid.
 godheid.
 godin, -ne.
 godloënaar of godlogenaar,
 -s.
 godsalig, -e.
 godsdien, -te.
 godsdiensoefening, -e.
 godsdienstig, -e.
 godsdienstwaansin.
 godsdienstryk.
 godslastering.
 godslasterlik, -e.
 godsonmoontlik, -e.
 godspraak.
 godsryk.
 godsvrug.
 godvresend, -e.
 godvresendheid.
 godvrugtig, -e.
 goed, -ere.
 goed, goeie; beter, beste.
 goedaardig, -e.
 goedgevoel, goedgevoel.
 goedgevoel.
 goederhandel.
 goederkantoor.
 goederetrein.
 goederewa.
 goedertiere.
 goedertierenheid.
 goedgeefs, -e.
 goedgevoel, -e.
 goedgevoel, -e.
 goedgevoel.
 goedig, -e.
 goedjies (*mv.*).
 goedkeur, goedgekeur.
 goedkeuring.
 goedkoop; goedkoper, goed-
 koopste.
 goedgepraat, goedgepraat.
 goedskiks.
 goedsmoeds.
 goedgevind, goedgevind.
 goeie (*— weet!*).
 goeie(n)naand!
 goeie(n)dag!
 goeie(n)middag!
 goeie(n)môre of goeie(n)-
 more!
 goeie(n)nag!
 Goeie-Vrydag.

goël of gogel, ge-
 goëlaar of gogelaar, -s.
 goëlery of gogelary.
 goeters (*mv.*).
 goetertjies (*mv.*).
 goewerment.
 goewermentsdiens.
 goewermentsgebou.
 goewernante, -s.
 goewerneur, -s.
 goewerneur-generaal, -s of
 goewerneurs-generaal.
 gogel of goël, ge-
 gogelaar of goëlaar, -s.
 gogelary of goëlery.
 gogga, -s.
 goggatjie.
 goiensak of goïingsak.
 golf, golwe.
 golf, ge-
 golflengte, -s.
 golflslag.
 Golfstroom.
 Goliat.
 golwing.
 gom.
 gomboom.
 gomlastiek.
 gompou.
 gomtor, -re.
 gondel, -s.
 goniometer.
 goniometrie.
 gonna (*o — !*).
 gons, ge-
 gooi, ge-
 goor, (*gore*); -der, -ste.
 goorappel, -s.
 goormaag.
 gord of gort, -e.
 gord, ge-
 gordyn, -e.
 gorilla, -s.
 gorletbeker, -s.
 gorletkom.

gorra, -s.
 gorratjie, -s.
 gorrel, -s.
 gorrel, ge-
 gort.
 gort of gord, -e.
 gortso(e)p.
 gortwater.
 gotiek.
 Goties, -e.
 gou.
 goud.
 goudaar, goudare.
 goudamalgaam.
 goudadors.
 goudduiwel.
 goudgeel.
 goudief, goudiewe.
 goudmyn, -e.
 goudrif, goudriwwe.
 goudsmid, goudsmede.
 goudvis, -se.
 goue (*bnw.*)
 gou-gou.
 gouigheid.
 gourmand, -s.
 gousblom, -me.
 graad, grade.
 graaf, grawe.
 graaf of grawe, ge-
 graag.
 graalsage.
 graan, grane.
 graanhandel.
 graanhandelaar, -s.
 graankoper, -s.
 graankorrel, -s.
 graanoes.
 graanskuur, graanskure.
 graansolder, -s.
 graas, ge-
 graat, grate.
 graatjiemeerkat of graatjie-
 mierkat.
 grabbel, ge-

- gradedag.
 gradiënt, -e.
 gradueel, graduele.
 gradueer, ge-
 graf, -te.
 grafiek, -e.
 grafies, -e.
 grafiet.
 grafkelder, -s.
 grafskrif, -te.
 grafsteen, grafstene.
 grafwaarts.
 grag, -te.
 gramadoelas.
 gramkalore, -ë.
 grammatika, -s.
 grammatikaal, grammatikale.
 grammfoon, grammofone.
 granaat, granate.
 granadilla of grenadella, -s.
 grandioos, grandiose.
 graniet.
 granulasie.
 granuleus.
 granuliet.
 grap, -pe.
 grapmaker, -s.
 grappig, -e; -er, -ste.
 gras, -se.
 grasetend, -e.
 grasgroen.
 grasie.
 grasiëus, -e; -er, -ste.
 graslinne.
 grasperk.
 grassaad.
 grassoort.
 grassprietjie, -s.
 grasveld, -e.
 grasvlakte, -s.
 grasweduwee, -s.
 graswewenaar, -s.
 gratifikasie.
 gratis.
 graveer, ge-
- graveerder, -s.
 graveerkuns.
 graveerstif, -te.
 graveur, -s.
 gravin, -ne.
 gravitasie.
 gravure, -s.
 grawe of graaf, ge-
 graweel.
 graweelsteen.
 Greenwichtyd.
 greep, grepe.
 Gregoriaans, -e.
 grein, -e.
 greineer, ge-
 greinhout.
 greintjie.
 grenadella of granadilla, -s
 grenadier, -s.
 grendel, -s.
 grendel, ge-
 grens, -e.
 grens, ge-
 grensbalie.
 grensbewoner, -s.
 grens(e)loos, grens(e)lose.
 grenspaal, grenspale.
 grensreëling.
 grensskeiding.
 grensstad, grensstede.
 grenswag, -te.
 grenswagter, -s.
 gretig, -e; -er, -ste.
 grief, griewe.
 grief, ge-
 Griek, -e.
 Griekeland.
 Grieks, -e.
 griep.
 grieselig, -e.
 grieseltjie of krieseltjie, -s.
 griesmeel.
 griewend, -e.
 grif (bw.).
 grif, ge-

griffel, -s.
 griffie, -s.
 griffier, -s.
 griffioen *of* griffoen, -e.
 gril, -le.
 gril, ge-
 grillerig, -e.
 grillig, -e.
 grimas, -se.
 grimeer, ge-
 grimlag.
 grimmigheid.
 grinnik, ge-
 grint.
 grip, -pe.
 grippie, -s.
 grisol.
 groef, groewe.
 groef, ge-
 groei, ge-
 groeikrag.
 groen; -er, -ste.
 groendruiwe.
 groendruiwestok.
 groendruiwewingerd.
 groenhout.
 Groenland.
 Groenlander, -s.
 Groenlands, -e.
 groente.
 groente-eter, -s.
 groentemark.
 groentjie, -s.
 groenvoer.
 groep, -e.
 groepeer, ge-
 groepering.
 groepsgewys(e).
 groet, -e.
 groet, ge-
 groetnis.
 grof, growwe; growwer,
 grofste.
 grofbrood *of* growwebrood.
 grofsmid, grofsmede.

grok, -ke.
 grond, -e.
 grond, ge-
 grondbeginsel, -s.
 grondeicnaar, -s.
 grondeloos, grondelos.
 grondgebied.
 grondgedagte.
 grondig, -e; -er, -ste.
 grondkleur.
 grondlaag, grondlae.
 grondlêer *of* grondlegger, -s.
 grondoorsaak.
 grondslag, grondslae.
 grondstof, grondstowwe.
 grondtaal.
 grondteks, -te.
 grondtoon, grondtone.
 grondtrek, -ke.
 grondverf.
 grondves, -te.
 grondves, ge-
 grondwet.
 grondwet(te)lik, -e.
 groot; groter, grootste.
 grootbaas.
 grootbek.
 grootboek.
 Groot-Brittanje.
 groothandel.
 groothandelprys.
 groothartig, -e.
 grootheid.
 groothedswaansin.
 grootjie, -s.
 grootliks.
 grootmaak, grootgemaak.
 grootman.
 grootmeester.
 grootmens, -e.
 grootmoeder.
 grootmoedig, -e.
 grootmoedigheid.
 grootnôi *of* grootnoui, -ens.
 grootoë (— maak).

grootouers.
 grootpad.
 grootpraat, grootgepraat
 grootpraterij.
 Grootrivier.
 groots, -c; -er, -ste.
 grootskeeps.
 grootspraak.
 grootsteeds.
 grootte, -s.
 grootvader.
 grootvisier, -e of -s.
 grootvuur.
 grootwild.
 grootwoord.
 gros.
 groslys.
 grot, -te.
 grothewoner, -s.
 grotendeels.
 grotesk, -e.
 grou; -er, -ste.
 grotjie.
 grou-vomitief.
 growwebrood of grofbrood.
 gruis.
 grusaam, grusame.
 gruwel, -s.
 gruwelik, -e.
 gruwelikheid.
 gryns (*snw.*)
 gryns, ge-
 grynslag.
 grwp, ge-
 grypvoël.
 grys, -(e); -er, -ste.
 grysaard, -s.
 grysbok, -ke.

grysheid.
 guajak(h)arpuis.
 guajakol.
 guano of ghwano.
 guer(r)illa, -s.
 guer(r)illa-oorlog.
 guillotine, -s.
 guillotincer, ge-
 gul, -lc; -ler, -ste.
 gulde, -ns.
 gulde.
 gulhartig, -e.
 gulhartigheid.
 gulheid.
 gulp, -e.
 gulsbek.
 gulsig, -e; -er, -ste.
 gulsigheid.
 gulweg.
 gummi.
 gun, ge-
 guns, -te.
 gunsbewys, -e.
 gunsgeenoot.
 gunsteling, -e.
 gunstig, -c; -er, -ste.
 gunter (*daar —*).
 gusooi, -e.
 guts, ge-
 guttapercha.
 gutturaal, gutturale.
 guur.
 guurheid.
 gymnasium, gymnasia of
 gimnasium, -s.
 gynecologic of ginekologie.
 gyselaar, -s of gyselare.
 gyseling.

H

h, -'s.
 haai!
 haai, -e.
 haai-hoei of hoe(i)-haai.

haaitjie.
 haak, hake.
 haak, ge-
 haak-en-steek.

haakplek.
 haaks
 haakspeld, -e.
 haal, hale.
 haal, ge-
 haan, hane.
 haantjie.
Haantjiek.
 haar, hare.
 haaragter.
 haarband.
 haarborsel *of* hareborsel.
 haarbreed.
 haard, -e.
 haarfyn.
 haarkam *of* harekam.
 haarklein.
 haarklowery.
 haarknipper *of* hareknipper.
 haarlemmerolie.
 haarlint.
 haarmiddel.
 haarnaald.
 haarnaasagter.
 haarolie.
 haar-om.
 haar-op-ag(t).
 haarsnyer *of* haresnyer.
 haartjie.
 haarvoor.
 haarwater.
 haarwurm.
 haas (*snw.* en *bw.*).
 haas, hase.
 haas, ge-
 haasbek.
 haaslip.
 haastig, -e; -er, -ste.
 haastigheid.
 haat (*snw.*).
 haat, ge-
 haatdraend, -e.
 haatdraendheid.
 haatlik, -e; -er, -ste.
 haatlikheid, haatlikhede.

habitué, -s.
 habitus.
 hachée.
 Hades.
 hadida (*soort voël*), -'s.
 hadjie, -s.
 hael (*snw.*).
 hael, ge-
 haelgeweer.
 haelkorrel.
 haelsteen.
 haelst'orm.
 Hagenaar, -s *of* Hagenare.
 ha, iograaf, hagiograwe.
 hagiografie.
 haglik, -e; -er, -ste.
 haikōna *of* aikōna.
 hak, -ke.
 hakerig, -e; -er, -ste.
 hake, -s.
 hak(k)ekrukke.
 hakkel, ge-
 hakkelaar, -s *of* hakkelare.
 hakskeen, hakskene.
 hal, -le.
 half, halwe.
 halfaam *of* alfaam.
 half-ag(t).
 halfbakke.
 halfie, -s.
 halfkoord *of* albakoor.
 halfkroon.
 halfleer.
 halfmas.
 halfnaatjie, -s.
 halfneë *of* halfnege.
 half-om-half.
 halfpad.
 halfgrond.
 halfslagtig, -e.
 halfslyt.
 halfsool.
 halfstok.
 halfte *of* helfte.
 halftien.

- halfuur.
 halfvier.
 halfvokaal.
 halfvol.
 halfwas, -se.
 halfwas, (-se) (*bnw.*).
 halleluja, -s.
 hallo, -'s.
 hallucinasie, -s.
 halm, -e of -s.
 halmpie.
 halogeen, halogene.
 halsband.
 halskraag.
 halsoorkop.
 halssieraad.
 halsspier.
 halsstarrig, -e; -er, -ste.
 halt!
 halte, -s.
 halter, -s.
 halveer, ge-.
 halverweë of halwerweë.
 ham, -me.
 hamel, -s.
 hamelboud.
 hamelgras.
 hamer, -s.
 hamerkop.
 hand, -e.
 handdadig.
 handdadigheid.
 handdoek.
 handdruk.
 handearbeid.
 hande-(en-)viervoet.
 handel.
 handelaar, -s.
 handelbaar, handelbare;
 handelbaarder, handel-
 baarste.
 handelsaak.
 handelsbetrekking.
 handelsfirma.
 handelskool.
 handelsreisiger.
 handelstad.
 handelsverkeer.
 handelwyse.
 handewerk of handwerk.
 handgemeen.
 handgranaat.
 handhaaf, ge-.
 handhaver, -s.
 handicap of hendikep (*snw.*)
 handicap of hendikep, ge-.
 handig, -e; -er, -ste.
 handigheid.
 handjie.
 handjievul, handjiesvol.
 handleiding, -e of -s.
 handperd.
 handskoen.
 handskrif.
 handspieël.
 handtas.
 handtastelik, -e.
 handtastelikheid.
 handtekening.
 handvol, handevol.
 handwerk of handewerk.
 handwerksman, -ne of
 handwerksliede of hand-
 werkslui.
 handwoordeboek.
 hanebalk.
 hanegeveg.
 hanekam.
 hanepoot.
 hanepootdruive.
 hanerig, -e.
 hanespoor.
 hanetreetjie.
 hang, -e.
 hang, ge-.
 hangar, -s.
 hangkas.
 Hangklip.
 hanglamp.
 hangmat.

ha-nou *of* ho-nou!
 hans (— *grootmaak*).
 hanskalf.
 hanslam.
 hanslammetjie.
 hanswors.
 hanteer, ge-
 hap, -pe.
 hap, ge-
 haper, ge-
 hapering, -e *of* -s.
 haperinkie.
 happ(er)ig, -e; -er, -ste.
 hara-kiri.
 hard, -e; -er, -ste.
 hardbekkig, -e; -er, -ste.
 harddrawery.
 hardebolkeil.
 hardepad.
 harder, -s.
 hardhandig, -e; -er, -ste.
 hardheid.
 hardhoofdig, -e; -er, -ste.
 hardhorig, -e; -er, -ste.
 hardkoppig, -e; -er, -ste.
 hardleers, -e; -er, -ste.
 hardloop, ge-
 hardlopery,
 hardlywig, -e; -er, -ste.
 hardnekkig, -e; -er, ste.
 hardop (*luid*).
 hardvogtig, -e; -er, -ste.
 harem, -s.
 har(er)ig, -e; -er, -ste.
 haring, -s.
 hark, -e.
 hark, ge-
 harlaboerla.
 harlekinade, -s.
 harlekyn, -e.
 harmonie, -ë.
 harmonieer, ge-
 harmonieleer.
 harmonies, -e.
 harmonieus, -e.

harmonika, -s.
 harmonium, -s.
 harnas, -se.
 harp, -e.
 harpenaar, -s *of* harpenare.
 harpenis, -te.
 harpoen, -e.
 harpoen(eer), ge-
 harpuis *of* arpuis.
 harpy, -e.
 harsingkoors.
 harsings.
 harsingvliesontsteking.
 harsinkies.
 harslag, -te (*deel van ingewande*).
 harspan, -ne.
 hart, -e.
 hartaar.
 hárthees.
 hartbeehuis.
 hartbrekend, -e.
 harte-aas *of* hartenaas.
 hartebloed.
 harte(n)boer.
 harteleed.
 harteloos, hartelose.
 hartelus.
 hartenaas *of* harte-aas.
 harte(n)boer.
 hartens (*by kaartspel*).
 hartewens.
 hartjie, -s.
 hartklappings.
 hartlam.
 hartlik, -e; -er, -ste.
 hartroerend, -e; -er, -ste.
 hartseer.
 hartslag, hartslae (*slag van die hart*).
 hartstog, -te.
 hartstogtelik, -e; -er, -ste.
 hartversterking.
 harwar.
 hasepad.

hasie, -s.
 hasjissj.
 haut-relief.
 hawe (*landingsplek*), -s of
 -ns.
 hawe (*besitting*).
 hawegeld.
 hawchoof.
 hawcloos, hawelose
 hawer.
 hawerklap (*om die* —).
 hê!
 hê?
 hê, het; had; gehad.
 hebbelikeid.
 hebraïsme, -s.
 Hebrœr, -s.
 Hebreus, -e.
 hebsug.
 hebsugtig, -e; -er, -ste.
 hede.
 hede!
 hedendaags, -e.
 heel, hele (*gans, geheel*).
 heel (*nie stukkend nie*); he-
 ler, heelste.
 heel, ge-
 heelal.
 heeldag.
 heelhuids.
 heelkunde.
 heeltemal.
 heemraad, heemrade.
 heen.
 heen-en-weertjie.
 heenreis.
 heenswerf of heenswerwe,
 heengeswerf of heenge-
 swerwe.
 heer, here.
 Heer of Here.
 heerboontjie of hereboontjie.
 heerleër.
 heerlik, -e; -er, -ste.
 heers, ge-

heerser, -s.
 heerseres, -se.
 heerskaar, heerskare.
 heerskappy, -e.
 heerssug.
 heerssugtig, -e; -er, -ste.
 hees; heser, heesste.
 heesagtig, -e.
 heesheid.
 heet, (hete); heter, heetste.
 heet, ge-
 heethoof, -de.
 heethoofdig, -e; -er, -ste
 hef, -te of hewwe.
 hef, ge-
 hefboom.
 heffing, -e of -s.
 heffoffer.
 heftig, -e; -er, -ste.
 heg, -te; -ter, -ste.
 heg, ge-
 hegemonie.
 hegpleister.
 hegsel, -s.
 hegtenis.
 hegtheid.
 hei of heide.
 hei(de)blommietjie.
 heiden, -e of -s.
 heidendom.
 heidens, -e.
 heidin, -ne.
 heil.
 Heiland.
 heilbede.
 heilbegerig, -e.
 heildronk.
 heilgimnastiek.
 heilig, -e; -er, -ste.
 heiligebeeld.
 heiligerdag.
 heiligediens.
 heiligelewe.
 heiliging.
 heiligskenis

heilloos, heillose.
 heilsaam, heilsame; heilsamer, heilsaamste.
 Heilsleër.
 Heilsoldaat.
 heilstaat
 heilwens.
 heimlik, -e; -er, -ste.
 heimwee.
 heinde (— *en vei*).
 heining, -s.
 heininkie, -s.
 Heintjiekop.
 heisa!
 hek, -ke.
 hekatombe, -s.
 hekel, ge-
 hekeldig, -te.
 hekeldigter, -s.
 hekelpen.
 hekelwerk.
 hekkie, -s.
 heks, -e.
 heksaëder, -s.
 heksagoon, heksagone.
 heksameter, -s.
 heksedans.
 hekseproses.
 heksesabbat.
 heksewerk.
 hektaar, hektare (*enk. en mv.*), hektares.
 hektogram, -me.
 hektoliter, -s.
 hektometer, -s.
 hel.
 helaas!
 held, -e.
 heldedaad.
 heldemoed.
 helder, (-e); -der, -ste.
 heldersienendheid.
 heldeskaar.
 heldeverering.
 heldhaftig, -e; -er, -ste.

heldin, -ne.
 heler, -s.
 helfte of halfte, -s.
 Helgoland.
 helhond.
 Helikon.
 heling.
 heliograaf, heliograawe
 heliografeer, ge-
 heliosentries, -e.
 helioskoop, helioskope.
 heliotherapie.
 heliotipie.
 heliotroop, heliotrope.
 helium.
 hellebaard, -e.
 Helleen, Hellene.
 Helleens, -e.
 hellenis, -te.
 hellenisme.
 hellevaart.
 helleveeg, helleveë
 helling, -e of -s.
 helm, -e of -s.
 helmet, -s.
 helmhoed.
 heloot, helote.
 help, ge-
 helper, -s.
 Helpmekaar.
 hels, -e.
 hematien of hematine.
 hematogeen.
 hemeling, -e.
 hemelliggaam.
 hemelsbreed, hemelsbreë
 hemelsnaam (*in —*).
 hemelswil (*om —*).
 Hemelvaartsdag.
 hemisfeer, hemisfere
 hemp, hemde
 hempie, -s.
 hempskakel.
 hempsknoop.
 hempslip.

hen, -ne.
 hendikep *of* handicap (*snw.*).
 hendikep *of* handicap, ge-
 hen(d)sop, ge-
 hen(d)sopper, -s.
 hennep.
 hennetje, -s.
 heraldicus, heraldici *of* he-
 raldikus, -se.
 heraldiek.
 heraldies, -e.
 heraut, -e.
 herbergsaam, herbergsame.
 herbore.
 herdenk, het — *of* herdag.
 herdenking.
 herder, -s.
 herderin, -ne
 herderlik, -e.
 herdershond.
 herderslied.
 herderstaf.
 herdersvolk.
 herdiskonto.
 herdoop, het —.
 herdoping, -e *of* -s.
 herdruk.
 herdruk, het —.
 Here *of* Heer.
 hereboontjie *of* heerboon-
 tjie, -s.
 hereditêr, -e.
 hereis, het —.
 hereksamen.
 hereksamineer, het —.
 heremiet, -e.
 herenig, het —.
 hereniging, -e *of* -s.
 herent, het —
 herereg, -te.
 Herero, -'s.
 herfs, -te
 herfsaand.
 herfsdraad.
 herfsnagewening.

herfsson.
 herfstint.
 hergiet, het —
 herhaal, het —
 herhaaldelik, -e
 herhaling, -e *of* -s
 herhalingsgetal.
 herhalingskool.
 herhalingsteken
 herinner, het —.
 herinnering, -e *of* -s
 herinneringsbeeld.
 herinneringsvermoë
 herken, het —.
 herkenning.
 herkenningsteken.
 herkeur, het —.
 herkies, het —.
 herkiesbaar.
 herkiesing, -e *of* -s.
 herkoms.
 herkomstig.
 herkoop (*snw.*).
 herkoop, het —.
 herkou, ge-
 herkrv, het —.
 herkrving.
 herkulies, -e.
 herleef *of* herlewe, het —
 herlei, het —.
 herleibaar, herleibare
 herleiding.
 herlewing, -e *of* -s
 hermafrodiet, -e.
 hermafrodities, -e.
 hermafroditisme.
 hermeet, het —.
 hermelyn.
 hermeneutiek.
 hermeties, -e.
 hermitage (*kluisenaarshut*).
 hermitage *of* hermityk (*soort*
druuwe).
 herneem, het —.

herneutermes of hernu(i)termes.
 Hernhutter, -s.
 hernieu of hernu(we),
 het —.
 hernu(i)termes of herneutermes.
 hernuwing.
 heroïek (*snw.*)
 heroïek, -e.
 heroïes. -e.
 heroïsme.
 heropen, het —.
 heropening.
 heros, heroë
 herower, het —.
 herowering, -e of -s.
 herplaas, het —.
 herplant, het —.
 herrie.
 herroep, het —
 herroeping.
 herrys, het —.
 herrysenis.
 hersê, het —.
 hersegging.
 hersenskim, -me.
 hersien, het —
 hersiening.
 herskape.
 herskep, het — of herskape.
 herstel (*snw.*).
 herstel, het —.
 herstelling, -e of -s.
 herstellingsoord.
 herstem, het —.
 herstempel, het —.
 hert, -e.
 hertel, het —.
 hertoëlik of hertogelik, -e.
 hertog, hertoë.
 hertogin, -ne.
 hertrou, het —.
 hertrouing.
 Hertzogisme.

hervat, het —.
 herverseker, het —.
 herversekering.
 hervorm, het —.
 hervorm(d), -de.
 hervorming, -e of -s.
 Hervormingsdag.
 herwaarts.
 herwin, het —.
 herwonne.
 heryk, het —.
 Hes, -se.
 heserig, -e.
 Hesperide.
 Hesperidë.
Hessies, -e.
 heterargie.
 heterochroom, heterochrome.
 heterodoks, -e.
 heterodoksie.
 heterogeen, heterogene.
 heterogenese.
 heteroniem, -e.
 heteronoom, heteronome
 heteropatie.
 heteropaties, -e.
 hetsy.
 hettete of hittete.
 heug.
 heugenis.
 heuglik, -e; -er, -ste
 heul, ge-.
 heuning.
 heuningby.
 heuningkoek.
 heuningvoëltjie.
 heup, -e.
 heupbeen.
 heupjig.
 heuppyn.
 heuristiek.
 heuristies, -e.
 heus. -e; -er, -ste
 heusheid.
 heuwel, -s.

heuwelagtig, -e; -er, -ste.
 hewel, -s.
 hewig, -e; -er, -ste.
 hewigheid.
 hiaat, hiate.
 hiasint, -e.
 hibridies, -e.
 hibried, -e.
 hidalgo, -'s.
 hidra, -s.
 hidraat, hidrate.
 hidraulies of hidroulies, -e.
 hidrofobie.
 hidrografie.
 hidrolise.
 hidrometer, -s.
 hidropsie.
 hidrostaties, -e.
 hidrostatika.
 hidrotherapie.
 hidroulies of hidraulies, -e.
 hiëna, -s.
 hiep !
 hiërgie.
 hiërgies, -e.
 hiëratics, -e.
 hierdie.
 hierheen.
 hierjy !
 hierlang(e)s.
 hiermee.
 hierna.
 hiernaamaals.
 hiernatoe.
 hiëroglief, hiërogliewe.
 hiëroglifies, -e.
 hieroor.
 hierop.
 hierso.
 hierteen.
 hierteenoor.
 hieruit.
 hiervan.
 hiervoor.
 hiet, ge-

higiëne.
 higiënies, -e.
 higroskopies, -e.
 hik, -ke.
 hik, ge-.
 hikkerig, -e.
 hiariteit.
 himne, -s.
 hinder (snw.).
 hinder, ge-.
 hinderlik, -e; -er, -ste.
 hinderpaal.
 Hindoe, -s.
 hings, -te.
 hingsel, -s.
 hink, ge-.
 hinuik, ge-.
 hiper-Afrikaans, -e.
 hiper-beleef(d), -de.
 hiper-beskaaf(d), -de.
 hiperbolies, -e.
 hiperbol. hiperbole.
 hiper-deftig, -e.
 hiper-Duits, -e.
 hiper-korrek, -te.
 hiper-krities, -e.
 hiper-modern, -e.
 hipertrofie.
 hipnose.
 hipnotiseer, ge-.
 hipnotisme.
 hipofosfiet, -e.
 hipokonders of ipekonders.
 hipokriet, -e.
 hipokrities, -e.
 hiponitriet, -e.
 hipoteek, hipoteke.
 hipoteekbrief.
 hipotekêr, -e.
 hipotenusas, -s.
 hipotese, -s.
 hipoteties, -e.
 hippodroom, hippodrome

hippopotamus, -se *of* hippo-
 potami.
 histerie.
 histories, -e.
 histologie.
 historicus, historici *of* histo-
 rikus, -se.
 historie, -ë *of* -s
 histories, -e.
 hitsig, -e.
 hittete *of* hettetè.
 hittig, -e.
 ho!
 hobbelagtig, -e; -er, -ste.
 hobbelperd.
 hobbelig, -e; -er, -ste
 hobo, -'s.
 hodograaf, hodograwe.
 hoed, -e.
 hoed, ge-
 hoedanig.
 hoede (*sorg*).
 hoededoos.
 hoedemakery.
 hoed(e)speld.
 hoedewinkel.
 hoedjie, -s.
 hoed(e)speld.
 hoef, hoewe.
 hoefslag.
 hoefsmid *of* hoefsmit, hoef-
 smede *of* hoefsmids *of*
 hoefsmitte.
 hoefvormig, -e.
 hoefyster.
 hoegenaamd.
 hoegrootheid.
 hoe(i)-haai *of* haai-hoei.
 hoek, -e.
 hoeka *of* toeka.
 hoekig, -e; -er, -ste.
 hoekkas.
 hoekmeetkunde.
 hoekom.
 hoeksteen.

hoeksteenlegging.
 hoender, -s.
 hoenderhok.
 hoenderkop.
 hoendertjie, -s.
 hoendervlees *of* hoendervleis
 hoepel, -s.
 hoepel, ge-
 hoepelbeen.
 hoepelrok.
 hoëpriester.
 hoer, -e.
 hoera *of* hoerê, -'s.
 hoera *of* hoerê!
 hoerê *of* hoera, -'s.
 hoerê *of* hoera!
 hoereer, ge-
 hoereerder, -s.
 hoerery, -e.
 Hoërhand.
 hoerhuis.
 Hoërhuis.
 hoërskool.
 hoes, -te.
 hoes, ge-
 hoes(t)erig, -e.
 hoëskool.
 hoesmiddel.
 hoesstillend, -e
 hoes(t)erig, -e.
 hoeveel.
 Hoëveld.
 hof, howe.
 hofamp.
 hoffees.
 hoffie, -s.
 Hoffmannsdruppels.
 hofhouding.
 hofie, -s.
 hofkapel.
 hoflik, -e; -er, -ste
 hofmeester.
 hofnar.
 hofprediker.
 hok, -ke.

- hok, ge-
 hokaai *of* hookhaai!
 hokkerig, -e.
 hokkie, -s.
 hokkie (*soort spel*).
 hokstok.
 hokus-pokus.
 hol, -e.
 hol, -le.
 hol, [-le]; -ler, -ste.
 hol, ge-
 holderdebolder *of* holderste-
 bolder.
 holheid.
 holisme.
 Holland.
 Hollander, -s.
 Hollands, -e.
 holligheid.
 holoëder, -s.
 holograaf, holograwe
 holografies, -e.
 hol-oog.
 holrug.
 holte, -s
 hom.
 hom(e)opatie.
 hom(e)opaties, -e.
 Homeries, -e.
 homilet, homilete.
 homiletiek.
 homileties, -e.
 homogaam, homogame.
 homogamie.
 homogeen, homogene
 homogeniteit.
 homologeer, ge-
 homoloog, homoloë.
 homoniem, -e.
 hom(e)opatie.
 hom(e)opaties, -e.
 homoseksualiteit.
 homoseksueel, homoseksuele.
 hond, -e.
 hondebaantjie.
- hondebelasting.
 hondehok.
 hondelewe.
 honderd, -e.
 honderdduisend, -e.
 honderdjarig, -e.
 honderd-ogig, -e.
 honderdponder, -s
 honderdste, -s.
 honderdtal.
 honderdvoudig, -e.
 hondesiekte.
 hondeweer.
 hondjie, -s.
 honds, -e.
 hondsdae.
 honds dolheid.
 Hongaar, Hongare.
 Hongaars, -e.
 Hongarye.
 honger.
 honger; -der, -ste.
 honger, ge-
 hongerig, -e.
 hongerkuur.
 hongerloon.
 hongersnood.
 honneurs.
 honneurs-eksamen.
 honorarium, honoraria *of*
 honorariums.
 honoreer, ge-
 honorêr, -e.
 honoris causa.
 ho-nou *of* ha-nou!
 hoof, -de.
 hoofbrekens *of* hoofbrekings
 hoofdeksel.
 hoofdelik, -e.
 hoofdoel.
 hoofonderwyser.
 hoofpyn.
 hoofsaak.
 hoofsom.
 hoofvak.

hoofwerk.
 hoog, hoë; hoër, hoogste.
 hoogag, hooggeag.
 hoogdrawend, -e.
 Hoogduits, -e.
 hoogedele.
 hoogeerwaarde.
 hooggeag, -te.
 hooggeëer(d), -de.
 hooggeleerd, -e.
 hooggeplaas, -te.
 hooggerogshot.
 hooggewaardeer, -de.
 hooghartig, -e.
 Hooghollands, -e.
 hoogleraar.
 hooglopend, -e.
 hoogmoedig, -e; -er, -ste.
 hoogmoond, -e.
 hoogstens.
 hoogte, -s.
 hoogtepunt.
 hoogverraad.
 hoogvlakte.
 hoogwaardigheidsbekleder
 of -bekleër.
 hoogwater.
 hooi.
 hooimied of hooimiet, hooi-
 miede of hooimiedens of
 hooiniete.
 hook!
 hook-haai of hokaai.
 hoon.
 hoon, ge-.
 hoop.
 hoop (*stapel*), hope.
 hoop, ge-.
 hoopvol, -le.
 hoor, ge-.
 hoorbaar, hoorbare.
 hoornblende of horingblen-
 de.
 hopeloos, hopelose; hopelo-
 ser, hopeloesste.

horing, -s.
 horingblende of hoornblen-
 de.
 horingdroog.
 horingsman.
 horingsman-ooi.
 horinkie, -s.
 horison.
 horisontaal, horisontale.
 horlosie of oorlosie, -s.
 hormoon, hormone.
 horoskoop.
 horrelpyp.
 horrelvoet.
 horries.
 hors d'oeuvre.
 horssweep.
 hortensia, -s.
 hortjie, -s.
 hosanna, -s.
 hospitaal, hospitale.
 hospitaallinne.
 hospitaalverpleegster.
 hospitaliteit.
 hospiteer, ge-.
 hostie, -s.
 hot.
 hotagter.
 hotagter-os.
 hotel, -le of -s.
 hotnaasagter.
 hotnaasvoor.
 Hotnot, -s of Hottentot, -s
 of -te.
 hotnotsgot of hottentotsgot.
 -te.
 hotnotsriel of hottentotsriel,
 -e.
 hotnotsvy(g) of hottentots-
 vy(g), -e.
 hot-om.
 hot-op-ag(t).
 Hottentot, -s of -te of Hot-
 not, -s.

hottentotsgot of hotnotsgot,
 -te.
 Hottentots.
 Hottentots-Holland.
 hottentotsriël of hotnotsriël
 -e.
 hottentotsvy(g) of hotnots-
 vy(g), -e.
 hotvoor.
 hou, -e.
 hou, ge-.
 hou(d)baar, hou(d)bare.
 houding, -e of -s.
 hou-jou-bek-wet.
 houtdief.
 houterig, -e.
 houtjie, -s.
 houtskool.
 houtsnee, houtsneë.
 houtsneckuns.
 houtsnykuns.
 houtsnywerk.
 houtvester, -s.
 houtwerk.
 houvas.
 houweel, houwele.
 houwitser, -s.
 hovaardig, -e.
 hovaardy.
 howeling, -e.
 howenier, -s.
 hu, ge-.
 hubaar, hubare.
 Hugenoet, Hugenoete.
 huid, -e.
 huidige.
 huidjie, -s.
 huidsposialis, -te.
 huiduitslag.
 huig
 huigel, ge-.
 huigelaar, -s.
 huigelagtig, -e.
 huigelary.
 huik, -e.

huil, ge-.
 huilerig, -e.
 huilery.
 huis, -e.
 huisapteek.
 huisbesoek.
 huishou, huisgehou.
 huishou, -ens (*huishouding*,
huisgesin).
 huishoudelik, -e.
 huishouding.
 huishoudinkie.
 huishou(d)kunde.
 huishou(d)ster, -s.
 huisie, -s.
 huislik, -e.
 huissleutel.
 huitjie (*en muitne*) of hutjie
 (*en muljie*).
 huiwer, ge-.
 huiweragtig, -e.
 huiwerig, -e.
 huiwering, -e of -s.
 hul of hulle (*pers. en bes.*
vnw.).
 hulde.
 huldig, ge-.
 hulle of hul (*pers. en bes.*
vnw.).
 hulp.
 hulpbehoewend, -e; -er, -ste
 hulpeloos, hulpelose.
 hulpmiddel, -e of -s.
 hulpprediker.
 hulpvaardig, -e; -er, -ste.
 hulpwerkwoord.
 huls, -e.
 hulsel, -s.
 humaan, humane; humaner,
 humaanste.
 humaniora.
 Humanis, -te.
 Humanisme.
 humaniteit.

hunbug.
 humeur, -e.
 humeurig, -e; -er, -ste.
 humiditeit.
 humifisering.
 ĩhumiliasie.
 humor.
 humoresk.
 humoris, -te.
 humoristies, -e.
 humus.
 humussuur.
 Hun, -ne.
 hunker, ge-.
 hun(n)ebed.
 ĩhuppel, ge-.
 hups, -e; -er, -ste.
 hurk, ge-.
 hurke.
 husaar, husare.
 husse (*mv.*).
 hut, -te.

hutjie, -s.
 hutjie (*en mutjie*) of hui-
 jie (*en muiltjie*).
 hutspot.
 huur, hure.
 huur, ge-.
 huurgeld.
 huurhuis.
 huurling, -e.
 hurrytuig.
 huwelik, -e.
 huweliksbootjie.
 huwelikskontrak.
 huweliksvoorwaarde.
 hy.
 hyg, ge-.
 hyging.
 Hymen.
 hys, ge-.
 hysbak.
 hysmasjien.
 hysstoel.
 hystou.

I

i, -'s.
 ibis, -se.
 ichthyografie.
 ichthyoliet, -e.
 ichthyologie.
 ichthyosaurus, ichthyosauri
 of -se.
 ideaal, ideale.
 idealis, -te.
 idealiseer, geĩdealiseer.
 idealisme.
 idealisties, -e.
 idee, ideë of idees.
 ideë-assosiasie.
 ideëel, ideële.
 ideetje, -s.
 ideëwêreld.
 identiek, -e.

identies, -e.
 identifikasie.
 identifiseer, geĩdentifiseer.
 identiteit.
 ideografie.
 ideologie.
 ideomotories, -e.
 idille, -s.
 idillies, -e.
 idio-elektries, -e.
 idiomaties, -e.
 idioom, idiome.
 idioot, idiote.
 idiopaties, -e.
 idiosinkrasie of idiosyncra-
 sie, -ë.
 idioterig, -e.
 idiooteskool.

idiotikon, -s of idiotika.
 idiotisme, -s.
 ieder, -e.
 iedereen.
 iegelik.
 iemand.
 iep, -e.
 Ier, -e.
 Ierland.
 Iers, -e.
 iesegrimmig, -e.
 iet (*as niet kom tol* —).
 ietermago of ietermagô, -'s,
 of ietermagog, -ge of -s.
 iets.
 ietsie.
 iewers.
 ignoreer, geïgnoreer.
 iguana, -s.
 iguanodon, -s.
 ikon, -e.
 ikonoklas, -te.
 ikosaëder, -s.
 ikositetraëder, -s.
 illegaal, illegale.
 illegaliteit.
 illegitiem, -e.
 illegitimititeit.
 illnminasie.
 illumineer, geillumineer.
 illusie, -s.
 illustrasie, -s.
 illustreer, geïllustreer.
 imbesiel, -e.
 imbesiliteit.
 imitasie, -s.
 imiteer, geïmiteer.
 immanensie.
 immanent, -e.
 immaterieel, immateriële.
 immatrikuleer, geïmmatri-
 kuleer.
 immaturiteit.
 immensiteit.
 immer.

immers.
 immersie.
 immigrant, -e.
 immigrasie.
 immigreer, geïmmigreer.
 immobiel, -e.
 inmoleer, geïmmoleer.
 immoralis, -te.
 immoraliteit.
 inmooer, inmooerle.
 immortelle, -s.
 immuniseer, geïmmuniseer.
 immuniteit.
 immuun.
 impasse, -s.
 impassibiliteit.
 impediment, -e.
 imperatief, imperatiewe.
 imperatories, -e.
 imperfek, -te.
 imperfeksie, -s.
 imperiaal, imperiale.
 imperialis, -te.
 imperialisme.
 imperialisties, -e.
 impertinensie, -s.
 impertinent, -e.
 impie, -s.
 impiëteit.
 implikasie, -s.
 impliseer, geïmpliseer.
 imponderabel, -e.
 imponderabilia.
 imponeer, geïmponeer.
 importansie.
 importasie.
 importeer, geïmporteer.
 importeerder, -s.
 importeur, -s.
 importhandel.
 imposant, -e.
 impotensie.
 impotent, -e.
 impregnasie, -s.
 impregneer, geïmpregneer.

imprekasje, -s.
 impresario, -'s.
 impressie, -s.
 impressief, impressiewe.
 impressionis, -te.
 impressionisme.
 impressionisties, -e.
 imprimatur, -s.
 improduktief, improduk-
 tiewe.
 impromptu, -'s.
 improvisasie, -s.
 improviseer, geïmpviseer.
 impuls, -e.
 impulsief, impulsiewe.
 impulsiwiteit.
 imputasie, -s.
 imputeer, geïmputeer.
 in, gein.
 inagneming.
 inakkuraat, inakkurate.
 inanisie.
 inasem, ingeasem.
 inaseming.
 inaugureel, inaugurele of
 inougureel, inougurele.
 inbaar, inbare.
 inbaker, ingebaker.
 inbedryfstelling.
 inbeeld, ingebeeld.
 inbeelding.
 inbegrip.
 inbeitel, ingebeitel.
 inbesitneming.
 inboedel.
 inboek, ingeboek.
 inboesem, ingeboesem.
 inboet, ingeboet.
 inboorling, -e.
 inbors.
 inbraak, inbrake.
 inbreek, ingebreek.
 inbreuk.
 inburger, ingeburger.
 incasso of inkasso.

inchoatief, inchoatiewe.
 incognito.
 incunabel of inkunabel, -e of
 -s.
 indaba, -s.
 indagtig.
 indam, ingedam.
 indeklinabel, -e.
 indeks, -e.
 indemnisasie.
 indemniteit.
 indenendent, -e.
 inderdaad.
 indertyd.
 indeterminisme.
 Indiaan, Indiane.
 Indiaans, -e.
 Indië.
 indien.
 indien, ingedien.
 Indiër, -s.
 Indies, -e.
 indigestie.
 indigo.
 indikasie, -s.
 indikateur, -s.
 indikatief, indikatiewe.
 indirek, -te.
 indiskreet, indiskrete.
 indiskresie.
 indisponibel.
 indium.
 individu of indiwidu, -e of -'s.
 individualis of indiwidualis,
 -te.
 individualisties of indiwidu-
 alisties, -e.
 individualiteit of indiwidua-
 liteit.
 individueel, individuele of
 indiwidueel, indiwiduele.
 indoena, -s.
 Indo-Europeaan, Indo-Euro-
 peane.

Indo-Europees, Indo-Euro-
pese.
Indo-Germaan, Indo-Ger-
mane.
Indo-Germaans, -e.
indolensie.
indolent, -e.
indologie.
indoloog, indoloë.
Indonesië.
Indonesiër, -s.
Indonesies, -e.
indoop, ingedoopt.
indring, ingedring.
indringerig, -e; -er, -ste.
indruis, ingedruis.
indruk, -ke.
indruk, ingedruk.
indrukwekkend, -e.
induksie.
induksielos, -se.
induktief, induktiewe.
induktor, -e of -s.
induseer, geïnduseer.
industrie, -ë.
industrieel, industriële.
ineengroei, ineengegroc.
ineenkrimp, ineengekrimp.
ineensmelt, ineengesmelt.
ineenvloei, ineengevloei.
ineg, ingeëg of inegge, in-
geëgge of inê(e), ingeê(e).
inent, ingeënt.
inenting.
inersie of inertia.
infaam, infame.
infanterie.
infanteris, -te.
infeksie.
infekteer, geïnfekteer.
inferieur, -e.
inferioriteit.
inferioriteitskompleks, -e.
infiltrasie.

linfiniteit.
infinitesimaal, infinitesi-
male.
infinitef, infinitiewe.
inflammasie.
infleksie, -s.
inflekteer, geïnflekteer.
influenza.
influenseer, geïfluenseer.
inluister, ingefluister.
informaliteit, -e.
informasie.
informeel, informele.
informeer, geïformeer.
infra-rooi.
infusiediertjie.
ingaan, ingegaan.
ingaaude.
ingaar, ingegaar.
ingang, -e.
ingebeelde.
ingebore.
ingee, ingegee (*laat in-
neem*).
ingelê of ingeleg, -de.
ingelyf, -de.
ingemaak, -te.
ingenieur, -s.
ingenieurswese.
ingenieus, -e.
ingenome.
ingenomenheid.
ingesetene (*enk. en mv.*),
-s.
ingetoë.
ingetoënheid.
ingevolge.
ingewande.
ingewandsiekte.
ingewandskoors.
ingewikkel(d), -de.
ingewing.
ingewortel(d), -de.
ingewyde.
ingrediënt, -e.

inhaak, ingehaak.
 inhalasie.
 inhaleer, geïnhaleer.
 inhalig, -e; -er, -ste.
 inham, -me.
 inheems, -e.
 inhegtenisneming.
 inherent, -e.
 inhibeer, geïnhibeer.
 inhibisie.
 inhou, ingehou.
 inhoud.
 inisiaal, inisiale.
 inisiatief.
 inisieer, geïnisieer.
 inja(ag) of injae, ingeja(ag)
 of ingejae.
 injeksie, -s.
 injunksie, -s.
 ink, -te.
 inkalf of inkalwe(r), ingekalf
 of ingekalwe(r).
 inkamp, ingekamp.
 inkanker, ingekanker.
 inkapabel.
 inkapasiteit.
 inkarnaat, inkarnate.
 inkarnasie.
 inkassasie.
 inkasseer, geïnkasseer.
 inkasso of incasso.
 inkeep, ingekeep.
 inkennig of eenkennig, -e;
 -er, -ste.
 inkerf of inkerwe, ingekerf
 of ingekerwe.
 inkan, -ne.
 inklaar, ingeklaar.
 inkleding.
 inkleed(d), ingekleed(d).
 inklinasie.
 inkluis.
 inklusief inklusiewe.
 inkom, ingekom.
 inkome, -ns.

inkomste.
 inkomstebelasting
 inkongruensie, -s.
 inkongruent, -e.
 inkonsekvensie, -s.
 inkonsekwent, -e.
 inkoop, ingekoop.
 inkorporeer, geïnkorporeer.
 inkort, ingekort.
 inkorrek. -te.
 inkrimineer, geïnkrimineer
 inkruip, ingekruip.
 inkrustasie, -s.
 inkry, ingekry.
 inkubasie.
 inkunabel of incunabel, -e
 of -s.
 inkvlek.
 inkwartier, ingekwartier.
 inkwisisie.
 inkwisiteur, -s.
 inkwisitoriaal, inkwisitori-
 ale.
 inlander, -s
 inlands, -e.
 inlas, ingelas.
 inlê, ingelê.
 inleef of inlewe, ingeleef of
 ingelewe.
 inlêer, -s.
 inleggeld.
 inlegstuk.
 inlei, ingelei.
 inleiding, -e of -s.
 inlewe of inleef, ingelewe of
 ingeleef.
 inlewer, ingelewer.
 inlig. ingelig.
 inligting, -e of -s.
 inluister, ingeluister.
 inluisteraar, -s.
 inlyf of inlywe, ingelyf of
 ingelywe.
 inlywing.
 inmaak, ingemaak.

inmeng, ingemeng.
 inmessel, ingemessel.
 innaai, ingenaai.
 inname.
 inneem, ingeneem.
 innemend, -e.
 innerlik, -e.
 innig, -e; -er, -ste.
 innovasie, -s.
 inokulasie.
 inokuleer, geïnokuleer.
 inougureel, inougurele *of*
 inaugureel, inaugurele.
 inpak, ingepak.
 inpalm, ingepalm.
 inpas, ingepas.
 inpeper, ingepeper.
 inpers, ingepers.
 inplant, ingeplant.
 inploef(*o*) *of* inploë. inge-
 ploef(*g*) *of* ingeploë.
 inpomp, ingepomp.
 inprent, ingeprent.
 inrië. ingerig.
 inrigting, -e *of* -s.
 inroep, ingeroep.
 inruil, ingeruil.
 inruim, ingeruim.
 inry, ingery.
 inry(e) *of* inryg, ingerv(e)
 of ingeryg.
 insa(g)e.
 insamel, ingesamel.
 insameling, -e *of* -s.
 inseën, ingeseën.
 inseëning, -e *of* -s.
 inseep, ingeseep.
 insek, -te.
 insekte-eter.
 insektekunde.
 insek(te)poëier.
 insending, -e *of* -s.
 insgelyks.

insidensichoek.
 insident, -e.
 insidenteel, insidentele.
 insig, -te.
 insigne, -s.
 insinking.
 insinuasie, -s.
 insinueer, geïnsinueer.
 insisteer, geïnsisteer.
 inskakel, ingeskakel.
 inskeep, ingeskeep.
 inskep, ingeskep (b.v. *met*
 'n lepel).
 inskep, ingeskape.
 inskiet, ingeskiet.
 inskliklik, -e; -er, -ste.
 inskink, ingeskink.
 inskrif, -te.
 inskripsie, -s.
 inskryf *of* inskrywe, inge-
 skryf *of* ingeskrywe *of* in-
 geskrewe.
 inskrywing, -e *of* -s.
 inslaan, ingeslaan.
 inslag.
 insluit, ingesluit *of* ingeslo-
 te.
 insluk, ingesluk.
 insmeer, ingesmeer.
 insmokkel, ingesmokkel.
 insneeu, ingesneeu.
 insnuif *of* insnuiwe, inge-
 snuiw *of* ingesnuiwe.
 insny, ingesny.
 insolensie.
 insolide.
 insolvensie.
 insolvent.
 insonderheid.
 insout, ingesout.
 inspan, ingespan.
 inspeksie, -s.
 inspekteer, geïnspekteer.
 inspekteur, -s.
 inspektrise, -s.

inspeld(e), ingespeld(e).
 inspirasie.
 inspireer, geïnspireer.
 inspraak.
 inspuit, ingespuit.
 installasie, -s.
 installeer, geïnstalleer.
 instandhouding.
 instansie.
 instap, ingestap.
 insteek, ingestek.
 instel, ingestel.
 instelling, -e of -s.
 instem, ingestem.
 instemming.
 instiasie.
 instigeer, geïnstigeer.
 instink, -te.
 instinkmatig, -e.
 instinktief, instinktiewe.
 institueer, geïnstitueer.
 institusie, -s.
 instituut, institute.
 instort, ingestort.
 instroom, ingestroom.
 instrueer, geïnstrueer.
 instruksie, -s.
 instrukteur, -s.
 instruktief, instruktiewe.
 instrument, -e.
 instrumentaal, instrumentale.
 instrumentasie.
 instudeer, ingestudeer.
 insuie of insuig, ingesuie of
 ingesuig.
 insulêr, -e.
 insurgent, -e.
 insurreksie, -s.
 insweer, ingesweer.
 inswering.
 intak(t), -te.
 inteendeel.
 integraal, integrale
 integraalrekening.

integreer, geïntegreer.
 interriteit.
 inteken, ingeteken.
 intekenaar, -s of intekenare.
 intekening, -e of -s.
 intekenlys.
 intellek, -te.
 intellektualis, -te.
 intellektualisme.
 intellektualisties, -e.
 intellektueel, intellektuele.
 intelligensie.
 intelligent, -e; -er, -ste.
 intendance of intendans.
 intendant.
 intendeer, geïntendeer.
 intens, -e; -er, -ste.
 intensie, -s.
 intensief, intensiewe; intensiewer, intensiefste.
 intensiteit.
 intercedeer of intersedeer, geïntercedeer of geïntersedeer.
 intercessie of interessie, -s.
 interdik, -te.
 interdiksie.
 interes.
 interessant, -e; -er, -ste.
 interessantheid.
 interesseer, geïnteresseer.
 interferensie.
 interferometrie.
 interieur, -s.
 interim.
 interieksie, -s.
 interkalasie, -s.
 interkaleer, geïnterkaleer.
 interkollegiaal, interkollegiale.
 interkommunaal, interkommunale.
 interkontinentaal, interkontinentale.
 interlineêr, -e.

intermediêr, -e.
 intermezzo, -'s.
 intermissie.
 intermitterend, -e.
 intern, -e.
 internaat, -e.
 internasionaal, internasio-
 nale.
 interneer, geïnterneer.
 internis, -te.
 internuntius, -se.
 interparlementêr, -e.
 interpellant, -e.
 interpellasie, -s.
 interpelleer, geïnterpelleer.
 interponeer, geïnterponeer.
 interposisie.
 interpretasie, -s.
 interpreteer, geïnterpreteer.
 interpunksie.
 interregnum, -s of interreg-
 na.
 interrogasie, -s.
 interrogatief, interrogatiewe.
 interrogeer, geïnterrogeer.
 interrompeer, geïnterrupteer.
 interruptasie, -s.
 intersedeer of intercedeer,
 geïntersedeer of geïnterce-
 deer.
 interseksie, -s.
 intersepsie, -s.
 interessie of intercessie, -s.
 interuniversiteits- of inter-
 uniwersiteitswedstryd.
 interval, -le.
 intervensie, -s.
 intestaat, intestate.
 inteuel, ingeteuel.
 intiem, -e; -er, -ste.
 intimidasie.
 intimideer, geïntimideer.
 intimiteit -e.
 intog, -te.

intoksikasie.
 intoleransie.
 intonasie, -s.
 intoneer, geïntoneer.
 intoom, ingetoom
 intramolekulêr, -e.
 intransigent, -e.
 intransitief, intransitiewe.
 intree, ingetree.
 intregeld.
 intreerede.
 intrek, ingetrek.
 intrekking.
 intrigant, -e.
 intrige, -s.
 intrigeer, geïntrigeer.
 intrinsiek, -e.
 introducê, -s.
 introduksie, -s.
 introduceer, geïntroduceer.
 intrusiegesteente, -s.
 intuïsie.
 intuïtief, intuïtiewe.
 intussen.
 intyds.
 inundasie.
 inundeer, geïnundeer.
 invaart.
 inval, -le.
 inval, ingeval.
 invalide, -s.
 invaliditeit.
 invalshoek, -e.
 invariabel, -e.
 invariabiliteit.
 invasie, -s.
 invektief, invektiewe.
 inventaris of inwentaris, -se.
 inventarisasie of inwentari-
 sasie.
 inventariseer of inwentari-
 seer, geïnventariseer of
 geïnwentariseer.
 invensie, -s.
 inversie, -s.

investituur.
 invitasië of inwitasie -s.
 invité, -s.
 inviteer of inwiteer. geïnviteer of geïnwiteer.
 invleg, ingevleg.
 invlie(g), ingevlie(g).
 invloed, -e.
 invloedryk, -e; -er, -ste.
 invloei, ingevloei.
 invoeg, ingevoeg.
 invoer.
 invoer, ingevoer.
 invoerbelasting.
 invokasie.
 involusie of inwolusie, -s.
 invorder, ingevorder.
 invorderbaar, invorderbare.
 invou, ingevou.
 invryf of invrywe, ingevryf of ingevrywe.
 invryheidstelling.
 invrywe of invryf, ingevrywe of ingevryf.
 invul, ingevul.
 inweef of inwewe, ingeweef of ingewewe.
 inweek, ingeweek.
 inwendig, -e.
 inwentaris of inventaris, -se.
 inwentarisasie of inventarisasie.
 inwentariseer of inventariseer, geïnwentariseer of geïnventariseer.
 inwerkingtreding.
 inwillig, ingewillig.
 inwissel, ingewissel.
 inwitasie of invitasië, -s.
 inwiteer of inviteer, geïnwiteer of geïninviteer.
 inwolusie of involusie, -s.
 inwoner, -s.
 inwoning.

inwoon, ingewoon.
 inwortel, ingewortel.
 inwy, ingewy.
 inwyding, -e of -s.
 inwydingseremonie.
 inwydingsrede.
 ionisasie.
 ioniseer, geïoniseer.
 ionium.
 ioon, ione.
 ipecacuanha.
 ipekonders of hipokonders.
 iridium.
 Iris (naam van 'n godin).
 iris, -se.
 ironie.
 ironies, -e.
 ironiseer, geïroniseer.
 irradiasie.
 irrasionaliteit.
 irrasioneel, irrasionele.
 irredenta.
 irredentisme.
 irrelevant, -e.
 irreparabel, -e.
 irresoluut, irresolute.
 irrigasie.
 irrigator, -s.
 irrigeer, geïrrigeer.
 irritasie.
 irriteer, geïrriteer.
 irrupsie, -s.
 isagogies, -e.
 isagonies, -e.
 ischias.
 Islam.
 Islamiet, -e.
 Islamisme.
 isobaar, isobare
 isobarometries, -e.
 isochromaties, -e.
 isochronies, -e.
 isodinamies, -e.
 isofoon, isofone.

isogeothersies, -e.
 isoglos, -se.
 isogoon, isogone.
 isoklinaal, isoklinale.
 isolasie.
 isoleer, geïsoleer
 isolement.
 isomeer, isomere.
 isomerie.
 isometries, -e.
 isomorf, -e.
 isotherm, -e.
 isotoom, isotome.
 isotropie.
 Israel.
 Israeliet, -e.

Israelities, -e.
 ist(h)mus, -se.
 Italiaan, Italiane.
 Italiaans, -e.
 Italië.
 item.
 iterasie.
 iteratief, iteratiewe.
 itinerarium.
 ivoor.
 ivooragtig, -e.
 ivoorpapier.
 ivoorwerk.
 ixia, -s.
 Ixion.

J

j, -'s.
 ja.
 ja(ag) of jae, ge-.
 jaagbaan.
 ja(a)gspinnep.
 ja(a)psnoet, -e.
 jaar, jare.
 jaargang.
 jaargety, -e.
 jaar-in.
 jaarliks, -e.
 jaart of yard, -s.
 jaartal.
 jaar-uit.
 jibroer.
 jag, -te.
 jag, ge-.
 jaggeweer.
 jagperd.
 ja(a)gspinnep.
 jagter, -s.
 jagtyd.
 jaguar, -s.
 jakaranda, -s.
 jakkals, -e.

jakkalsdraai.
 iakkalsstreek.
 jakker, ge-.
 Jakobiet, -e.
 Jakobinisme.
 iakob-regop, -pe of -s.
 Jakobyn, -e.
 jakopewer, -s.
 jakopewer-oë.
 jalap.
 jaloers, -e; -er, -ste.
 jaloersheid.
 jaloesie.
 jambe, -s.
 jambies, -e.
 jamboes, -e.
 jammer; -der, -ste.
 janmer, ge-.
 jammerklag.
 jammerlik, -e; -er, -ste.
 jammerte.
 janboel.
 janfiskaal, -s of janfiskale.
 janfrederik, -e of -s.
 jangroentjie, -s.

janmaat, -s.
 janpiedewiet *of* janprierewiet.
 -e *of* -s.
 janplesier, -s.
 jansalie, -s.
 jansalieagtig, -e.
 jansaliegees.
 Jansenis, -te.
 Jansenisme.
 Jansenisties, -e.
 jantjie, -s.
 Januarie.
 Japan.
 Japannees, -e.
 Japanner, -s.
 Japans, -e.
 japie, -s.
 japonika, -s.
 ja(a)nsnoet, -e.
 jargon.
 jas, -se.
 jas, ge-.
 jasmyn.
 jaspis.
 Java.
 Javaan, Javane.
 Javaans, -e.
 jawoord.
 ieens.
 Jehova.
 Jehovis, -te.
 Jehu.
 jekker(t), -s.
 jellie, -s.
 jenerwer.
 jenerwerbessie.
 Jeremia.
 jeremiade, -s.
 jeropiko.
 Jersey-koei.
 jersie, -s.
 Jerusalem.
 Jesniet, -e.
 Jesuities, -e.
 Jesuïtisme.

Jesus.
 jeug.
 jeugdig, -e; -er, -ste.
 jeuk, ge-.
 jeukerig, -e.
 jeukpoeier.
 jeuksiekte.
 jig.
 jigtig, -e.
 jil, ge-.
 jillery.
 jillettjie, -s.
 jingo, -'s.
 jingoblad.
 jingoïsme.
 jingoïsties, -e.
 jingoparty.
 jobsgeduld.
 jobskraaltjies *of* jobskrale-
 tjies.
 jobstyding.
 jodaat, jodate.
 jodekerk.
 jodel, ge-.
 Jodin, -e.
 Jodinnettjie, -s.
 jodium *of* jood.
 jodiumtinktuur *of* joodtink-
 tuur.
 jodoform.
 jodol.
 Joego-Slawië.
 Joego-Slawies, -e.
 joernaal, joernale.
 joernalis, -te.
 joernalisme.
 joernalistiek.
 joernalistiek, -e.
 jok, ge-.
 jokkie, -s.
 jong, -ens.
 jong, jonk; jonger, jongste.
 jong(e), ge-.
 jongeliede *of* jongelui.
 jongeling, -e.

jongelingskap.
 jongelingsvereniging.
 jongensagtig, -e.
 jongenskool.
 jongetjie, -s.
 jongetjieskind.
 jonggetroude.
 jongie.
 jongkêrel, -s.
 jongmeisie.
 jonker, -s.
 jonkheid
 jonkman, -s.
 jonkvrou, -e of -ens
 jood of jodium.
 Jood, Jode.
 Joods, -e.
 joodtinktuur of jodiumtink-
 tuur.
 josie.
 jota.
 jou (*hers. vnw.*).
 jou (*bes. vnw.*), joue, joune.
 joviaal, joviale.
 jovialiteit.
 jubel (*snw.*).
 jubel, ge-
 jubileer, ge-
 jubileum, -s of jubilea
 jubileum-nommer.

judas, -se.
 judasstreek.
 judisieel, judisiële
 juffer, -s.
 juffertjie, -s.
 juffrou, -e of -ens.
 juig, ge-
 juigtoon.
 juis.
 juis, -te; -ter, -ste.
 juistement.
 juistheid.
 juk, -ke.
 juk-os.
 jukskei, -e.
 Julie.
 julle of jul.
 Junie.
 junior, -s of -es.
 junksie, -s.
 iurie, -s.
 juriediens, -te.
 juridies, -e.
 juris, -te.
 jurisdiksie.
 jurk, -e.
 justisie.
 juweel, juwele.
 juwelier, -s.
 juwelierswinkel.
 jy.

K

k, -'s.
 kaai, -e.
 kaaiman, -ne of -s.
 kaak, kake.
 kaakspier.
 kaal, (kale); kaler, kaalste.
 kaalgaar of kaalgare.
 kaalgaartou.
 kaalkop.
 kaalperske.
 kaalvoet.

kaap, kape.
 kaap, ge-
 Kaapkolonie of Kaap-Kolo-
 nie.
 Kaapland.
 Kaapprovinsie of Kaap-Pro-
 vinsie.
 Kaaps, -e.
 kaapstander, -s.
 kaardwol.
 kaart, -e.

kaartjie, -s.
 kaartmannetje.
 kaartspeel, kaartgespeel.
 kaartspel.
 kaas, kase.
 kaaskop.
 kaasmakery.
 kaats, ge-
 kaatsbaan.
 kabaai, -e.
 kabaal.
 kabaalmaker.
 kabaalskopper.
 kabaret, -te *of* cabaret, -s.
 kabaretliedjie *of* cabaret-
 liedjie.
 kabbalis, -te.
 kabbalisties, -e.
 kabel, -s.
 kabel, ge-
 kabelberig.
 kabelgram, -me.
 kabeljou, -e.
 kabelskip.
 kabelspoor.
 kabinet, -te.
 kabinetformaat.
 kabinetsraad.
 kabinetstuk.
 kaboekoring.
 kaboemielies.
 kaboutermannetje.
 kadans, -e.
 kadafter, -s.
 kadastraal.
 kadawer, -s.
 kader, -s.
 kadet, -te.
 kadmium *of* cadmium.
 kado, -'s *of* cadeau, -x.
 kadriel, -e *of* quadrille, -s.
 kaduks.
 kaf.
 kafee, -s. *of* café, -s.

kafectjie *of* cafétjie, -s.
 kafeien *of* cafeïne.
 Kaffer, -s.
 kafferkoring.
 Kaffertaal.
 kafferwaatlemoen *of* kaffer-
 wartlemoen *of* kafferwater-
 lemoen, -e.
 kafsak.
 kaftan, -s.
 kaggel, -s.
 kaiing, -s.
 kajapoet-olie.
 kajuit, -e.
 kajuitraad.
 kakao *of* koko.
 kakebeen, kakebene.
 kakebeenwa.
 kaketoe, -s *of* kaketoa, -s.
 kakie, -s.
 kakiebos(sie).
 kakkerlak, -ke.
 kakofonie.
 kakografie.
 kaktus, -se.
 Kalahari.
 kalamiteit, -e.
 kalamyn, -e.
 kalander, -s.
 kalant, -e.
 kalbas, -se.
 kalbasblaar.
 kalbassie, -s.
 kaleidoskoop, kaleidoskope.
 kalender, -s.
 kalf, kalwers.
 kalf *of* kalwe, ge-
 kalfakter, -s.
 kalfakter, ge-
 kalfater, ge-
 kalfie, -s.
 kalfsleer.
 kalfoog, kalfoë.
 kalfsvel *of* kalvel *of* kal-
 wervel.

kalfsvlees *of* kalfsvleis *of*
 kalwervlees *of* kalwervleis.
 kali *of* kalium.
 kalibemesting.
 kaliber.
 kalibreer, ge-
 kalief, kaliefe.
 kalifaat.
 kaliko.
 kalisoute.
 kalium *of* kali.
 kalk.
 kalkagtig, -e.
 kalkbank.
 kalkeer, ge-
 kalkeerpapier.
 kalkhoudend, -e.
 kalkoen, -e.
 kalkoeneier.
 kalkoentjie, -s.
 kalkoond, -e.
 kalligraaf, kalligrawe.
 kalligrafie.
 kalligrafies, -e.
 kallisthenie.
 kalm, (-e); -er, -ste.
 kalmoes.
 kalmoeswortel.
 kalmpjes.
 kalomel.
 kalorie, -ë.
 kalorimeter, -s.
 kalorimetrie.
 kalotipie.
 kalotipis, -te.
 kalotjie, -s.
 kalsium *of* calcium.
 kalvmet.
 kalwe *of* kalf, ge-
 kalwerhok.
 kalwerliefde.
 kalwervel *of* kalfsvel *of*
 kalfvel.
 kalwervlees *of* kalwervleis
of kalfsvlees *of* kalfsvleis.

kam, -me.
 kam, ge-
 kamas, -te.
 kameel, kamele.
 kameeldoring.
 kameelperd.
 kameleon, -s.
 kameleonties, -e.
 kamelia *of* camelia, -s.
 kamemer, -e *of* -s.
 kamer, -s.
 kamera, -s.
 kameraad, kamerade.
 kameraadskap.
 kameraadskaplik, -e.
 kamer-arres.
 kamerdoek.
 kamerdoeks, -e.
 kamergereg.
 kamergimnastiek.
 kamerheer.
 kamermusiek.
 kangare *of* kamgaring.
 kamille.
 kamilletee.
 kamisool, kamisole.
 kamma.
 kammakastig.
 kammalielies.
 kammetjie, -s.
 kammossel.
 kamp, -e.
 kamp, ge-
 kampanje, -s.
 kampeer, ge-
 kamperfoelie *of* kanferfoelie.
 kampioen, -e.
 kampioenskap, -pe.
 kampong, -s.
 kampvegter, -s.
 kamrat, -te.
 kamta *of* kamtag *of* kamtig.
 kamwol.
 kan, -ne.
 kan, kon.

kanaal, kanale.
 Kanaän.
 Kanaäniet, -e.
 kanaënsdruuwe.
 kanalisasie.
 kanaliseer, ge-
 kanallie *of* karnallie.
 kanapee, -s.
 kanarie, -s.
 kanarieblaar.
 kanariebyter, -s.
 kanariesaad.
 kanarietjie, -s.
 kanaster, -s.
 kandeel.
 kandelaar, -s *of* kandelare.
 kandelaber, -s.
 kandidaat, kandidate.
 kandidatuur.
 kandy.
 kandysuiker.
 kaneel.
 kaneelsuiker.
 kanfer.
 kanferbrandewyn.
 kanferolie.
 kanferfoelie *of* kamperfoelie.
 kangaroo *of* kangoeroe, -s.
 kanis, -se.
 kanker.
 kankerbossie.
 kannetjie, -s.
 kanniedood.
 kano, -'s.
 kanon, -ne.
 kanonkoeël.
 kanonnade, -s.
 kanonneer, ge-
 kanonneerboot.
 kanonnier, -s.
 kanonskoot.
 kanonvlees *of* kanonvleis.
 kans, -e.
 kansel, -s.
 kanselary, -e.

kanselier, -s.
 kanselleer, ge-
 kanseltaal.
 kansrekening.
 kant, -e, (*aan (die) --*).
 kant (*— en klaar*).
 kant, ge-
 kantate *of* cantate, -s.
 kanteel, kantele.
 kanteel, ge-
 kantel, ge-
 kantgare *of* kantgaring.
 kantien, -e.
 kantjie, -s.
 kanto *of* canto, -'s.
 kanton, -s.
 kantoor, kantore.
 kantoorure.
 kanttekening, -e *of* -s.
 kantwerk.
 kanunnik, -e.
 kaoetsjoek *of* caoutchouc.
 kaolien *of* kaolin.
 kap, -pe.
 kap, ge-
 kapabel.
 kaparrang, -s.
 kapasiteit, -e.
 kapater, -s.
 kapbed.
 kapbeitel.
 kapblok.
 kapel, -le.
 kapelaan, -s *of* kapelane.
 kapelmeester.
 Kapenaar, -s *of* Kapenare.
 kaper, -s.
 kapillariteit.
 kapillêr, -e.
 kapitaal, kapitale.
 kapitalis, -te.
 kapitalisasie.
 kapitaliseer, ge-
 kapitalisme.
 kapitalisties, -e.

kapiteel, kapitele.
 kapitoel.
 kapittel, -s.
 kapittel, ge-.
 kapitulasie, -s.
 kapituleer, ge-.
 kapkar, -re.
 kapoen, -e.
 kapoen, ge-.
 kapok.
 kapok, ge-.
 kapokhaantjie.
 kapokhennetjie.
 kapokkussing.
 kapokvoëltjie.
 kapot.
 kapper, -s.
 kappertjie, -s.
 kappie, -s.
 kapriensuur *of* kaprinesuur.
 kapriol, -le.
 kapisieus *of* capricieus, -e.
 kapseis, ge-.
 kapsel, -s.
 kapsie, -s.
 kapstok.
 kapsule, -s.
 kaptafel.
 kaptein, -s.
 kapteinskap, -pe.
 kapteinsuniform.
 kapteinsvrou.
 Kapusyneser, -s.
 Kapusyneserorde.
 kapwa.
 kar, -re.
 karaat, karate.
 karabinier, -s.
 karabyn, -e.
 karakter, -s.
 karakteriseer, ge-.
 karakteristiek, -e.
 karakterrol.
 karakterskets.
 karaktertrek.

karakteruitbeelding.
 karamel, -s.
 karavaan, karavane.
 karavansera.
 karba, -'s.
 karbied, -e.
 karbinol.
 karbol *of* carbol.
 karbolsuur.
 karbonaat, karbonate.
 karbonkel, -s.
 karburateur *of* carburateur,
 -s.
 karbureer, ge-.
 kardinaal, kardinale.
 kardinaalshoed.
 kardoos, -e.
 kardoesie, -s.
 karee.
 kareeboom.
 karet, -te.
 kargadoor, -s.
 karie (*soort drank*).
 karig, -e.
 karikatuur, karikature.
 karikatuurtekenaar, -s.
 kariljon *of* carillon, -s.
 karkas, -se.
 karkatjie, -s.
 karkiet, -e.
 karkis, -te.
 karkoer, -e.
 karkussing, -s.
 karmaker.
 karmedik.
 Karmeliet, -e.
 karmenaadjie, -s.
 karmosyn.
 karmyn.
 karnallie *of* kanallie, -s.
 karnaval, -s.
 karnuffel, ge-.
 Karolinger, -s.
 karos, -se.
 karper, -s.

karperd, -e.
 karpet, -te.
 karretjie, -s.
 karring, -s.
 karring, ge-
 karringmelk.
 kartel, -le of -s.
 kartel, -s.
 kartel, ge-
 kartelderm.
 karteling, -e of -s.
 kartets, -e.
 kartetskoeël.
 kartograaf, kartograwe.
 kartografie.
 karton.
 kartonwerk.
 kartuig, kartuie.
 karvrag.
 karwats, -e.
 karwei.
 karwei, ge-
 karweier, -s.
 karweitjie, -s.
 karwy (*soort plant*).
 kas, -te.
 kas, ge-
 kasarm, -s.
 kasboek.
 kaseïen of caseïne.
 kaserne, -s.
 kasgeld.
 kasie, -s.
 kasjmier of kas(se)mier.
 kaskade, -s.
 kaskara of cascara.
 kaskenade, -s.
 kas(se)mier of kasjmier.
 kassasie.
 kasseer, ge-
 kassie, -s.
 kassier, -s.
 kasslot, -te.
 kasstuk, -ke.
 kastaiing, -s.

kastaiingboom.
 kastanjebruin of kastaiing-
 bruin.
 kaste, -s.
 kasteel. kastele.
 kastegees.
 kastekort.
 kastelein, -s.
 kasterolie.
 kastestelsel.
 kastig.
 kastrasie.
 kastreer, ge-
 kastrol, -le.
 kasty, ge-
 kastyding, -e of -s.
 kasueel, kasuele.
 kasuïs, -te.
 kat, -te.
 katakombe, -s.
 katalepsie.
 katalepties, -e.
 katalisator, -e of -s.
 katalise.
 katalogiseer, ge-
 katalogus, -se.
 katapult, -e.
 katar of catarrh.
 katarak, -te.
 katarraal, katarrale of catar-
 rhaal, catarrhale.
 katastrofe, -s.
 katastrofies, -e.
 katdoring.
 kateheet, katechete of
 kategeet, kategete.
 katechese of kategese.
 katecheties of kategeties, -e.
 katechismus of kategismus,
 -se.
 kateder, -s.
 katedraal, katedrale.
 kategeet, kategete of
 kateheet, katechete.
 kategese of katechese.

kategeties of katecheties, -e.
 kategismus of katechismus,
 -se.
 kategorie, -ë.
 kategories, -e.
 katel, -s.
 katelstyl, -e.
 kathete (*mv.*).
 katheter, -s.
 kat(h)ode, -s
 kation, katione.
 katjangboontjie.
 katjiepiering, -s.
 katkisant, -e.
 katkisasie.
 katkisasieklas.
 katkiseer, ge-
 katkiseermeester.
 katlagter, -s. (*voël; meksim-
 kanon*).
 kat(h)ode, -s.
 katoen.
 katoenindustrie.
 Katoliek, -e.
 Katolisisme.
 kat-oog.
 katrol, -le.
 kats, -e.
 kats, ge-
 katstert (*soort plant*).
 katstert, -e.
 katswink.
 kattebelletjie, -s.
 kattekruie.
 kattekwaad.
 kattermusiek.
 katterig, -e.
 katvel.
 kavalier of cavalier, -s.
 kavalkade of calcade, -s.
 kavallerie.
 kavalleris, -te.
 kaviaar.
 keel, kele.
 keel, ge-.

keël of kegel, -s.
 keelgat, -e.
 keelletter.
 keeltjie, -s.
 keëlvlak of kegelvlak.
 keëlvormig of kegelvormig,
 -e.
 keep, kepe.
 keep, ge-
 keer, kere.
 keer, ge-
 kees, kese.
 kegel of keël, -s.
 kegelvlak of keëlvlak.
 kegelvormig of keëlvormig,
 -e.
 keil, -e.
 keil, ge-
 keilskrif.
 keiser, -s.
 keiserin, -ne.
 keiserlik, -e.
 keiserryk.
 keiserskroon.
 keisersnee.
 keiserstad.
 kejakker of kerjakker, ge-
 kekkel, ge-
 kekkelbek.
 kelder, -s.
 kelder, ge-
 kelderkoors.
 kelderraam.
 keldersleutel.
 keldertjie, -s.
 kelk, -e.
 kelkbloemig, -e.
 kelkie, -s.
 kelkiewyn, -e (*soort patrys*)
 kelner, -s.
 Kelt, -e.
 Kelties, -e.
 keltoloog, keltoloë.
 kempiaan.
 ken of kin, -ne.

ken, ge-
 kenbaar, kenbare.
 kenketting of kinketting.
 kenlik, -e.
 kennetjie (*speletjie*).
 kennis.
 kennisgewing, -e of -s.
 kenskets, ge-
 kensketsend, -e.
 kenta(g) of kentang.
 kenteken, -s.
 kenter, ge-
 kentering, -e of -s.
 kenvermoë.
 keper.
 kепie, -s.
 keramiek of ceramiek.
 kêrel, -s.
 kêreltjie, -s.
 kerf, kerwe.
 kerf of kerwe, ge-
 kerfie, -s.
 kerfstok.
 kerjaker of kejakker, ge-
 kerk, -e.
 kerkdienst.
 kerkhof, kerkhow(w)e.
 kerklik, -e.
 kerkraad, kerkrade.
 kerks, -e.
 kerksaak.
 kerksgesind, -e.
 kerktoring.
 kerkwet.
 kerm, ge-
 kermis, -se.
 kermisbed.
 kern.
 kernagtig, -e; -er, -ste.
 keroseen.
 kerrie.
 kerriekos.
 kers, -e.
 kersboom (*candle-tree*).
 Kersboom (*Christmas-tree*).

Kersdag.
 Kersfees.
 kersie, -s.
 kersieboom.
 kersiepit.
 Kersmis of Krismis.
 kers-ogie.
 kers-opsteektyd.
 kerspít.
 Kersvakansie.
 kersvers.
 kersvet.
 kerwe of kerf, ge-
 kerwel.
 kerwer, -s.
 kês.
 kiesieblaar of kiesieblaar.
 kêskuiken.
 ketel, -s.
 ketter, -s.
 ketter, ge-
 kettters, -e.
 kettery, -e.
 ketting, -s.
 kettingsteek.
 kettinkie, -s.
 keu, -e of -s.
 keuken, -s.
 keukenmeester.
 Keulenaar, -s of Keulenare.
 Keuls, -e.
 keur, -e.
 keur, ge-
 keurig, -e; -er, -ste.
 keurtjie, -s.
 keurvors, -te.
 keus(e), keuses.
 keuwel, ge-
 kewer, -s.
 kiaathout.
 kibbel, ge-
 kibbel(a)ry, -e.
 kiek, -e.
 kiek, ge-
 kiekie, -s.

kiektoestel.
 kiel, -e.
 kielhaal, ge-.
 kielhouer, -s.
 kielie, ge-.
 kielierig, -e; -er, -ste.
 kieltjie, -s.
 kielwater.
 kiem, -e.
 kiem, ge-.
 kiemkrag.
 kiemkragtig.
 kiemvlek.
 kiemvorming.
 kiemvry, (-e).
 kiep!
 kiepersolboom.
 kiep-kiep.
 kierang *of* kurang.
 kierang *of* kurang, ge-.
 kierie, -s.
 kiertjie.
 kies, -e *of* -te.
 kies, ge-.
 kies, (-e); -er, -ste.
 kieser, -s.
 kiesieblaar *of* kesieblaar.
 kieskeurig, -e; -er, -ste.
 kiessirkel.
 kiesstelsel.
 kieswet.
 kiet(s), (*ons is* —).
 kieu, kieuë *of* kuwe.^o
 kieudeksel.
 kieuholte.
 kieuvlies.
 kiewiet, -e.
 kiewietjie, -s.
 kik, -ke.
 kik, ge-.
 kikvors, -e.
 kil, (-le); -ler, -ste.
 kilo, -'s.
 kilogram, -me.
 kilometer, -s.

kilowatt, -s.
 kim, -me.
 kim, ge-.
 kimono, -'s.
 kin *of* ken, -ne.
 kina.
 kinabossie.
 kind, -ers.
 kinderagtig, -e; -er, -ste.
 kinderfees.
 kinderlik, -e; -er, -ste.
 kinderrympie.
 kindersiekte.
 kinderwaentjie.
 kindjie, kindertjies.
 kinds, -e.
 kindsheid.
 kinema, -s.
 kinematograaf, kinemato-
 grawe.
 kineties, -e.
 kinien.
 kinienpoeier.
 kiniensout.
 kink, -e.
 kink, ge-.
 kinkel, -s.
 kinketting *of* kenketting.
 kinkhoes.
 kinnebak.
 kiosk, -e.
 kir, ge-.
 kis, -te.
 kis, ge-.
 kissie, -s.
 kitaar *of* ghitaar, -s *of* kitare
of ghitare.
 kits (*in 'n* —).
 kla(e) *of* klaag, ge-.
 klaaglied.
 klaaglik, -e.
 klaar.
 klaarblyklik, -e.
 klaarkom, klaargekom.
 klaarmaak, klaargemaak.

klaarpraat (*bw.*)
 klaarpraat, klaargepraat.
 klaarstaan, klaargestaan.
 klad, -de.
 klad, ge-
 kladpapier.
 kla(e) of klaag, ge-
 klaend, -e.
 klaer, -s.
 klaerig, -e; -er, -ste.
 klag, klagte (*enkv. en mv.*),
 klagtes.
 klakkeloos, klakkelose.
 klam, (-me); -mer, -ste.
 klammerig, -e; -er, -ste.
 klamp, -e.
 klamp, ge-
 klamte.
 klandisie.
 klank, -e.
 klank, ge-
 klankbord.
 klankloos, klanklose.
 klankmetode.
 klankryk, -e.
 klankvolume.
 klankwysiging.
 klant, -e.
 klap, -pe.
 klap, ge-
 klapbroek.
 klap-klappertjie.
 klaploop, klapgeloop.
 klaploper.
 klapper, -s.
 klapperdop.
 klapperolie.
 klappertand, ge-
 klappertjie, -s.
 klaprib, -be(s).
 klaproos.
 klarigheid.
 klarinet, -te.
 klaroen, -e.
 klas, -se.

klaskamer.
 klasonderwyser.
 klassehaat.
 klassestryd.
 klassiek, -e.
 klassieke (*mv.*).
 Klassifikasie, -s.
 klassifiseer, ge-
 klassikaal, klassikale.
 klassikus, -se of classicus,
 classici.
 klassisis, -te.
 Klassisisme.
 klassisisties, -e.
 klater, ge-
 klatergoud.
 klavier, -e.
 klawer, -s.
 klaweraas.
 klawerboer.
 klawerjas.
 klawersuring.
 kleding.
 kleeð.
 klee(d), ge-
 kleeðjie, -s.
 kleeðkamer.
 kleef of klewe, ge-
 kleefstof.
 kleermaker of kleremaker.
 kleertjies.
 klei.
 kleiagtig, -e.
 kleierig, -e.
 kleilaag.
 kleilat.
 klein; -er, -ste.
 Klein-Asië.
 kleinbaas.
 kleindogter.
 kleiner, ge-
 kleinering.
 kleingeestig, -e; -er, -ste
 kleingeld.
 kleingelowig, -e.

kleingoed.
 kleinhandel.
 kleinhartig, -e.
 kleinigheid.
 kleinjong *of* klong.
 kleinkind.
 kleinmaak, kleingemaak.
 kleinmeid.
 kleinnòd *of* kleinnooi.
 kleinnood, kleinode.
 kleinserig, -e; -er, -ste.
 kleinseun.
 kleinsielig, -e; -er, -ste.
 kleinspan.
 kleinsteeds, -e.
 kleintjie, -s.
 kleintongetjie.
 kleinvec.
 kleinwild.
 klem, -me.
 klem, ge-.
 klematis.
 klemensie.
 klemmend, -e.
 klemtoon.
 klep, -pe.
 klep, ge-.
 klepel, -s.
 klepper, -s.
 klepper, ge-.
 kleptomaan, kleptomane.
 kleptomanie.
 kleptomanies, -e.
 klerasie.
 klere.
 klereborsel.
 kleredrag.
 klerekas.
 kleremaker *of* kleermaker.
 klereskeur (*sonder* —).
 klerikaal, klerikale.
 klets, ge-.
 kletskous.
 kletspraatjie.
 kletter, ge-.

kleur, -e.
 kleur, ge-.
 kleurbblind, -e.
 kleurebeeld.
 kleuredruk.
 kleureharmonie.
 kleureprag.
 kleurespektrum.
 kleurespel.
 kleurgevoelig, -e.
 kleurhoudend, -e.
 kleurig, -e; -er, -ste.
 kleurling, -e.
 kleurloos, kleurlose.
 kleursel.
 kleurskakering.
 kleurstof.
 kleurverwisseling.
 kleuter, -s.
 klewe *of* kleef, ge-.
 klewerig, -e; -er, -ste.
 klewerigheid.
 klief *of* kliewe, ge-.
 kliek, -e.
 klick, ge-.
 kliënt, -e.
 klier, -e.
 klieragtig, -e.
 klierderig, -e.
 klierverswering.
 kliervormig, -e.
 kliewe *of* klief, ge-.
 klik, ge-.
 klikspaan.
 klim, ge-.
 klimaat.
 klimaks, -e.
 klimakteries, -e.
 klimakterium.
 klimatologie.
 -klimatologies, -e.
 klimop.
 klimroos.
 kling, -e.
 klingel, ge-.

kliniek, -e.
 klinies, -e.
 klink, ge-
 klinker, -s.
 klinkklaar, klinkklare.
 klink-klank.
 klinknael, -s.
 klinometer, -s.
 klip, -pe *of* -pers.
 klipbank.
 kliphard, -e.
 klipkous.
 klipperig, -e; -er, -ste.
 klippie, -s *of* klippertjies
 klipplaat.
 klipsal(a)mander, -s.
 klipsteenhard, -e.
 klipsweet.
 klisteer, ge-
 klisteerspuit.
 klits, -e.
 klits, ge-
 klodder, -s.
 klodder, ge-
 kloek, (-e); -er, -ste.
 kloek, ge-
 kloekmoedig, -e; -er, -ste.
 klofie, -s.
 klok, -ke.
 klok, ge-
 klokkespel.
 klokslag.
 kloktoring.
 klomp, -e.
 klompie, -s.
 klong *of* kleinjong.
 klonk, -e.
 klonkie, -s.
 klont, -e.
 klont, ge-
 klonterig, -e; -er, -ste.
 kloof, klowe.
 kloof *of* klowe, ge-
 klooster, -s.
 kloosterreël.

kloostersel.
 kloot, klote.
 klop, -pe.
 klop, ge-
 klophings.
 klopper, -s.
 klos, -se.
 klossie, -s.
 klots, ge-
 klou, -e.
 klou, ge-
 klouseer.
 klousule *of* clausule, -s.
 klouter, ge-
 kloutjiesolie.
 klowe *of* kloof, ge-
 klub *of* club, -s.
 klug, -te.
 kluggie, -s.
 klugspel.
 klugtig, -e; -er, -ste.
 kluiif, kluiwe.
 kluiif *of* kluiwe, ge-
 kluis, -e.
 kluisenaar, -s.
 kluister, -s.
 kluister, ge-
 kluit, -e.
 kluitjie, -s.
 kluitjieso(e)p.
 kluiwe *of* kluiif, ge-
 klungel, -s.
 klungel, ge-
 kluts (*die* — *kwyf*).
 kluwe, -ns.
 knaag *of* knaë, ge-
 knaagdier.
 knaap, knape.
 knabbel, ge-
 knabbelaar, -s.
 knaë *of* knaag, ge-
 knaënd, -e.
 knaery.
 knaging.
 knak, -ke.

knak, ge-
 knal, -le.
 knal, ge-
 knaleffek.
 knalgas.
 knalsuur.
 knap, (-pe); -per, -ste.
 knapheid.
 knapie, -s.
 knappies.
 knapsak.
 knee of knie(ë), ge-
 knee-emmer of knie-emmer.
 kneg, -te.
 kneg, ge-
 kneggie, -s.
 knegskap.
 knel, ge-
 knelter of knielhalter, ge-
 kners, ge-
 knetter, ge-
 kneukel, -s.
 kneus, ge-
 kneusing, -e of -s.
 kneusplek.
 knewel, -s.
 knibbel, ge-
 knie, -ë.
 knie(ë) of knee, ge-
 knie-emmer of knee-emmer.
 kniediep.
 knielhalter of knelter, ge-
 kniel, ge-
 knies, ge-
 knieserig, -e.
 knieskyf.
 knik, -ke.
 knik, ge-
 knikker, -s.
 knikkie, -s.
 knip, -pe.
 knip, ge-
 kniphofia.
 knipmes.
 knipmesry, knipmesgery.

knipogie, -s.
 knipoog, ge-
 knippatroom.
 knipspeld.
 knipvlies.
 knobbel, -s.
 knobbelrig, -e.
 knoei, ge-
 knoeier, -s.
 knoeiery, -e.
 knoeiwerk.
 knoes, -te.
 knoesterig, -e.
 knoffel of knoflok.
 knokke (mv.).
 knol, -le.
 knoop, knope.
 knoop, ge-
 knoopdoos of knopedoos
 knoophakie.
 knoopsgat, -e.
 knoopsgatskêrtjie.
 knoopskrif.
 knop, -pe.
 knopie, -s.
 knopkierie.
 knopneus.
 knor, ge-
 knorrig, -e; -er, -ste.
 knot, ge-
 knots, -e.
 knou, -e.
 knou, ge-
 knuis, -te.
 knul, -le.
 knuppel, -s.
 knuppel, ge-
 knus.
 knutsel, ge-
 knutsel(a)ry.
 knutselwerk.
 knyp, -e.
 knyp, ge-
 knypbril.
 knyptang.

koaguleer, ge-.
 koalisie, -s.
 koalisieregering.
 kobalt.
 kobra *of* cobra, -s.
 kodak, -ke *of* -s.
 koddig, -e; -er, -ste.
 kode, -s.
 kodeks, -e.
 kodifikasie.
 kodifiseer, ge-.
 koeël, -s.
 koeël, ge-.
 koeëltreën *of* koeëltreent.
 koeëlvormig, -e.
 koei, -e.
 koeimelk.
 koeistal.
 koeitjie, -s.
 koeiwagter.
 koejawel, -s.
 koek, -e.
 koek, ge-.
 koekbakker.
 koekeloer, ge-.
 koek(e)makranka, -s.
 koekepan (*spoortrollie*).
 koek(e)makranka, -s.
 koekoek, -e.
 koekoekhen.
 koekoeksklok.
 koekpan.
 koeksaad.
 koeksoda.
 koe(k)sister, -s.
 koekwinkel.
 koel, (-e); -er, -ste.
 koel, ge-.
 koelbloedig, -e.
 koelie, -s.
 koeliewinkel.
 koelkamer.
 koelte, -s.
 koeltetjie, -s.
 koeltrck.

koelvat.
 koen, (-e); -er, -ste.
 koenskap *of* poenskap.
 koepee, -s *of* coupé, -s.
 koepel, -s.
 koepelkerk.
 koeplet, -te.
 koepon, -s.
 koer, ge-.
 koerant, -e.
 koerantartikel.
 koerantskrywer.
 koerasie.
 koerier, -s.
koers, -e.
 koers, ge-.
 koersberig.
 koersverskil.
 koe(t)s, ge-.
 koe(k)sister, -s.
 koester, -s.
 koester, ge-.
 koestertjie, -s.
 koeterwaals.
 koets, -e.
 koe(t)s, ge-.
 koetsier, -s.
 koetsperd.
 koevert, -e.
 koevoet, -e.
 koffer, -s.
 koffie.
 koffiehuis.
 koffieketel.
 koggel, ge-.
 koggel(a)ry.
 koggelmander, -s.
 koggelmannetjie, -s.
 koggelstok.
 kok, -ke *of* -s.
 kokaiën *of* cocaïne.
 kokarde, -s.
 koker, -s.
 kokery:
 koket, -te.

koket; -ter, -ste.
 koketteer, ge-
 koketterie, -ë.
 kokhals, ge-
 kokkewiet, -e.
 koko *of* kakao.
 kokon, -s.
 kokosboom.
 koksmaat, -s.
 kol, -le.
 kol, ge-
 kolf, kolwe.
 kolf *of* kolwe, ge-
 kolhaas.
 kolibrie, -s.
 koliek.
 koljander.
 kolk, -e.
 kollasie, -s.
 kollasioneer, ge-
 kollateraal, kollaterale.
 kollega, -s.
 kollege, -s.
 kollegebiblioteek.
 kollegiaal, kollegiale.
 kollegialiteit.
 kolleksie, -s.
 kollektant, -e.
 kollekte, -s.
 kollekteer, ge-
 kollektief, kollektiewe.
 kollisie, -s.
 kolmol.
 kolokwint, -e.
 kolom, -me.
 kolonel, -s.
 koloniaal, koloniale.
 kolonie, -s.
 kolonis, -te.
 kolonisasie
 koloniseer, ge-
 kolonnade, -s.
 koloriet.
 koloris, -te
 kolos, -se.

kolossaal, kolossale.
 kolperd.
 kolportasie.
 kolporteur, ge-
 kolporteur, -s.
 kolskoot.
 kom, -me. •
 kom, ge-
 kombattant, -e.
 kombers, -e.
 kombersstem.
 kombinasie, -s.
 kombiueer, ge-
 kombuis, -e.
 kombuissoet.
 kombuisstoel.
 komediant, -e.
 komedie, -s.
 komediespel.
 komieet, komete.
 komeetstert.
 komfortabel, -e; -er, -ste.
 komiek, -e; -er, -ste.
 komieklik, -e; -er, -ste.
 komies, -e; -er, -ste.
 komitee, -s.
 komkommer, -s.
 komkommerrank.
 komkommertyd.
 komma, -s.
 kommandant, -e.
 kommandeer, ge-
 kommandeur, -s.
 kommando, -'s.
 kommandotjie.
 kommandovoël.
 kommapunt.
 kommentaar, kommentare.
 kommentariseer, ge-
 kommentator, -e *of* s.
 kommer.
 kommerlik, -e.
 kommernis.
 kommersieel, kommersiële.
 kommervol, -le.

kommetjie, -s.
 kommetjiegat-muishond.
 kommies, -e.
 kommissariaat.
 kommissaris, -se.
 kommissie, -s.
 kommunie.
 kommunikant, -e.
 kommunikasie, -s.
 kommunis, -te.
 kommuniseer, ge-
 kommunisme.
 kommunisties, -e.
 kompanjie, -ë of -s.
 kompanjon, -s.
 komparant, -e.
 komparatief, komparatiewe.
 kompareer, ge-
 komparisie.
 kompartement, -e.
 kompas, -se.
 kompasnaald.
 kompassie.
 kompendium, -s of compen-
 dium, compendia.
 kompensasie.
 kompensasieslinger.
 kompenseer, ge-
 kompeteer, ge-
 kompetensie.
 kompetent, -e.
 kompetisie, -s.
 kompilasie, -s.
 kompilator, -e of -s.
 compileer, ge-
 kompleet, komplete.
 kompleks, -e.
 kompleksie, -s.
 komplement.
 komplementêr, -e.
 completeer, ge-
 komplikasie, -s.
 kompliment, -e.
 komplimenteer, ge-
 komplimenteus, -e.

kompliseer, ge-
 komplisiteit.
 komplot, -te.
 komplotteer, ge-
 komponeer, ge-
 komponis, -te.
 komposisie, -s.
 kompres, -se.
 kompromis, -se of compro-
 mis (*enkv. en mv.*)
 kompromitteer, ge-
 koms.
 kondensasie.
 kondensator, -e of -s.
 kondenseer, ge-
 kondisie, -s.
 kondisioneel, kondisionele.
 kondoleansie, -s.
 kondoleer, ge-
 kondor of condor, -s.
 kondukteur, -s.
 konfederasie, -s.
 konfedereer, ge-
 konfeksie, -s.
 konfereer, ge-
 konferensie, -s.
 konfessie, -s.
 konfidensieel, konfidensiële.
 konfigurasie, -s.
 konfirmasie, -s.
 konfirmatief, konfirmatiewe.
 konfirmeer, ge-
 konfiskasie.
 konfiskeer, ge-
 konflik, -te.
 konfluensie.
 konfoor, konfore.
 konform.
 konformasie.
 konformeer, ge-
 konformis, -te.
 konformiteit.
 konfrontasie, -s.
 konfronteer, ge-
 konfusie.

konfutasië.
 konfuus.
 konfyt, -e.
 konfyt, ge-
 kongestie.
 konglomeraat, konglomerate.
 kongregasie, -s.
 kongregeer, ge-
 kongres, -se.
 kongreslid.
 kongressis, -te.
 kongrueer, ge-
 kongruensie, -s.
 kongruent, -c.
 konies, -e.
 koning, -c of -s.
 koningin, -ne.
 koningsepter.
 koningsgesind, -c.
 koningshuis.
 koningskroon.
 koningstaf.
 koningstroom.
 koninkie, -s.
 koninklik, -c.
 koninkryk, -e.
 konjak of cognac.
 konjektuur, konjekture.
 konjekturaal, konjekturale.
 konjugasie, -s.
 konjugeer, ge-
 konjunksie, -s.
 konjunktief, konjunktiewe
 konjunktuur, konjunktüre.
 konkaaf, konkawe.
 konkel, ge-
 konkel(a)ry, -c.
 konkelwerk.
 konklaaf, konklawe.
 konkludeer, ge-
 konklusie, -s.
 konkordaat, konkordate.
 konkordansie, -s.
 konkreet (snw.).
 konkreet, konkrete (bnw.).

konkubinaat.
 konkurreer, ge-
 konkurrensie.
 konkurrent, -e.
 konneksie, -s.
 konnekteer, ge-
 konsekrasie.
 konsekreer, ge-
 konsekutief, konsekutiewe
 konsekwensie, -s.
 konsekwent, -e.
 konsensie.
 konsensieus, -e.
 konsent, -e.
 konsenteer, ge-
 konsentrasie.
 konsentreer, ge-
 konsentries, -e.
 konsep, -te.
 konsep-ordonnansie.
 konsepsie, -s.
 konsepwet.
 konsert, -e.
 konsertina, -s.
 konsertsaal.
 konsertsangeres.
 konservasie.
 konservator, -c of -s.
 konservatorium, -s of con-
 servatorium, conservatoria.
 konserveer, ge-
 konserveringsmiddel.
 konserwatief, konserwaticwe.
 konserwatisme.
 konsessie, -s.
 konsessiekaartjie.
 konsiderasie, -s.
 konsidereer, ge-
 konsistensie.
 konsistent, -c.
 konsistorie, -s.
 konsistoriekamer.
 konskripsie.
 konsolidasie.
 konsolideer, ge-

konsonant, -e.
 konsorte (*mv.*).
 konstabel, -s.
 konstant, -e.
 konstateer, ge-.
 konstellasië, -s.
 konsternasië.
 konstipasië.
 konstipeer, ge-.
 konstituante, -s.
 konstituëer, ge-.
 konstitusie, -s.
 konstitusioneel, konstitusionele.
 konstrueer, ge-.
 konstruksie, -s.
 konstrukteur, -s.
 konsuis *of* kwansuis.
 konsul, -s.
 konsulaat, konsulate.
 konsulent, -e.
 konsul-generaal, konsuls-generaal.
 konsult, -e.
 konsultasië, -s.
 konsulteer, ge-.
 konsumeer, ge-.
 konsument, -e.
 konsumpsie.
 konsumptief, konsumptiewe.
 kontak, -te.
 kontaminasië.
 kontamineer, ge-.
 kontant, -e.
 kontemplasië.
 kontemplatief, kontemplatiewe.
 kontensie, -s.
 kontensieus, -e.
 kontent.
 konterfeitsel, -s.
 konteks.
 kontinensie.
 kontinent, -e.
 kontinentaal, kontinentale.

kontingent, -e.
 kontinuasië.
 kontinueer, ge-.
 kontinuïteit.
 kontrabande.
 kontrabesoek.
 kontrabewys.
 kontrabiljet.
 kontradans.
 kontradiksië, -s.
 kontraheer, ge-.
 kontrak, -te.
 kontrakbreuk.
 kontraksië, -s.
 kontraktant, -e.
 kontrakteer, ge-.
 kontrakteur, -s.
 kontraktueel, kontraktuele.
 kontrapunt.
 kontrapuntaal, kontrapuntale.
 kontrarie.
 kontras, -te.
 kontrasteer, ge-.
 kontrei, -e.
 kontrêr, -e.
 kontribueer, ge-.
 kontribusie, -s.
 kontrole *of* contrôle.
 kontroleer, ge-.
 kontrovers *of* controverse.
 konveks, -e.
 konvensie, -s.
 konvensioneel, konvensionele.
 konvergeer, ge-.
 konvergensie.
 konversasië *of* konwersasië.
 konverseer *of* konverseer, ge-
 konversie, -s.
 konverteer, ge-.
 konvokasië.
 konvooi, -e.
 konwersasië *of* konversasië.
 konverseer *of* konverseer, ge-
 konyn, -e.

konyntjie, -s.
 konyntjievcl.
 kooi, -e.
 kooigoed.
 kook, ge-
 kookhoek.
 kookkuns.
 kookscl, -s.
 kookskool.
 kool (*groente*).
 kool, kole.
 koolraan.
 koolstof.
 koolstofdioksied *of* koolstof-
 dioxyde.
 koolstofmonoksied *of* kool-
 stofmonoxyde.
 koolsuur.
 koeltjie, -s.
 koolwaterstof.
 koop (*snw.*).
 koop, ge- *of* gekog.
 koonbrief.
 koönerasie, -s.
 köpcreer, ge-
 koopkontrak, -te.
 koopman, -ne *of* -s *of* koop-
 liede *of* kooplui.
 koopmansgees.
 koopmanstand.
 koopprys.
 koopseel.
 koopvaarder.
 koopvaardy.
 koopvaardyskip.
 koopvaart.
 koopwaar *of* koopware.
 koor, kore.
 koord, -e.
 koorddanser.
 koördinaat, koördinate.
 koördinasie.
 koördineer, ge-
 koorleier.
 koors, -e.

koorsagtig, -e; -er, -ste.
 koorsblaar.
 köorscrig, -e; -er, -ste.
 koorsig, -e; -er, -ste.
 koorspennctjie.
 koorssiekte.
 koorsvry, -e.
 kop, -pe.
 kop, ge-
 kop-af.
 kopal.
 kop-en-pootjies.
 koper (*metaal*).
 koper, -s.
 koperdraad.
 kopergravure, -s.
 koperkapel.
 kopie, -s (*verkleinwoord van*
koop).
 kopie, -ë.
 konieer, ge-
 koniis, -te.
 kopiva.
 kopkool.
 koppel, -s.
 koppel, ge-
 koppelaar, -s.
 koppelteken.
 koppelwoord.
 koppent, -e.
 koppie, -s.
 koppig, -e; -er, -ste.
 konnigheid.
 kopseer.
 konsku.
 kopspeel, korgespeel.
 kopstasie.
 kopstuk.
 Kopties, -e.
 koraal, korale.
 koraalrif.
 koraliet.
 Koran.
 Korana, -s.
 Koranataal.

Koraner, -s.
 kordaat.
 kordaatheid.
 kordaatstuk.
 kordon, -ne *of* -s.
 korent *of* korint, -e.
 korf, korwe.
 korfbal.
 korhaan, korhane.
 koring.
 koringaar.
 koringgerf.
 koringoes.
 kornet, -te.
 kornuit, -e.
 korporaal, -s.
 korporaalsrang.
 korporaalstrepe.
 korporasie, -s.
 korps, -e *of* corps.
 korpulensie.
 korpulent, -e.
 korrek, -te.
 korreksie, -s.
 korrektheid.
 korrel, -s.
 korrel, ge-.
 korrelasie.
 korrelatief, korrelatiewe.
 korreleer, ge-.
 korrelkop.
 korrelrig, -e.
 korrespondeer, ge-.
 korrespondensie.
 korrespondent, -e.
 korrigeer, ge-.
 korrosie.
 korrup, -te.
 korrupsie, -s.
 kors, -te.
 kors(t)erig, -e.
 korset, -te.
 korsie, -s.
 kors(t)erig, -e.
 korswel (*snw.*).

korswel, ge-.
 kort, (-e); -er, -ste.
 kort, ge-.
 kortaf.
 kortasem.
 kortgebonde.
 kortheidshalwe.
 korthoringkoei.
 kortliks.
 kortom.
 kortsigtig, -e; -er, -ste.
 kortsluiting.
 kortsteelpyp.
 kortstondig, -e.
 kortweg.
 kortwiek, ge-.
 korundum.
 kos (*snw.*).
 kos, ge-.
 Kosak, -ke.
 kosbaar, kosbare.
 kosganger, -s.
 kos(t)huis, -e.
 kosleerling.
 kosmetiek.
 kosmies, -e.
 kosmogonie.
 kosmografie.
 kosmologie.
 kosmopoliet, -e.
 kosmopolities, -e.
 kosmopolitisme.
 kosmos.
 kosskool.
 koste.
 kostelik, -e.
 kosteloos, kostelose.
 koster, -s.
 kos(t)huis, -e.
 kostumeer, ge-.
 kostuum, -s *of* kostume.
 kosvry.
 koswinner.
 kosyn, -e.
 kotelet, -te.

koterie. -ë.
 kotiljons.
 kots, ge-.
 kou, -e (*hok*).
 kou(e) (*snw.*)
 kou, ge-.
 koubeitel.
 koud, kou *of* koue; kouer,
 koudste.
 koudbloedig, -e.
 koudlei, koudgelei.
 kou(e) (*snw.*).
 kouekoors.
 kouerig, -e.
 kou(e)waterkuur.
 koulik, -e; -er, -ste.
 kous, -e.
 kousaal, kousale *of* causaal.
 causale.
 kousatief, kousatiewe *of*
 causatief, causatiewe.
 kousband.
 kousel, -s.
 kouter, -s.
 koutjie, -s.
 kouvoël.
 kou(e)waterkuur.
 kraag, krae.
 kraai, -e.
 kraai, ge-.
 kraaibessie.
 kraak, krake.
 kraak, ge-.
 kraakbeen.
 kraaksindelik.
 kraakskoen.
 kraakstem.
 kraal, krale.
 kraaloog.
 kraalskaaf.
 kraaltjie, -s.
 kraaltjie, -s *of* kraletjie, -s.
 kraam.
 kraaminrigting.
 kraan, krane.

kraanvoël.
 krabbel, -s.
 krabbel, ge-.
 krabbelpoot.
 krabbetjie *of* krawwetjie, -s.
 kraffie, -s.
 krag, -te.
 kragdadig, -e.
 kragspanning.
 kragstasie.
 kragtelos, kragtelose.
 kragtens.
 kragtig, -e; -er, -ste.
 krakeling, -e.
 kraker, -s.
 kraletjie, -s *of* kraaltjie, -s.
 kram, -me.
 kram, ge-.
 kramer, -s.
 kramery, -e.
 krammetjie, -s.
 kramp, -e.
 krampagtig, -e.
 kranig, -e; -er, -ste.
 krank, (-e).
 kranksinnig, -e.
 kranksinnigegestig.
 krans, -e.
 krans, ge-.
 krap, -pe.
 krap, ge-.
 kras, (-se); -ser, -ste.
 krater, -s.
 kreatuur, creature.
 krediet.
 kredietstelsel.
 krediteer, ge-
 krediteur, -e *of* -s.
 kreëer, ge-.
 kreef, krewes.
 kreefdig.
 kreefskeerkring.
 kreeftegang.
 kreet, krete.
 kremasie.

krematorium, -s *of* crema-
 torium, crematoria.
 kremetart.
 kremetartboom.
 krenk, ge- (*seermaak*).
 kreolien *of* creoline.
 kreoliseer, ge-.
 kreolisering.
 kreoliseringsproses.
 Kreools, -e.
 kreosoot.
 kresol *of* cresol.
 kretin *of* cretin, -s.
 kretinisme *of* cretinisme.
 kreton *of* cretonne, -s.
 kreukel, -s.
 kreukel, ge-.
 kreukelrig, -e.
 kreun, -e.
 kreun, ge-.
 kreupel *of* kruppel.
 kreupelhout.
 kriebel *of* kriel, ge-.
 kriebeling *of* krieling, -e
of -s.
 kriebelkrappers *of* kriel-
 krappers.
 kriebelrig *of* krielrig, -e.
 kriek, -e.
 krieket.
 kriekethal.
 krieketkolf.
 kriekie, -s.
 krieseltjie *of* grieseltjie, -s.
 kriminaliteit.
 krimineel, kriminele.
 krimp, ge-.
 krimpvarkie.
 krimpvry.
 krimp-ystervark.
 kring, -e.
 kring (*skelwoord*).
 kring, ge-.
 kringgat, -te.
 kringloop.

kringvormig.
 klink, ge- (*'n wa —*).
 krinolien.
 krioel, ge-.
 krip (*soort stof*).
 krip, -pe.
 krisant, -e *of* chrysanthe-
 mum, -s.
 krisis, -se.
 kriskras.
 Krismis *of* Kersmis.
 kristal, -le.
 kristaldruive.
 kristallisasie.
 kristalliseer, ge-.
 kristallografie.
 kristalvormig, -e.
 kriterium, -s *of* criterium,
 criteria.
 kritiek, -e.
 krities, -e.
 kritikus, -se *of* criticus,
 critici *of* kritici.
 kritiseer, ge-.
 Kroaat, Kroate.
 Kroaties, -e.
 kroeg, kroë.
 kroegloper.
 kroep.
 kroes; -er, -ste.
 kroeskop.
 kroeskop-kêrel.
 krokodil, -le.
 krokodiltrane.
 krokus, -se.
 krom; -mer, -ste.
 kromhoutsop.
 kromme, -s.
 kromming.
 kromtaal.
 kromtrek, kromgetrek.
 kroniek, -e.
 kroningsfees.
 kronkel, -s.
 kronkel, ge-.

kronkelpad.
 kroon, krone.
 kroon, ge-
 kroonkolonie.
 kroontjie, -s.
 kroonvervolger.
 kroos.
 krop, -pe.
 krop, ge-
 kropduif.
 kropslaai.
 krot, -te.
 krotjie, -s.
 kruid, kruie.
 kruidenierswinkel.
 krui(d)erig, -e.
 kruidjie-roer-my-nie(t).
 kruie (*mv.*).
 krui(e), ge-
 kruiebrandewyn.
 kruier, -s.
 kruik, -e.
 kruin, -e.
 kruinael(tjie)s.
 kruip, ge-
 kruiperig, -e.
 kruippakkie.
 kruiplant.
 kruis, -e.
 kruis, ge-
 kruisbande.
 kruisement.
 kruiser, -s.
 kruishout.
 kruisie, -s.
 kruisig, ge-
 kruisiging.
 kruising, -e of -s.
 kruispad.
 kruistog, -te.
 kruisvra(ag), ge-
 kruisvraag, kruisvrae.
 kruisvuur.
 kruiswoord.
 kruit (*buskruit*).

kruithoring.
 kruiwa, -ens.
 kruk, -ke.
 krukas.
 krukker, -s.
 krul, -le.
 krul, ge-
 krulhare.
 krulkop-klonkie.
 krullebol.
 krullyn.
 krummel, -s.
 krummel, ge-
 krummelrig, -e.
 kruppel of kreupel.
 kry, ge-
 kryg.
 krygsdiens.
 krygsgevangene.
 krygsgevang(e)nskap.
 krgstug.
 krygsugtig, -e.
 krygswet.
 krys, ge-
 kryt.
 kryttekening.
 krytwit.
 kubeer, ge-
 kubiek, -e.
 kubiekgetal.
 kubiekwortel.
 kubisme.
 kubus, -se.
 kudde, -s.
 kuier (*snw.*).
 kuier, ge-
 kuiergas, -te.
 kuiertjie, -s.
 kuif, kuiwe.
 kuifkop.
 kuiken, -s.
 kuikendief.
 kuikentjie, -s.
 kuil, -e.
 kuil, ge-.

- kuiltjie, -s.
 kuilvoer.
 kuip, -e.
 kuip, ge-
 kuipbad.
 kuiper, -s.
 kuipery, -e.
 kuipersambag.
 kuiperskaaf.
 kuis, (-e).
 kuit, -e.
 kuitbroek.
 kuitkramp.
 kul, ge-
 kullerv.
 kulminasie.
 kulmineer, ge-
 kultiveer, ge-
 kultureel, kulturele.
 kultus *of* cultus.
 kultuur, kulture.
 kultuurhistories, -e.
 kultuurstelsel.
 kummel.
 kunde.
 kundig, -e; -er, -ste.
 kunne.
 kuns, -te.
 kunsgebit.
 kunsgeiedenis.
 kunskritikus *of* kunsriticus.
 kunsliefde.
 kunsliewend, -e.
 kunsmis.
 kunssin.
 kunsskat.
 kunsskool.
 kunssmaak.
 kunsstuk.
 kunstelik, -e.
 kunstenaar, -s *of* kunstenare.
 kunstig, -e; -er, -ste.
 kunstiglik, -e.
 kunsvaardig, -e.
 kupidotjie, -s.
 kurang *of* kierang.
 kurang *of* kierang, ge-
 kuras, -se.
 kurassier, -s.
 kuratele.
 kurator, -e *of* -s *of* curator,
 -es.
 kurieus, -e.
 kuriositeit, -e.
 kurk, -e.
 kurkdroog, kurkdroë.
 kurk(e)trekker.
 kurper, -s.
 kursief, kursiewe.
 kursiveer, ge-
 kursus, -se.
 kurwe, -s.
 kus, -se (*soen*).
 kus, -te (*seekus*).
 kus, ge-
 kus (*te — en te keur*).
 kusbewoner.
 kussing, -s.
 kussingsloop.
 kusstreek.
 kusting, -s.
 kusvaarder.
 kusvaart.
 kuur, kure.
 kwaad; (kwater), kwaadste.
 kwaaddoener.
 kwaadgeld.
 kwaadspreker.
 kwaadwillig, -e.
 kwaai; -er, -ste.
 kwaaiërig, -e.
 kwaaiheid.
 kwaaikop.
 kwaai(vri(e)nde.
 kwaai(vri(e)ndskap.
 kwaak, ge-
 kwadraat.
 kwadraatwortel.
 kwadrant, -e.
 kwadratuur.

kwadriljoen.
 kwagga, -s.
 kwajong, -cns.
 kwajongstreek.
 kwak, ge-.
 Kwaker, -s.
 kwakkel, -s.
 kwaksalwe, ge-.
 kwaksalwer, -s.
 kwaksalwery.
 kwalifikasie, -s.
 kwalifiseer, ge-.
 kwalik.
 kwaliteit.
 kwansel, ge-.
 kwansel(a)ry.
 kwansuis *of* konsuis.
 kwantitatief, kwantitatiewe
 kwantiteit.
 kwantum, -s *of* quantum,
 quanta.
 kwarantyn.
 kwart, -e.
 kwartaal, kwartale.
 kwartel, -s.
 kwartet, -te.
 kwartier, -e.
 kwartjie, -s.
 kwarto *of* quarto, -'s.
 kwarts.
 kwas, -te.
 kwasie *of* quasi.
 kwasterig, -e.
 kwatryn, -e.
 kweek (*snw.*).
 kweek, ge-.
 kweekskool.
 kweel, ge-.
 kween, kwene.
 kwekeling, -e.
 kwekery, -e.
 kwel, ge-.
 kwelgees.
 kwelling, -e *of* -s.
 kweper, -s.

kweperheining.
 kweperlat.
 kwe(t)s, ge-.
 kwe(t)sbaar, kwe(t)sbare.
 kwessie, -s.
 kwestieus, -e.
 kwe(t)s, ge-.
 kwe(t)sbaar, kwe(t)sbare.
 kwetsing.
 kwetsuur, kwetsure.
 kwetter, ge-.
 kwêvoël.
 kwik.
 kwikkelom.
 kwikoksied *of* kwikoxyde.
 kwiksilwer.
 kwikstertjie, -s.
 kwinkeleer, ge-.
 kwinkslag.
 kwint, -e.
 kwintaal, kwintale.
 kwintessens.
 kwintet, -te.
 kwispedoor, -s *of* kwispe-
 dore.
 kwispel, ge-.
 kwispelstert, ge-.
 kwistig, -e.
 kwitansie, -s.
 witteer, ge-.
 kworum *of* quorum, -s.
 kwosiënt, -e.
 kwota *of* quota, -s.
 kwyl (*snw.*).
 kwyl, ge-.
 kwyn, ge-.
 kwynt, ge-.
 kwytskel(d), kwyntgeskel(d)
 kyf, ge-.
 kyfagtig, -e.
 kyk, ge-.
 kyker, -s.
 kykgat.
 kyk-in-die-pot.
 kykspel.
 kykvenster.

L

- l, -'s.
 laaf *of* lawe, ge-
 laafdrank.
 laafnis *of* lafenis.
 laag, lae.
 laag, lae; laer, laagste.
 laagdruksilinder, -s.
 laaggeleë.
 laagte *of* leegte, -s.
 laagtetjie *of* leegtetjie, -s
 laagwater.
 laai, -e.
 laai, ge-.
 laaistok.
 laaitjie, -s.
 laak, ge-.
 laakbaar, laakbare.
 laan, lane.
 laas.
 laaslede.
 laaste.
 laastelik.
 laat, late; later, laaste *of*
 laatste.
 laatdunkend, -e.
 labiaal, labiale.
 labiel, -e.
 labirint, -e.
 laboratorium, -s *of* labora-
 toria.
 lacune *of* lakune, -s.
 lading, -e *of* -s.
 laer, -s.
 laer, ge-.
 Laerhuis.
 laerskool.
 laeveld.
 laf; lawwe; lawwer, lafste.
 lafaard, -s.
 lafbek.
 lafenis *of* laafnis.
 lafhartig, -e; -er, -ste.
- lag, ge-.
 lagerbier.
 laggas.
 laggie, -s.
 lagspier.
 lagwekkend, -e.
 lagune, -s.
 lak.
 lak, ge-.
 lakei, -e.
 laken, -s.
 lakense.
 lakenwewery, -e.
 lakoniek, -e.
 lakonisme.
 laks, (-e); -er, -ste.
 lakseer, ge-.
 lakseermiddel.
 lakskoen.
 laksman, -ne.
 laktasie.
 laktoskoop, laktoskope.
 lakune *of* lacune, -s.
 lam, -mers.
 lam, ge-.
 lam; -mer, -ste.
 lama, -s.
 lambrising.
 lamentasie, -s.
 lamenteer, ge-.
 lamheid.
 lamlendig, -e.
 lammeling, -e.
 lammeroes, -te.
 lammerskape.
 lammertyd *of* lamtyd.
 lammetje, -s *of* lammertjies.
 lammigheid.
 lamp, -e.
 lampetkan.
 lampion, -ne *of* -s.
 lamsak.

lamsboud.
 lamsiekte.
 lamslaan, lamgeslaan.
 lam(s)vlees of lam(s)vleis.
 lamtyd of lammertyd.
 land, -e.
 land, ge-
 landauer, -s.
 landbou.
 landbou-inrigting.
 landhoutoonstelling.
 landdros, -te.
 landelik, -e.
 landengte, -s.
 landery, -e.
 landing, -e of -s.
 landingsplaas.
 landjie, -s.
 landman, -ne.
 landsman, -ne of landslie-
 de of landslui.
 landsreën of landsreent.
 landstaal.
 landverhuiser.
 landverraaier.
 landwaarts.
 landweer.
 lanfer.
 lang, lank; langer, langste.
 langbeen.
 langdradig, -e; -er, -ste.
 langdurig, -e.
 lang(e)s.
 langzaam, langsame; lang-
 samer, langzaamste.
 langamerhand.
 langslaper.
 langslewende.
 langwa, -ens.
 langwerpig, -e.
 lanning, -s.
 laninkie, -s.
 lank, lang; langer, langste.
 lankal.
 lankmoedig, -e; -er, -ste.

lank-uit.
 lanolien of lanoline.
 lans, -e.
 lanseer, ge-
 lanset, -te.
 lansier, -s.
 lanterfanter, -s.
 lanterfanter, ge-
 lantern, -s.
 lap, -pe.
 Lap, -pe.
 lap, ge-
 lapidêr.
 Laplander, -s.
 lappie, -s.
 lappiesmous.
 lardeer, ge-
 laringitis of laryngitis.
 laringoskoop of laryngo-
 skoop.
 larinks of larynx.
 las, -se of -te (*verbinding*)
 las, -te (*vrag, swaarte*).
 lasaret, -te.
 lasarus.
 lasbrief.
 lasplek.
 laspos.
 lassie, -s.
 laster (*snw.*).
 laster, ge-
 lasterlik, -e.
 lasterpraatjies.
 lastertaal.
 lastig, -e; -er, -ste.
 lasuur.
 lasuursteen.
 lat, -te.
 latei, -e.
 latent, -c.
 lateraal, laterale.
 latierboom.
 latinis, -te.
 latinisme.
 latiniteit.

latitudinêr.
 latwerk.
 laudanum.
 laveer, ge-
 laventel.
 laventelbos.
 lawa.
 lawaai (*snw.*).
 lawaai, ge-
 lawaaiërig, -e.
 lawaaiwater.
 lawastroom.
 lawe of laaf, ge-
 lawement, -e.
 lawine, -s.
 lawwigheid.
 lê of leg, ge-
 ledebraak, ge-
 ledegeld.
 ledekant, -e.
 ledelys.
 ledig, -e.
 leed.
 leedvermaak.
 leef of lewe, ge-
 leefdae.
 leefreël.
 leeftog.
 leeftyd.
 leeftydsrens.
 leefwyse.
 leeg, leë; leër, leegste.
 leegloop, leeggeloop.
 leegte of laagte, -s.
 leegtetjie of laagtetjie, -s.
 leek, leke.
 leem.
 leemte, -s.
 leen, ge-
 leenstelsel.
 leepoog.
 leer, lere (*om mee te klim*).
 leer, leerstellinge.
 leer (*bereide vel*).
 leer. ge-

leër, -s (*troepemag*).
 lêer, -s (*vogmaat, stapel
koerante, ens.*).
 leërafdeling.
 leerboek.
 leergierig, -e.
 leerling, -e.
 leerlooier.
 leerlooier, -e.
 leërmag.
 leerplig.
 leerrede, -ne of -s.
 leerreël.
 leerryk, -e.
 leërskaar.
 leerstelling, -e of s.
 leertyd.
 leeuur, leeuure.
 lêervat.
 leerwerk.
 lees, -te.
 lees, ge-
 leesbaar, leesbare.
 leesinrigting.
 leesonderwys.
 leessaal.
 leesstof.
 leesuur, leesure.
 leeu, -e of -s.
 leeu-bekkie.
 leeu-aandeel.
 leeu-deel.
 leeu-krag.
 leeu(e)kuil.
 leeuemoed.
 leeu-mannetjie.
 leeu-temmer.
 leeu-tjie, -s.
 leeu-wyfie.
 leg of lê, ge-
 legaal, legale.
 legaat, legate.
 legalisasie.
 legaliseer, ge-
 legaliteit.

legasie, -s.
 legasiesekretaris.
 legataris, -se.
 legateer, ge-
 leger, ge-
 legendaries, -e.
 legende, -s.
 leghen *of* lêhen.
 legio.
 legioen, -e.
 legioensoldaat.
 legislatief, legislatiewe.
 legislatuur, legislature.
 legitiem, -e.
 legitimasie.
 legitimeer, ge-
 legitimiteit.
 legsel, -s.
 lêhen *of* leghen.
 lei, -e.
 lei, ge-
 leiband.
 leidak.
 leiding.
 leidraad.
 leidsman, -ne *of* leidsliede.
 leidster, -re.
 lei(d)ster, -s.
 leier, -s.
 leiklip.
 leisel, -s.
 lek, -ke.
 lek, ge-
 lekkasie, -s.
 lekker, -s.
 lekker; -der, -ste.
 lekkerbek.
 lekkerbekkig, -e.
 lekkerlyf.
 lekkerny, -e.
 lekplek.
 leksikoloog, leksikoloë *of*
 lexicoloog, lexicoloë.
 leksikon, -s *of* lexicon. lexi-
 ea.

lektor, -e *of* -s.
 lektoraat, lektorate.
 lektrise, -s.
 lektuur.
 lel, -le.
 lelie, -s.
 lieliewit.
 lelik, -e; -er, -ste.
 lelikerd, -s.
 lelletjie, -s.
 lem, -me.
 lemmetjie, -s.
 lemoen, -e.
 lemoenhuisie.
 lemoenkonyt.
 lemoensop.
 lemoenstroop.
 lende, -ne *of* -s.
 lendelam.
 lener, -s.
 lengte, -s.
 lengtegraad.
 lenig, -e; -er, -ste.
 lenigheid.
 leniging.
 lening, -e *of* -s.
 leningsbegroting.
 leningsfonds.
 lens, -e.
 lensie, -s.
 lensieso(e)p.
 lensvormig, -e.
 lente.
 lenteaand.
 lentemôre *of* lentemore.
 lepel, -s.
 lepel, ge-
 lepellê, lepelgelê.
 lepelsgewys(e).
 lêplek.
 lepra.
 lepralyer.
 leprosegestig.
 leraar, -s *of* lerare.
 leraar, ge-.

leraarsamp.
 lering, -e of -s.
 les, -se.
 les, ge-.
 lesenswaardig, -e.
 leser, -s.
 leseres, -se.
 lesing, -e of -s.
 lessenaar, -s.
 lesuur, lesure.
 Let, -te.
 let, ge-.
 letsel, -s.
 letter, -s.
 letter, ge-.
 letterdief.
 lettere (*mv.*)
 letterkundig, -e.
 letterrym.
 lettersetter.
 lettervreter.
 leuen, -s.
 leuenaar, -s.
 leuenagtig, -e.
 leun, ge-.
 leuning, -s.
 leuningstoel.
 leus(e), *mv.* leuse of leuses.
 leuter, ge-.
 leuters of lu(i)ters.
 Levant.
 Levants, -e.
 Levantyns, -e.
 Leviet, -e.
 Levities, -e.
 lewe, -ns.
 lewe of leef, ge-.
 lewe(ns)loos, lewe(ns)lose.
 lewendig, -e; -er -ste.
 lewensaad.
 lewensbeskrwing.
 lewensgevaarlik, -e.
 lewensgroot, lewensgrote.
 lewenskets.
 lewe(ns)loos, lewe(ns)lose.

lewensmiddel.
 lewensmoed.
 lewenstaak.
 lewenstandaard.
 lewensteken.
 lewenstryd.
 lewensversekeringsmaat-
 skappy.
 lewensvreugde.
 lewenswerk.
 lewer.
 lewer, ge-.
 lewerik, -e.
 lewerikie of lewerkie, -s.
 lewerkwaal.
 lewerwors.
 lewewekkend, -e.
 lexicoloog, lexicoloë of lek-
 sikoloog, leksikoloë.
 lexicon, lexica of leksikon, -s
 liaison, -s.
 lias, -se.
 lias, ge-.
 libel, -le.
 liberaal, liberale.
 liberalisme.
 liberaliteit.
 libertyn, -e.
 lid, lede (*van 'n genoot-
 skap*).
 liddoring.
 lidmaat, lidmate (*van 'n
 genootskap*), ledemate
 (*van die liggaam*).
 lidwoord.
 lie of lieg, ge-.
 lied, -ere.
 liederbundel.
 liederlik, -e.
 liedjie, -s.
 lieer, ge-.
 lief, liewe; hiewer, liefste.
 liefdadig, -e.
 liefde.
 liefdeblyk.

liefdeloos, liefdelose.
 liefderyk, -e.
 liefdesgeskiedenis.
 liefdesverklaring.
 liefdevlam.
 liefdewerk.
 liefhê, liefgehad.
 liefhebbend, -e.
 liefhebber, -s.
 liefhebbery, -e.
 liefhebberykonsert.
 liefie, -s.
 liefies.
 liefkoos, ge-.
 liefkosery, -e.
 liefkosing, -e of -s.
 lieflik, -e; -er, -ste.
 liefling of lieweling, -e.
 lieflingsdigter of liewelings-
 digter.
 lieflingstudie of lieweling-
 studie.
 liefs.
 liefste.
 liefstallig, -e; -er, -ste.
 lie(g), ge-.
 lie(g)maak, lie(g)gemaak.
 lieplapper, -s.
 lier, -e.
 lierdigter.
 liersang.
 lies, -e of -te.
 lieweling of liefling, -e.
 liewelingsdigter of lieflings-
 digter.
 liewelingstudie of liefling-
 studie.
 liewer(s) of liewerste(r).
 liewigheid.
 lig, -te (*snw.*).
 lig, -te (*bnw.*).
 lig, ge-.
 liga, -s.
 ligament, -e.
 ligblou.

ligeffek.
 liggaam, liggame.
 liggaamlik, -e.
 liggaampie, -s.
 liggaamsbou.
 liggaamstraf.
 liggelowig, -e.
 liggie, -s.
 liggings, -e of -s.
 ligglans.
 liggroen.
 lighoofdig, -e.
 ligmis, -se.
 ligsinnig, -e; -er, -ste.
 ligskip.
 ligsku, -we.
 ligstraal.
 ligtekooi, -e.
 ligtelaai(e).
 ligtelik.
 ligter, -s.
 ligtheid.
 ligting, -e of -s.
 ligvaardig, -e.
 likeur, -e of -s.
 likeurglas.
 likkewaan, likkewane.
 likopodium of lycopodium.
 likwidasie.
 likwieder, ge-.
 lila.
 lilliputter, -s.
 limbus.
 limf.
 limfaties, -e.
 limfklier.
 limfsel.
 limiet, -e.
 limitasie, -s.
 limiteer, ge-.
 limonade.
 linde.
 lindeblad.
 lineêr.
 linguïis, -te.

linguïstiek.
 linguïsties, -e.
 liniaal, liniale.
 linie, -s.
 linieer, ge-
 linker.
 linkerhand.
 links (*bnw. of bw.*).
 links-om.
 linne.
 linnegoed.
 linnelaken.
 linoleum.
 linotipe.
 lint, -e.
 lintwurm.
 lip, -pe.
 lipletter.
 lirie.
 lirie, -e.
 lirikus, -se *of lyricus*,
 lyrici.
 lirisme.
 lis, -se (*strik, oog*).
 lis, -te (*slim plan*).
 lisensiaat.
 lisensie, -s.
 lisensiehof.
 lisol *of lysol*.
 lispel, ge-
 lissie, -s.
 listig, -e.
 lit, -te (*van die liggaam*).
 litanie, -ë.
 liter, -s.
 literaries, -e.
 literator, -e *of* -s.
 literatuur, literature.
 literatuurgeskiedenis.
 literêr, -e.
 litjiesgras.
 litochroom.
 litograaf, litograwe.
 litografie.
 litografies, -e.

litoliet, -e.
 litolise.
 litotomie.
 litteken.
 littoraal, littorale.
 liturgie.
 liturgiek.
 liturgies, -e.
 livrei.
 lob, -be.
 loeder, -s.
 loef.
 loei, ge-
 loën *of* logen, ge-
 loënaar *of* logenaar, -s.
 loënstraf *of* logenstraf, ge-
 loep, -e *of* loupe, -s.
 loer, ge-
 loerie, -s.
 loesing, -s.
 lof (*prys*).
 lof, lowwe.
 loflied, -ere.
 loflik, -e.
 lofredenaar.
 lofwaardig, -e.
 log; -ger, -ste.
 log (*skeepvaartterm*).
 logaritme, -s.
 logaritme-tafels.
 logaritmies, -e.
 logboek.
 logen *of* loën, ge-
 logenaar *of* loënaar, -s.
 logenstraf *of* loënstraf, ge-
 loggia, -s.
 logies, -e.
 logika.
 loglyn.
 loiaal, lojale.
 lojaliteit.
 lok, -ke.
 lok, ge-
 lokaal, lokale.
 lokaas.

lokalisasie.
 lokaliseer, ge-.
 lokaliteit.
 lokasie, -s.
 lokatief, lokatiewe.
 loket, -te.
 lokomobiel, -e.
 lokomotief, lokomotiewe.
 lokusie, -s.
 lokvoël.
 lol, ge-.
 lollerig, -e; -er, -ste.
 lollery, -e.
 lolpot.
 lomerig, -e; -er, -ste.
 lommer.
 lommerd, -s.
 lommerryk, -e.
 lomp, (-e); -er, -ste.
 lomperd, -s.
 Londen.
 long, -e.
 longontsteking.
 longsiekte.
 longtering.
 lonk, ge-.
 lons, ge-.
 lont, -e.
 lood.
 lood-acetaat *of* lood-asetaat.
 loodas.
 loodgieter.
 loodhoudend, -e.
 loodjie, -s.
 loodlyn.
 loodpyp.
 loodreg, -te.
 loods, -e.
 loods, ge-.
 loodsgeld.
 loodspaat.
 loodspys.
 loodssignaal *of* loodssinjaal.
 loodsteen.
 loodsuiker.

loodswaar, loodsware.
 loodswese.
 loodvergiftiging.
 loodwit.
 loof.
 loof *of* lowe, ge-.
 Loofhuttefees, -te.
 loog.
 loogas.
 loogkuip.
 loogsout.
 loogwater.
 looi, ge-.
 looiery, -e.
 looistof.
 looisuur.
 loom; lomer, loomste.
 loon, lone.
 loonaksie.
 loonsverhoging.
 loonsvermindering.
 loontrekker.
 loop, lope.
 loop, ge-.
 loophaan.
 loopplank.
 loopplek.
 loops, -e.
 loopvlak.
 loos, (lose); loser, loosste.
 loot, lote.
 loot, ge-.
 lootjie, -s.
 lopend, -e.
 loper, -s.
 lopie, -s.
 lor, -re.
 lorgnet *of* lornjet, -te.
 lorrie, -s.
 los, -se (*roofdier*).
 los; -ser, -ste.
 los, ge-.
 losbandig, -e; -er, -ste.
 losbars, losgebars.
 losbol, -le.

losbrand, losgebrand.
 losdruk, losgedruk.
 loseer, ge-
 loseerkamer.
 losie, -s.
 losies.
 losieshuis.
 loskruit.
 losmelkkoei.
 lospitperske.
 losprys.
 lossies.
 lossinnig, -e.
 lossny, losgesny.
 lossteek, losgesteek.
 losstrik, losgestrik.
 lostorring, losgetorring.
 lostrek, losgetrek.
 lot (*noodlot*).
 lot, -e (*in die lotery*).
 lotery, -e.
 lotgeval.
 loting.
 lotjie (*van — getik*).
 lotsbestemming.
 lotswisseling.
 lotto.
 lotus, -se.
 lou; -er, -ste.
 loue, ge-
 louere (*mv.*).
 louurig, -e.
 louerkrans.
 louertak.
 louheid.
 loupe, -s *of* loep, -e.
 lourier, -e.
 lourierboom.
 lourierkrans.
 louter, (-e).
 louter, ge-
 loutering.
 lowe *of* loof, ge-
 lower.
 lowergroen.

Lucifer.
 ludo.
 lug, -te.
 lug, ge-
 lugballon.
 lugdig, -te.
 luggat.
 luggie, -s.
 luggolf.
 lughartig, -e.
 lugkasteel.
 lugrem.
 luggesteldheid.
 lugskeepvaart.
 lugspieëling *of* lugspiege-
 ling.
 lugsuiwerend, -e.
 lugtig, -e; -er, -ste.
 luguber, -e.
 lugvaart.
 lugvaartkundig, -e.
 lugverversing.
 lugvloot.
 lugvlootbasis.
 lui; -er, -ste.
 lui, ge-
 luiaard, -s.
 luid, -e; -er, -ste.
 luidkeels.
 luidrugtig, -e; -er, -ste.
 luier, -s.
 luier, ge-
 luierig, -e.
 luiheid.
 luik, -e.
 luik, ge-
 luilak, -ke.
 luilak, ge-
 luilekkerland.
 luim, -e.
 luimig, -e.
 luiperd, -s.
 luis, -e.
 luislang.
 luister (*snw.*).

luister, *ge-*.
 luisterryk, *-e*.
 luit, *-e*.
 luitenant, *-e of -s*.
 luitenant-generaal, *-s*.
 luiters *of* l(e)uters.
 luitspeler.
 luk, *ge-*.
 luk-raak.
 lukratief, lukratiewe.
 lukubrasie.
 lukwart, *-e*.
 lumier.
 lumier, *ge-*.
 lummel, *-s*.
 luns, *-e*.
 lunsriem.
 lupus.
 lus, *-te*.
 lus, *ge-*.
 lusern.
 lusernsaad.
 lusoord.
 lusteloos, lustelose.
 lustig, *-e; -er, -ste*.
 lustrum.
 luters *of* luiters *of* leuters.
 Lutheraan, Lutherane.
 Luthers, *-e*.
 luukse *of* luxe.
 luukse-artikel *of* luxe-
 artikel.
 luuksueus *of* luxueus, *-e*.
 ly, *ge-*.
 lycopodium *of* likopodium.
 lydelik, *-e*.
 lydensweek.
 lydensweg.
 lydsaamheid.

lyer, *-s*.
 lyeres, *-se*.
 lyf, lywe.
 lyfarts.
 lyfie, *-s*.
 lyflik, *-e*.
 lyfwag.
 lyk, *-e*.
 lyk (*— na, op*), *ge-*.
 lvkdiens.
 lykie, *-s*.
 lykkleed.
 lykkleur.
 lykrede.
 lykskouing.
 lykstasie.
 lykwa.
 lvm (*snw.*).
 lym, *ge-*.
 lvmagtig, *-e*.
 lymerig, *-e*.
 lympot.
 lyn, *-e*.
 lvnolie.
 lynreg, *-te*.
 lynsaad.
 lvntjie, *-s*.
 lynx, *-e*.
 lyricus, lyrici *of*
 lirikus, *-se*.
 lys, *-te*.
 lys, *ge-*.
 lysie, *-s*.
 lysol *of* lisol.
 lystemaker.
 lyster, *-s*.
 lywig, *-e; -er, -ste*.
 lywigheid.

M

m, *-s*.
 ma, *-s*.
 maag, mae *of* mage (*lig-*

gaamsdeel).
 maag(d), *-de*.
 maagdelik, *-e*.

maagderoof.
 maagdom.
 maagdruppels.
 maagkoors.
 maagskap.
 maagsweer.
 maai (*loop na jou* —).
 maai, ge-
 maaier, -s.
 maaifoedie, -s.
 maaityd.
 maak (*in die* —).
 maak, ge-
 maakloon.
 maaksel, -s.
 maal, male.
 maal, ge-
 maalgat.
 maalstroom.
 maaltyd.
 maan, mane.
 maan, ge-
 maanbrief.
 maand, -e.
 Maandag.
 maandblad.
 maandeliks, -e.
 maandstonde(s).
 maanhaar.
 maanhaarjakkals.
 maanhaarpaadjie.
 maanlig.
 maansiek.
 maanskyn.
 maansverduistering.
 maar.
 maars, -e.
 maarskalk, -e.
 maarskalkstaf.
 Maart.
 maas, ge-
 maasbal.
 maat, -s of maters.
 maat, mate (*van meet*).
 maatband.

maatglas.
 maatreël.
 maatskaplik, -e.
 maatskappy, -e.
 maatstaf, maatstawwe.
 macaroni.
 madapolam.
 madeliefie, -s.
 Madeira-wyn.
 Madonna, -s.
 Madonnabeeld.
 madrigaal, madrigale.
 maer; -der, -ste.
 maerheid.
 maermerrie.
 maerte.
 mag, -te.
 mag, mog.
 magasyn, -e.
 magbrief.
 maghebber, -s.
 magie.
 magiër, -s.
 magies, -e.
 magistraal, magistrale.
 magistraat, magistrate.
 magistraatskantoor.
 magnaat, magnate.
 magneet, magnete.
 magneetnaald.
 magnesia.
 magnesium.
 magnesiumlig.
 magneties, -e.
 magnetiet.
 magnetiseer, ge-
 magnetisme.
 magnetometer, -s.
 magnifiek of manjifiek, -e.
 magnolia, -s.
 magsgebied.
 magsuitbreiding.
 magtelooos, magtelose.
 magtig, -e; -er, -ste.
 magtig !

magtiging.
 mahoniehout.
 mahoniehoutkas.
 mail.
 mailboot.
 maintenee, -s.
 mainteneer, ge-
 mais.
 maitresse, -s.
 maizena.
 majesteit, -e.
 majesteitskennis.
 majestueus, -e.
 majeur.
 majolika.
 majolikavaas.
 majoor, -s.
 majoorrang.
 majoriteit.
 mak; -ker, -ste.
 makassar, -s.
 makassarolie.
 makasterkop.
 makeer, ge-
 makelaar, -s.
 makelaarskommisjie.
 maker, -s.
 maklik, -e; -er, -ste.
 makou, -e.
 makriel, -c.
 makrol, -le.
 maksimum, maksimums *of*
 maximum, maxima.
 mal; -ler, -ste.
 Malaga-wyn.
 malaise.
 malaria.
 malaria-muskiet.
 Malbaar, Malbare.
 Malbaars, -e.
 Maleier, -s.
 Maleis, -e.
 Maigas, -se.
 malgas, -se (*voël*).
 Malgassies (*snw.*).

Malgassies, -e (*bnw.*).
 malheid.
 malhuis.
 malie.
 malie, ge-
 maliëklip.
 malisies, -e.
 malkop.
 malkopsiekte.
 mallemeule *of* mallemele.
 malligheid.
 malmokkie *of* marmotjie, -s
 malpraatjies.
 Malthusianisme.
 maltrap.
 malva, -s.
 malversasie, -s.
 mama, -'s *of* mamma, -s.
 mamaatjie, -s.
 mamba, -s.
 mamma, -s *of* mama, -'s.
 mammatjie, -s.
 mammeluk, -ke.
 mammie, -s.
 mammoet, -e.
 man, -ne *of* -s.
 man, ge-
 manbaar, manbare.
 mandaat, mandate.
 mandaatgebied.
 maudaryn, -e.
 mandataris, -se.
 mandateer, ge-
 mandjie, -s.
 mandjietjie, -s.
 mandjievool, mandjiesvol.
 mandolien, -s.
 mandoor, -s *of* mandore.
 mandragora.
 manel, -le.
 manelpant.
 manoeuvre, -s.
 manoeuvreer, ge-
 manewale(s).
 mangel, -s.

mangel, ge-
 mangelwortel.
 mango, -'s.
 manhaftig, -e; -er, -ste.
 maniak, -ke.
 manie, -ë of -s.
 manier, -e.
 manierlik, -e.
 manifes, -te.
 manifestasie, -s.
 manifesteer, ge-
 manilla-sigaar.
 maniok.
 manipulasie, -s.
 manipuleer, ge-
 manjifiek of magnifiek, -e.
 mank, (-e); -er, -ste.
 mankement, -e.
 mankheid.
 mankoliek(ig), -e.
 manlik, -e; -er, -ste.
 manmoedig, -e; -er, -ste.
 manna.
 manmoed.
 mannetaal.
 mannetjie, -s.
 mannetjievoolstruis.
 manometer, -s.
 manshemp, manshemde.
 mansiet, -te.
 manskap.
 manslag.
 mansmens.
 manspersoon.
 mantel, -s.
 manteldraaier.
 manuaal, manuale.
 manufakture.
 manumissie.
 manuskrip, -te.
 maraboe, -s.
 maraboe-kraag.
 maraschino.
 mare.
 margarien.

marginaal, marginale.
 margrietjie, -s.
 marine.
 marineer, ge-
 marine-offisier.
 marinier, -s.
 marionet, -te.
 marionetspel.
 maritiem. -e.
 mark, -e of -te.
 mark, -e (*Duitse munt*).
 markberig.
 markdag.
 markeer, ge-
 markgraaf.
 markgravin.
 markies, -e.
 markiesin, -ne.
 markprys.
 marmelade.
 marmer.
 marmerbeeld.
 marmerpapier.
 marmersteen.
 marmotjie of malnökkie, -s
 maroela(boom).
 marokyn(leer).
 inars, -e.
 marsbanker, -s.
 marsepein.
 marsjeer, ge-
 marskramer, -s.
 marstempo.
 martel, ge-
 martelaar, -s of martelare.
 martelaarsbloed.
 martelaarskap.
 martelaarskroon.
 martelares, -se.
 martel(a)ry.
 marteldood.
 Marxisme.
 Marxisties, -e.
 mas, -te.
 Masbieker, -s.

- Masbiekerjong.
 masels.
 masjien, -e.
 masjinerie.
 masjinis, -te.
 maskeer, ge-
 masker, -s.
 masker, ge-
 maskerade. -e
 massa, -s.
 massaal, massale.
 massief, massiewe.
 massiwiteit.
 mastig!
 mastodon, -te.
 masurka, -s.
 maswerk.
 mat, -te.
 mat, (-te); -ter, -ste.
 matador, -s.
 mate.
 mateloos, matelose.
 matematies, -e.
 matematikus, -se *of* mathe-
 maticus, mathematici.
 materiaal, materiale.
 materialis, -te.
 materialisme.
 materialisties, -e.
 materie.
 materieel, materiële.
 matisis.
 matglas.
 mathematicus, mathematici
of matematikus, -se.
 matig, -e; -er, -ste.
 matigheidsgenootskap.
 matinee, -s.
 matineus, -e.
 matjiesgoed.
 matras, -se.
 matriargaal, matriargale.
 matriargaat.
 matriek.
 matrikulasie.
 matrikuleer, ge-
 matrone, -s.
 matroos, matrose.
 matroospakkie.
 matroseherberg.
 matrosewerk.
 matrys, -e.
 mauser, -s.
 maximum, maxima *of* mak-
 simum, -s.
 mayonnaise.
 mebos.
 meboskonfynt.
 medalje, -s.
 medaljon, -s.
 mede *of* mee.
 mede-aanspraaklik.
 mede-arbeider.
 medeburger.
 me(d)edeelsaam, me(d)e-
 deelsame.
 me(d)edeling, -e *of* -s.
 mededing, -s.
 me(d)edoë.
 me(d)edoënd *of* me(d)edo-
 gend, -e.
 mede-erfgenaam.
 me(d)egevoel.
 medely(d)e.
 medeplegtig, -e.
 me(d)ewerking.
 me(d)ewete.
 mediaan.
 mediasie.
 mediateur, -s.
 medicus, medici *of* medikus,
 -se.
 medies, -e.
 medikament, -e.
 medikus, -se *of* medicus,
 medici.
 mediokriteit.
 medisyne.
 medisyn(e)flesie.
 meditatie, -s.

mediteer, ge-
 medium, -s of media.
 mee of mede.
 me(d)edeelsaam, me(d)edeel-
 same.
 me(d)edeling, -e of -s.
 meeding, meegeding.
 meegaan, meegegaan.
 meegee, meegegee.
 me(d)egevoel.
 meel.
 meelbol.
 meelsak.
 meen, ge-
 meeneem, meege neem.
 meepraat, meegepraat.
 meer, mere.
 meer, meeste.
 meerdere (*enk. en mv.*), -s.
 meerderjarig, -e.
 meerkat of mierkat, -te.
 meerlettergrepig, -e.
 meerskuim.
 meerskuimpyp.
 meerslagtig, -e.
 meervoud, -e.
 meervoudig, -e.
 meervoudsvorm.
 mees (*bw.*).
 mees(t)al.
 meesbegunstigde.
 meesleep, mee gesleep.
 meesmuil, ge-
 mees(t)al.
 meeste.
 meestendeels.
 meester, -s.
 meesteragtig, -e.
 meesteres, -se.
 meestergoed.
 meesterlik, -e.
 meesterstuk.
 meestry, mee gestry.
 meet, ge-
 meetband.

meetkunde.
 meetkundig, -e.
 meeu, -e.
 meeval, meegeval.
 meewarig, -e.
 meewerk, meege werk.
 me(d)ewerking.
 me(d)ewete.
 meganiemk.
 meganies, -e.
 meganisme.
 megaskoop, megaskope.
 Mei.
 meiboom.
 meid, -e.
 Meidag.
 meidekamer.
 meidenpraatjie.
 Meimaand.
 meinedig, -e.
 meineed.
 meisie, -s.
 meisie(s)agtig, -e.
 meisiesinrigting.
 meisiesklere.
 meisieskool.
 meisiestem.
 meiwyn.
 mejuffrou.
 mekaar.
 melaats, -e.
 melaatsheid.
 melaucholie.
 melancholies, -e.
 melaniet.
 melasse.
 meld(e), ge-
 melding.
 melerig, -e.
 melk.
 melk, ge-
 melkbaard.
 melkery, -e.
 melkkan.
 melkkar.

melkkoei.
 melktand.
 melktert.
 melkweg.
 melodie, -ë.
 melodies, -e.
 melodieus, -e.
 melodrama.
 melodramaties, -e.
 membraan, membrane.
 memento, -'s.
 memorandum, -s *of* memo-
 randa.
 memoreer, ge-
 memorie, -s.
 memorieboekie.
 memoriseer, ge-
 menagerie, -ë.
 meneer, menere.
 meng, ge-
 mengel, ge-
 mengeldiote.
 mengeling.
 mengelmoes.
 mengsel, -s.
 menie.
 menige.
 menigee.
 menigte, -s.
 menigvuldig, -e.
 mening, -e *of* -s.
 meningitis.
 mens, -e.
 mensaap.
 mensdom.
 mensekenner.
 menseleeftyd.
 mensevrees.
 mensevri(e)nd.
 mensewerk.
 mensheid.
 mensie, -s.
 mensliewend, -e.
 menslik, -e; -er, -ste.
 mens(e)sku, -we.

menstruasie.
 mensvlees *of* mensvleis.
 mensvreter.
 menswording.
 ment(h)ol.
 menu, -'s.
 menuet, -te.
 merendeel.
 merendeels.
 meridiaan, meridiane.
 meridiaankyker.
 meridiaanshoogte.
 meridiaansirkel.
 meridionaal.
 merino, -'s.
 merinowol.
 merk, -e.
 merk, ge-
 merkbaar, merkbare.
 merk-ink.
 merkteken.
 merkwaardig, -e; -er, -ste.
 merrie, -s.
 merrieperd.
 mes, -se.
 mésalliance, -s.
 meshef, -te *of* meshewwe.
 mesmerisme.
 mesplank.
 messel, ge-
 messelaar, -s.
 messelwerk.
 messing.
 messkei.
 messlyper.
 mesties, -e.
 met.
 metaal, metaal.
 metaalagtig, -e.
 metaaldraad.
 metaalindustrie.
 metaalware.
 metabolies, -e.
 metabolisme.
 metafisies, -e.

metafisika.
 metafoor, metafore.
 metafories, -e.
 metallisatie.
 metalliseer, ge-.
 metallurgie.
 metallurgies, -e.
 metamorfisme
 metamorfose.
 metamorfoseer, ge-.
 metatesis.
 meteens.
 meteor, meteore.
 meteor-reën of meteor-
 reent.
 meteorologie.
 meteorologies, -e.
 meteoroloog, meteoroloë.
 meteoroskoop, meteoroskope.
 meteoroskopie.
 meter, -s.
 meteropnemer.
 metgesel, -le.
 metoesellin, -ne.
 methyl.
 methylalkohol.
 metode, -s.
 methodiek.
 methodies, -e.
 Methodis, -te.
 Methodisme.
 Methodisties, -e.
 metonimia of metonymia.
 metonimies of metonymies. -e
 metriek (*snw.*).
 metriek, -e (*bnw.*).
 metries, -e.
 metronoom.
 metropolis of metropool.
 metropolitaan, metropoli-
 tane.
 metropolitaans, -e.
 metropool of metropolis.
 metrum, -s of metra.
 mette.

mettertyd.
 metterwoon.
 Metusalem.
 metwors.
 meubel, -s.
 meubelmaker.
 meubelstuk.
 meubileer, ge-.
 meubilêr.
 meublement.
 meul of meule (*enkv.* en
mv.), meule(n)s.
 meulenaar, -s.
 meulsteen.
 mevrou, -e of -ens.
 mezzo-sopraan.
 mia(a)u!
 mia(a)u, ge-.
 middag, middae.
 middagdutjie.
 middaguur.
 midde.
 middel, -e of -s.
 middelaar, -s.
 middelbaar, middelbare.
 middeldeur, -e.
 middeldeur (*bw.*).
 middeleue.
 middelerwyl.
 Mittel-Hoogduits.
 middellyn.
 middelmannetjie.
 middelmatig, -e.
 middelmoetjie.
 Mittel-Nederlands.
 middelpunt.
 middelpuntsoekend, -e.
 middelpuntvliedend, -e.
 middelslag.
 middelste.
 mitte(l)weg.
 middernag.
 middernagtelik, -e.
 mied of miet, miede of mie-
 dens of miete.

mielie, -s.
 mieliebaard.
 mielieblaar.
 mielieboer.
 mielieland.
 mielie-oes.
 mieliestronk.
 mier, -e.
 mierkat of meerkat, -te.
 mier(s)hoop.
 miet of mied, miete of miedens of miede.
 mik, -ke.
 mik, ge-
 mika.
 mikaniet.
 mikpunt.
 mikrochemie.
 mikrofoon, mikrofone.
 mikrogalvanometer, -s.
 mikrokosmies, -e.
 mikrokosmos.
 mikrometer, -s.
 mikroob, mikrobe (*enkv. en mv.*), mikrobies.
 mikro-organisme.
 mikroskoop, mikroskope.
 mikroskopies, -e.
 mikstok.
 mikstuur, miksture.
 mild, -e; -er, -ste.
 milddadig, -e.
 mildelik.
 milisie.
 militaris, -te.
 militarisme.
 militaristies, -e.
 militêr, -e.
 miljard, -e.
 miljardêr, -s.
 miljoen, -e.
 miljoenêr, -s.
 millennium.
 milligram, -me.

milliliter, -s.
 millimeter, -s.
 milt.
 miltsiekte.
 mimiek.
 mimies, -e.
 mimosa, -s.
 min.
 min, -ne.
 min; -der, -ste.
 min, ge-
 minag, ge-
 minaret, -s of -te.
 mindere (*enk. en mv.*), -s.
 minderheid.
 mindering.
 minderjarig, -e.
 minderwaardig, -e.
 mineraal, minerale.
 mineraalryk of mineraleryk.
 mineraalverf.
 mineraalwater.
 mineraalwaterfabriek.
 mineraleryk of mineraalryk.
 mineralogie.
 mineralogies, -e.
 mineralografie.
 mineraloog, mineraloë.
 mineur.
 miniatuur, miniature.
 miniatuurskilder.
 miniem, -e.
 minimaal, minimale.
 minimum, -s of **minima**.
 minister, -s.
 ministerie, -s.
 ministerieel, ministeriële.
 ministerraad.
 minjonet, -te.
 minlik, -e.
 minnaar, -s.
 minnares, -se.
 minne (*in der — skik*).
 minnedigter.
 minnelied.

- minnesanger.
 minzaam, minsame.
 minste.
 minstens.
 mintig!
 minus.
 minuut, minute.
 minvermoënd, -e.
 mirakel, -s.
 mirakuleus, -e.
 mirre.
 mirteboom.
 mirtekrans.
 mis, -se.
 mis (*bw.*).
 mis, ge-
 misbaar, misbare.
 misbredie.
 misbruik, -e.
 misbruik, het —.
 misdaad, misdade.
 misdadig, -e.
 misdadiger, -s.
 misdeel(d), -de.
 miserabel, -e.
 misgewas.
 misgis, het —.
 misgreep.
 misgun, het —.
 mishag *of* mishae, het —.
 mishandel, het —.
 mishê, misgchad.
 mishoop.
 misken, het —.
 miskien.
 miskraam.
 mislik, -e; -er, -ste.
 misluk, het —.
 mismaak, -te.
 mismaak, het —.
 mismoedig, -e.
 misnoeg(d), -de.
 misoes.
 mispel, -s.
 misplaas, -te
 mispunt, -e.
 misreken, het —.
 missaal, missale.
 missie, -s.
 missignaal *of* missinjaar.
 missive, -s.
 misslaan, misgeslaan.
 misstap, -pe.
 misstof, misstowwe.
 mistel, misgetel.
 misterie, -ë *of* -s.
 mistericus, -e.
 mistiek.
 mistiek, -e.
 mistifikasie.
 mistifiseer, ge-
 mistig, -e.
 mistikus, -se *of* mysticus,
 mystici.
 mistisisme.
 mistroostig, -e.
 misverstaan, het —.
 misverstand.
 misvorm(d), -de.
 misvorm, het —.
 miswurm.
 mite, -s.
 mities, -e.
 mitologie, -ë.
 mitologies, -e.
 mitoloog, mitoloë.
 mitrailleur, -s.
 mits.
 mnemoniek.
 mnemotegniek.
 mnemotegnies, -e.
 mobiel, -e.
 mobilisasie.
 mobiliseer, ge-
 mobiliteit.
 modaal, modale.
 modaliteit.
 modder.
 modderas.
 modderig, -e; -er, -ste.

modderskerm.
 mode, -s.
 mode-artikel.
 model, -le.
 modelboerdery.
 modelleer, ge-
 modeplaat.
 modepop.
 moderasie.
 moderateur, -s.
 moderator, -e of -s.
 moderatuur.
 modereer, ge-
 modern, -e.
 moderniseer, ge-
 modernisme.
 modernisties, -e.
 moderniteit.
 modieus, -e.
 modiste (*enk. en mv.*), -s.
 modulاسie, -s.
 moduleer, ge-
 modus, modi.
 moed.
 moedeloos, moedelose.
 moeder, -s.
 moederaarde.
 moederkאnne.
 moederliefde.
 moederlik, -e.
 moederloos, moederlose.
 moedernaak of moederna-
 kend.
 moedersiel-alleen.
 moederskap.
 moedertaal.
 moedervlek.
 moedig, -e; -er, -ste.
 moed(s)wil.
 moedswillig, -e.
 moeg, moeë; moeër, moegste.
 moegheid.
 moelik, -e; -er, -ste.
 moelikheid.
 moeisaam, moeisame.

moeite.
 moeitevol, -le.
 moenie!
 moepel, -s.
 moer (*b.v. van koffie*).
 moer, -e.
 moeras, -se.
 moerasagtig, -e.
 moerassig, -e.
 moerbeï, -e.
 moertjie, -s.
 moesie, -s.
 moeskruid.
 moesoek of moesoep.
 moesselien of mousseline.
 moesson, -s.
 moestas, -se of moustache, -s.
 moet, -e.
 moet, moes (*gemoet*).
 mof, mowwe.
 mofskaaپ.
 Mohammedaan, Mohamme-
 dane.
 Mohammedaans, -e.
 Mohammedanisme.
 moker, ge-
 mokkakoffie.
 mol, -le.
 molbruin.
 molekule, -s.
 molekulêr, -e.
 moles(te).
 molestasie.
 molesteer, ge-
 molletjie, -s.
 mollig, -e.
 molm.
 molmagtig, -e.
 molshoop.
 molvel.
 molwa.
 mom.
 mombakkies, -e.
 moment, -e.
 momentaan, momentane.

momenteel, momentele.
 moment-opname.
 mommel, ge-.
 mompel, ge-.
 mompeling.
 monarg, -e.
 monargaal, monargale.
 monargie, -ë.
 monargies, -e.
 monargis, -te.
 monargisme.
 monargisties, -e.
 mond, -e.
 mondelik(s), -e.
 mondelik(s) (*bw.*).
 mondeling(s), -e.
 mondeling(s) (*bw.*).
 mond-en-klouseer.
 mondering, -e of -s.
 mondfluitjie.
 mondig, -e.
 mondiëvol, mondjiesvol.
 mondstuk.
 mondvul, mondevol.
 Mongool, Mongole.
 Mongools, -e.
 monisme.
 monisties, -e.
 monitor, -s.
 monnik, -e.
 monnikenklooster.
 monnikewerk.
 monochroom.
 monocotyledon, -e of -s.
 monogamie.
 monogamis, -te.
 monografie, -ë.
 monogram, -me.
 monokel, -s.
 monoliet, -e.
 monoloog, monoloë.
 monomanie.
 monoplaan, monoplane.
 monopolie, -s.
 monopoliseer, ge-.

monosillabe, -s.
 monoteïs, -te.
 monoteïsme.
 monoteïsties, -e.
 monotipe.
 monotonie.
 monotoon, monotone.
 monster, -s.
 monster, ge-.
 monsteragtig, -e.
 monsterboek.
 monsterring.
 monsterkamer.
 monsterpetisie.
 monsterrol.
 monstervergadering.
 monteer, ge-.
 monter; -der, -ste.
 montering.
 monteur, -s.
 montuur.
 monument, -e.
 monumentaal, monumentale.
 mooglik of moontlik, -e.
 mooglikheid of moontlikheid.
 mooi; -er, -ste.
 mooiheid.
 mooipraat, mooigepraat.
 mooipraatjies.
 moondheid.
 moontlik of mooglik, -e.
 moontlikheid of mooglik-
 heid.
 Moor, More.
 moor, ge-.
 moord, -e.
 moordaanslag.
 moorddadig, -e.
 moordenaar, -s.
 moordkuil.
 moordtoneel.
 Moors, -e.
 moot, mote.
 mootjie, -s.
 mop, -pe.

mopper, ge-
 mor, ge-
 moraal.
 moralis, -te.
 moralisasie.
 moraliseer, ge-
 moraliteit.
 moratorium.
 more of môre, -s.
 moreaand of môreaand.
 moreel, morele.
 moreoggend of môreoggend.
 morepraatjies of môrepraat-
 jies.
 more-uur of môre-uur.
 morfien of morphine.
 morfienis of morphinis, -te.
 morfologie.
 morfologies, -e.
 morg, -e.
 morganaties, -e.
 Mormoon, Mormone.
 Mormoons, -e.
 morphine of morfien.
 morfienis of morfienis, -te.
 mors, ge-
 morsaf.
 morsdood.
 Morse-kode.
 morsery.
 morsig, -e; -er, -ste.
 morspot.
 mortaliteit.
 mortier, -e.
 mos (*snw.*).
 mos (*bw.*).
 mosaïek.
 Mosaiës, -e.
 mosbolletjie.
 mosdoppie.
 mosie, -s.
 moskee, -s of moskeë.
 moskonfyt.
 mossel, -s.
 mossie, -s.

moster(d).
 moster(d)pleister.
 moster(d)pot.
 mot, -te.
 motby.
 motief, motiewe.
 motiveer, ge-
 motor, -s of motore.
 motor, ge-
 motorbus.
 motorfiets.
 motorkar.
 motreën of motreent.
 motreën of motreent, ge-
 inotreëntjie of motreëntjie.
 mottekruid.
 motto, -'s.
 mou, -e.
 mousseline of moesselien.
 moustache, -s of moestas, -se
 mout.
 moveer, ge-
 mud, -de of -dens.
 mud, ge-
 mudsak.
 muf, muwwe; muwwer,
 mufste.
 muggesiftery.
 muggie, -s.
 muil, -e.
 muilband, ge-
 muilesel.
 muis, -e.
 muishond.
 muisie, -s.
 muisnes.
 muisstert.
 muisval.
 muisvoël.
 muit, ge-
 muitery, -e.
 mul, (-le).
 mulat, -te.
 nummel, ge-
 nummie, -s.

munisie.
 munisiewa.
 munisipaal, munisipale.
 munisipaliteit.
 munt, -e.
 munt, ge-
 munter, -s.
 muntkunde.
 muntstelsel.
 muntstuk.
 muntteken.
 muntvervalsing.
 muntwese.
 murasie, -s.
 murg.
 murgbeen.
 murg-van-groente.
 murmel, ge-
 murmelend, -e.
 murmureer, ge-
 murmureerder, -s.
 murmurering.
 mus, -se.
 muse (*enk. en mv.*).
 Muselman, -ne.
 museum, -s of musea.
 musicus, musici of musikus, -se.
 musiek.
 musiekinstrument.
 musiekkuns.
 musiekmeester.
 musiekstuk.
 musikaal, musikale.
 musikant, -e.
 musikus, -se of musicus, musici.

n, -'s.
 'n (*lidw.*).
 na (*tydsbepaling*).
 na of naar (*aanduiding van riëting*).
 na; nader, naaste.
 na-aap, nageaap.

musiseer, ge-
 muskaat.
 muskadel.
 muskeljaat.
 muskeljaatkat.
 muskiet, -e.
 muskiet(e)net.
 muskus.
 mussie, -s.
 mutasie, -s.
 mutilasie.
 mutileer, ge-
 mutueel, mutuele.
 muur, mure.
 muurkas.
 muurpapier.
 muurskildering.
 muwwerig, -e.
 my (*pers. vnw.*).
 my (myne) (*besit. vnw.*).
 my, ge-
 myl, -e.
 mylwys(t)er.
 myn, -e.
 mvningenieur.
 mynmaatskappy.
 mynmagnaat.
 mynskag.
 mynwerker.
 mynwerkersbond.
 mynwerkerslamp.
 mynwese.
 mysticus, mystici of mistikus, -se.
 myter, -s.

N

na-aapster, -s.
 naaf, nawe.
 naafband.
 naai, ge-
 naaidoos.
 naaigare of naaigaring.
 naaimasjien.

naaiwerk.
 naak, ge-
 naak, -te; -ter, -ste of na-
 kend, -e.
 naaktheid.
 naald, -e.
 naaldekker.
 naald(e)werk.
 naaldjie, -s.
 naaldsteek, ge-
 naam, name.
 naambordjie.
 naamgenoot.
 naamlik.
 naamloos, naamlose (*sonder
 naam*).
 naamloos, naamlose of name-
 loos, namelose (*onnoemlik*)
 naampie, -s.
 naamsverandering.
 naamval.
 naanvalsuitgang.
 naand!
 na-aper, -s.
 na-apery.
 naar of na (*aanduiding van
 rigting*).
 naar, nare; naarder, naarste.
 naargeestig, -e.
 naarmate of namate.
 naas.
 naasaan.
 naasagter.
 naasbestaande (*enkv. en
 mv.*), -s.
 naasergister.
 naasoormore of naasoormôre.
 naaste, -s.
 naaste(n)by.
 naasteliefde.
 naasvoor.
 naat, nate.
 naatloos, naatlose.
 naatlos.

nabestaande (*enkv. en mv.*),
 -s.
 nabestel, het —.
 nabestelling.
 nabetragting.
 nabob, -s.
 naboots, nageboots.
 nabootsing.
 naburig, -e.
 nabuur, nabure.
 nabuurskap.
 naby.
 nabygeleë.
 nabyheid.
 nadat.
 nadeel.
 nadelig, -e; -er, -ste.
 nadenkend, -e.
 nader (*byw.*).
 nader, (-e) (*bnw.*).
 nader, ge-
 naderby.
 naderhand.
 nadering.
 nadink, nagedink of nage-
 dag.
 nadir.
 nadoen, nagedoen of nage-
 daan.
 nadors.
 nadrag.
 nadroejakkals.
 nadruk.
 nadruklik, -e; -er, -ste.
 na-cet, nagecët.
 nael, -s.
 nael, ge-
 nael of nawel, -s.
 naelband of nawelband.
 naelborsel.
 naelloper.
 naelskêrtjie.
 naelskraap.
 naeltjie, -s. (*kruic*).

naeltjie of naweltjie.
 naeltjieboom.
 naeltjie(s)brandewyn.
 naeltjie(s)kaas.
 naeltjie(s)olie.
 naelvas, -te.
 naelwortel.
 nafta.
 naftalien.
 nag, -te.
 nagaan, nagegaan.
 nagadder.
 nageboorte.
 nagedagtenis.
 nagemaak, -te.
 nagenoeg.
 nagereg.
 nageslag.
 nagewening, -e.
 naggewaad.
 naghemo. naghemde.
 nagjapon.
 Nagmaal.
 nagmaalsbrood.
 nagmaalswyn.
 nagmerrie.
 nagploeg.
 nagrus.
 nagskade.
 nagtarief.
 nagtegaal, nagtegal.
 nagtegaalslied.
 nagtegaalstem.
 nagtelik, -e.
 nagtrein.
 naguil.
 nagverpleegster.
 nagwag.
 nagwerk.
 nahardloop, nagehardloop.
 nahol, nagehol.
 naïef, naïewe; naïewer,
 naïefste.
 naïwiteit.
 najaar.

najaarsdrade.
 najade, -s.
 nakend, -e of naak, -te; -ter,
 -ste.
 naklank.
 naklink, nageklink.
 nakomeling, -e.
 nakomelingskap.
 nalaat, nagelaat.
 nalatenskap.
 nalatig, -e; -er, -ste.
 naleef of nalewe, nageleef of
 nagelewe.
 nalewing.
 nalees, nagelees.
 namaak, nagemaak.
 namaaksel.
 Namakwa, -s.
 namakwaduif.
 Namakwaland.
 namate of naarmate.
 nameloos, namelose of
 naamloos, naamlose (on-
 noemlik).
 namiddag.
 nammies of nams.
 nanag.
 nanking.
 na-oes, -te.
 na-oes, nageoes.
 na-oog, nageoog.
 napluis, nagepluis.
 Napoleonties, -e.
 Napolitaans, -e.
 napraat, nagepraat.
 nar, -re.
 nardus.
 narig, -te.
 narigheid.
 narkose.
 narkoties, -e.
 narrekap.
 narsing, -s.
 nartjie, -s.
 narwal, -s of -le.

nasaal, nasale.
 nasaat, nasate.
 nasalering.
 nasê, nagesê.
 nasie, -s.
 nasien, nagesien.
 nasionaal, nasionale.
 nasionalis, -te.
 nasionalisme.
 nasionalisties. -e.
 nasionaliteit.
 naskrif.
 naslaan, nageslaan.
 nasleep.
 nasleep, nagesleep.
 nasmaak.
 nasuffel, nagesuffel.
 naspoor, nagespoor.
 nastergal.
 nastreef *of* nastrewe, nage-
 streef *of* nagestrewe.
 Nat, Natte (*enkv. en mv.*),
 Nattes
 nat; -ter, -ste.
 natel, nagetel.
 natheid.
 natterig, -e; -er, -ste.
 natterigheid.
 nattigheid.
 natmaak, natgemaak.
 natreën *of* natreent, natge-
 reën *of* natgercent.
 natrium.
 natron.
 natronloog.
 na-tros.
 naturalis, -te.
 naturalisasie.
 naturalisasiewet.
 naturaliseer, ge-
 naturalisme.
 naturel, -le.
 naturellebevolking.
 naturellewetgewing.
 natuur, nature.

natuurbeskrywing.
 natuurkunde.
 natuurlik, -e; -er, -ste.
 natuurlikerwys(e).
 natuurondersoeker.
 natuurtaf(e)reel.
 natuurverskynsel.
 natuurwetenskap,
 natuurwetenskaplik, -e.
 natuurwonder.
 navertel, het —.
 naverwant, -e.
 navolg, nagevolg.
 navolgenswaardig, -e.
 navors, nagevors.
 navorsingswerk.
 navraag.
 naweë.
 naweek.
 nawel *of* nael, -s.
 nawelband *of* naelband.
 naweltjie *of* naeltjie.
 nawerk, nagewerk.
 nawerking.
 nawyn.
 naywer.
 naywerig, -e; -er, -ste.
 nè?
 Nederduits, -e.
 Nederfrankies, -e.
 nederig, -e; -er, -ste.
 nederlaag *of* neerlaag.
 Nederland.
 Nederlands, -e.
 Nedersaksies, -e.
 nedersetting.
 nec.
 neë *of* nege.
 neef, -s.
 neëhoek *of* neghoek.
 neëhoekiër *of* neghoekig.
 neem, ge-
 neënde *of* negende.
 neëntien *of* negentien.
 neëntig *of* negentig.

neëntigste *of* negentigste
 neë(n)oog *of* nege(n)oog.
 neer.
 neerbuig *of* neerbuie, neer-
 gebuig *of* neergebuie.
 neergooi, neergegooi.
 neerlaag *of* nederlaag.
 neerslaan, neergeslaan.
 neerslag.
 neerslagtig, -e.
 neerslagtigheid
 neersmyt, neergesmyt.
 neerstort, neergestort.
 neerVEL, neergeVEL.
 neervly, neergevly.
 neet, nete.
 neëtal *of* negetal.
 neëvoud *of* negevoud.
 neewoord.
 neffens.
 nefie, -s.
 nefritis *of* nephritis.
 negasie, -s.
 negatief, negatiewe.
 nege *of* neë.
 negeer, ge-
 negehoek *of* neëhoek.
 negehoekig *of* neëhoekig, -e.
 negende *of* neënde.
 negentien *of* neëntien.
 negentig *of* neëntig.
 negentigste *of* neëntigste.
 nege(n)oog *of* neë(n)oog.
 neger, -s.
 neger, ge-
 negerin, -ne.
 negervri(e)nd.
 negetal *of* neëtal.
 negevoud *of* neëvoud.
 négligé.
 negosie.
 negosieer, ge-
 negosieware.
 negrofiel, -c.
 neig, ge-

neiging, -e *of* -s.
 nek, -ke.
 nekkrimp.
 nekrologie.
 nekrologies, -e.
 nekroloog, nekroloë.
 nekromansie.
 nekromanties, -e.
 nekslag.
 nekspier.
 nektar.
 nemesis.
 nemoliet, -e.
 neofiet, -e.
 neogeen, neogene.
 neologisme.
 nephritis *of* nefritis.
 nepotisme.
 nêrens *of* nergens.
 nerf, nerwe.
 nerf *of* nerwe, ge-
 nergens *of* nêrens.
 nering.
 ners.
 nersderm.
 nerveus, -e.
 nerveusheid.
 nervositeit.
 nes, -te.
 nes, ge-
 nes (*net soos*).
 neseier.
 nesskop, nesgeskon.
 net, -te.
 net, (-te); -ter, -ste.
 net (*bw.*).
 neteldoek.
 netelig, -e; -er, -ste.
 netheid.
 netiies, -e; -er, -ste.
 netnou.
 netskrif.
 netto.
 netvlies.
 neuk, ge-

neukery.
 neul, ge-
 neulery.
 neulkous.
 neuralgie.
 neuralgies, -e.
 neurasthenie.
 neurasthenies, -e.
 neurie, ge-
 neuritis.
 neurologie.
 neurologies, -e.
 neurose.
 neus, -e.
 neus, ge-
 neusgat.
 neusklank.
 neusslymvlies.
 neuswys.
 neut, -e.
 neut(e)kraker.
 neutraal, neutrale.
 neutralisasie.
 neutraliseer, ge-
 neutraliteit.
 newe(ns)gaand, -e.
 newel, -s.
 newelagtig, -e.
 newelig, -e.
 newelvlak.
 newe(ns)gaand, -e.
 newe(n)skikkend, -e.
 newevertrek.
 nie.
 niemand.
 niemendal.
 nier, -e.
 nierkwaal.
 niertjie, -s.
 niervet.
 nies, -e.
 nies, ge-
 nieshout.
 niet (*snw.*).
 nieteenstaande.

nietemin.
 nietig, -e.
 nietsbeduidend, -e.
 Nieu-Engels.
 Nieu-Hoogduits.
 nieumodies, -e.
 Nieu-Nederlands.
 nieusilwer.
 nieuvorming.
 niewers.
 nig, -te.
 niggie, -s.
 nigromansie.
 nihilis, -te.
 nihilisme.
 nihilisties, -e.
 nikkel.
 nikkeldraad.
 nikker, -s.
 nikotien.
 nikotienvergiftiging.
 niks.
 niksbeduidend, -e.
 niksnuts, -e.
 nimbus, -se.
 nimf, -e.
 nimmer.
 nimmermeer.
 nippel, -s.
 nippertjie (*op die —*).
 nirwana.
 nis, -se.
 nitraat, nitrate.
 nitreer, ge-
 nitriet.
 nitrifikasie.
 nitrifisering.
 nitrogeen.
 nitrogliserien *of* nitroglyce-
 rine.
 nitroliet.
 niveau.
 nivelleer, ge-
 nobel, (-e); -er, -ste.
 Nobelprys.

nocturne, -s.
 nodeloos, nodelose.
 nodig. -e; -er, -ste.
 noem, ge-
 noemenswaardig, -e.
 noemer, -s.
noen.
 noenmaal.
 noeste (— *vlyt*).
 nog.
 nogakoekie.
 nogal.
 nogmaals.
 nogtans.
 nôi of nooi, -eus.
 nôiensborsie of nooiensborsie.
 nôientjie of nooientjie, -s.
 nok, -ke.
 nomade (*mv.*).
 nomadevolk.
 nomadies, -e.
 nomenklatuur.
 nominaal, nominale.
 nominalis, -te.
 nominalisme.
 nominasie, -s.
 nominatief, nominatiewe.
 nomineer, ge-
 nommer of nummer, -s.
 nommer of nummer, ge-
 non, -ne.
 non-aktief, non-aktiewe.
 non-aktiwiteit.
 nonchalance.
 nonchalant, -e.
 nonna, -s.
 nonnekleed.
 nonneklooster.
 nonnetjie, -s.
 nonnie, -s.
 nonsens.
 nood.
 nooddruf.
 nooddruftig, -e.
 nooddwang.

nood(s)hulp.
 noodlot.
 noodlottig, -e.
 noodlydend, -e.
 noodsaak.
 noodsaaklik, -e.
 nood(s)hulp.
 noodwendig, -e.
 nooi of nôi, -ens.
 nooi, ge-
 nooiensborsie of nôiensbor-
 sie.
 nooientjie of nôientjie, -s.
 nooit.
 noop, ge-
 Noor, Nore.
 noord.
 Noord-Amerikaans, -e.
 noorde.
 noordekant.
 noordelik, -e.
 noorderbreedte.
 noorderlig, -te.
 noorderson.
 noordewind.
 noor(d)kapper, -s.
 noordkus.
 noordoos.
 noordooste.
 noordoostelik, -e.
 noordoostewind.
 noordpool.
 Noords, -e
 Noordsee.
 noordwes.
 noordweste.
 noordwestelik. e.
 noordwestewind.
 noor(d)kapper, -s.
 Noorman, -ne.
 Noors, -e.
 noors of nors, (-e); -er, -ste
 noorsdoring, -s.
 Noorweë.
 Noorweegs, -e.

- Noorweër, -s.
 noot, note.
 nopens.
 noppies.
 norm, -e.
 normaal, normale.
 normaalinrigting.
 normaalskool.
 normalisasie.
 normaliseer, ge-.
 normaliteit.
 normatief, normatiewe.
 nors of noors, (-e); -er, -ste.
 nosie, -s.
 nota, -s.
 notabel, -e.
 notabele (*mv.*).
 notarieel, notariële.
 notaris, -se.
 notarisskap.
 notebalk.
 notedop.
 noteer, ge-.
 notering.
 notifikasie.
 notifi(s)eer, ge-.
 notisie, -s.
 notule.
 notuleboek.
 notuleer, ge-.
 nou.
 nou, (-e); -er, -ste.
 nougeset, -te; -ter, -ste.
 nougesetheid.
 nouheid.
 noukeurig, -e; -er, -ste.
 noulettend, -e; -er, -ste.
 nouliks.
 nou-nou.
 nousiende.
 nousluitend, -e.
 route, -s.
 nouveauté, -s.
 novel, -le.
 novellis, -te.
 novellisties, -e.
 November.
 Novemberdag.
 novice of novise, -s.
 noviciaat of novisiaat.
 nuance of nuanse, -s.
 nuanseer, ge-.
 nuditeit.
 nugter, (-e); -der, -ste.
 nuk, -ke.
 nukkerig, -e; -er, -ste.
 nul, -le.
 nulliteit, -e.
 nulpunt.
 numeriek, -e.
 numismatiek.
 numismaties.
 nummer of nommer, -s.
 nummer of nommer, ge-.
 nummereer, ge-.
 nuntius, -se.
 nut.
 nut, ge-.
 nutritief, nutritiewe.
 nutteloos, nuttelose.
 nuttig, -e; -er, -ste.
 nuttigheid.
 nuus.
 nuusblad.
 nuuskierig, -e; -er, -ste.
 nuuskierigheid.
 nuut, nuwe; nuwer, nuut-
 ste.
 Nuwejaar.
 nuwejaarsblom.
 Nuwejaars(dag)aand.
 nuweling, -e.
 nuwerig, -e.
 nuwerwets, -e.

nuwesiekte.
 nuwigheid.
 nyd.
 nydig, -e; -er, -ste.
 nydigheid.
 nyg, ge-
 nyging.

Nyl.
 nylperd.
 nywer, -e.
 nyweraar, -s.
 nywerheid.
 nywerheidsgebied.

O

o, -'s.
 o!
 oase, -s.
 obelisk, -e.
 objek, -te.
 objeksie, -s.
 objekteer, ge-
 objektief, objektiewe.
 objektiwiteit.
 oblietjie, -s.
 obligasie, -s.
 obseen, obsene.
 obseniteit.
 observasie, -s.
 observatorium, observatoria
of observatoriums.
 observeer, ge-
 obsessie.
 obskuur, obskure.
 obstetrie.
 obstetries, -e.
 obstinaat, obstinate; obsti-
 nater, obstinaatste.
 obstruksie, -s.
 ode, -s.
 odedigter.
 odium.
 oëdienaar, -s.
 oëdiens.
 oef (*bnw. en bw.*).
 oefen, ge-
 oefen-eskadron.
 oefening, -e *of* -s.
 oefenskool.
 oekase, -s.
 oë(n)skou (*in — neem.*)

oënskynlik.
 Oer-Germaans.
 oermens.
 oeroud, oeroue.
 oertaal.
 oertipe, -s.
 oertyd.
 oervolk.
 oerwoud.
 oes, -te.
 oes, ge-
 oes (*bnw. en bw.*).
 oester, -s.
 oesterteelt.
 oestervissery.
 oestyd.
 oesvolk.
 oëverblindery.
 oewer, -s.
 oewerbewoner, -s.
 of
 offensief, offensiewe.
 offer, -s.
 offer, ge-
 offeraltaar.
 offerande, -s.
 offerdier.
 offerlam.
 offerplegtigheid.
 offerte, -s.
 offervaardig, -e; -er, -ste.
 offervaardigheid.
 offisieel, offisiële.
 offisier, -e *of* -s.
 offisiersrang.
 offisiesus, -e.

ofskoon.
 ofte (*nooit — nimmer*).
 og!
 oggend, -e.
 oggendblad.
 oggenddiens.
 oggendete.
 ogie, -s.
 ogiesdraad.
 oïdium.
 oker.
 okerkleurig, -e.
 okkasie, -s.
 okkerneut, -e.
 okkerneutboom.
 okkerneuthout.
 okkult, -e.
 oksaalsuur *of* oxaalsuur.
 oksel, -s.
 okshoof, -de.
 oksidasie.
 oksideer, ge-.
 oksied, -e *of* oxyde, -s.
 oksigeen *of* oxygeen.
 oktaaf, oktawe.
 oktaëder, -s.
 Oktober.
 Oktobermaand.
 oktogoon, -gone.
 oktrooi, -e.
 oktrooibrief.
 oktronieer, ge-.
 okulasie.
 okuleer, ge-.
 okulêr, -e.
 oleander, -s.
 olie, -s.
 olie, ge-.
 olieagtig, -e; -er, -ste.
 oliebron.
 olie-en-asynstel.
 oliegesteente.
 oliehoudend, -e.
 oliekannetjie.
 olieklere.

olieklip.
 oliekoek.
 olieleiklip.
 olienhout *of* oliewenhout.
 olieverf.
 olieverfskildery.
 olifant, -e.
 olifantjagter.
 olifantsgras.
 olifantsklip.
 olifantsroer.
 olifantstand.
 olifantvel.
 oligargie, -ë *of* -s.
 oligargies, -e.
 olik, -e; -er, -ste.
 olim (*in die dae van —*).
 olm, -e *of* -s.
 olyf, olywe.
 olyfboom.
 olyfolie.
 om.
 omber.
 omberspel.
 ombind, omgebind.
 omblaaï, omgeblaaï.
 omboor, omgeboor.
 omboorsel.
 ombring, omgebring.
 ombuie *of* ombuig, omge-
 buie *of* omgebuig.
 omdat.
 omdraai, omgedraai.
 omega, -s.
 omelet, -te.
 omfloers, het—.
 omgang.
 omgangstaal.
 omgee, omgegee.
 omgekeerd (*bw.*)
 omgewe, het —.
 omgewing, -e *of* -s.
 omgooi, omgegooi.
 omhaal.
 omhaal, omgehaal.

omheen.
 omheining.
 omheiningswet.
 omhels, het —.
 omhoog.
 omhul, het —.
 omhulsel, -s.
 omie (*verkleinwoord van oom*), -s.
 omkantel, omgekantel.
 omkeer, omgekeer.
 omklink, omgeklink.
 omkoop, omgekoop.
 omkrap, omgekrap.
 omkristallisatie.
 omkrul, omgekrul.
 omkyk, omgekyk.
 om laag.
 omlei, omgelei.
 om liggend, -e.
 omloop, omlope.
 omloop, omgeloop.
 omlyn, het —.
 omlys, het —.
 omlysting, -e of -s.
 ommesientjie (*in 'n —*).
 ommuur, het —.
 omnibus, -se.
 ompad, ompaaie.
 ompraat, omgepraat.
 omroer, omgeroer.
 omruil, omgeruil.
 omruiling.
 omsendbrief.
 omset (*snw.*).
 omset, omgeset.
 omsetting.
 omsien, omgesien.
 omsingel, het —.
 omsit, omgesit.
 omskryf of omskrywe, het —.
 omskrywing, -e of -s.
 omslaan, omgeslaan.
 omslag, omslae.

omslagboor.
 omslagtig, -e; -er, -ste.
 omslagtigheid.
 omsons.
 omsoom, omgesoom.
 ompit, omgespit.
 omstandig, -e; -er, -ste.
 omstandigheid.
 omstreke (*mv.*)
 omstreeks.
 omtrek, -ke.
 omtrek, omgetrek.
 omtrent.
 omval, omgeval.
 omvang.
 omvangryk, -e; -er, -ste.
 omvat, liet —.
 omver.
 omvergooi, omvergegooi.
 omvlie(g), omgevlie(g).
 omvou, omgevou.
 omweg, omweë.
 omwenteling, -e of -s.
 omwentelingsas.
 omwentelingstyd.
 omwerk, omgewerk.
 onaangenaam, onaangename; onaangenamer, onaangenaamste.
 onaangenaamheid, onaangenaamhede.
 onaangetas.
 onaanneemlik, -e.
 onaansienlik, -e.
 onaantreklik, -e.
 onaanvegbaar.
 onaardig, -e; -er, -ste.
 onafgebroke.
 onafgebrokenheid.
 onafhanklik, -e; -er, -ste.
 onafhanklikheid.
 onafrikaans, -e.
 onafskei(d)baar, onafskei(d)-bare.
 onbaatsugtig, -e; -er, -ste.

onbaatsugtigheid.
 onbarmhartig, -e; -er, -ste.
 onbedagsaam.
 onbedorwe.
 onbedorwenheid.
 onbedrewe.
 onbedrewenheid.
 onbeduidend, -e.
 onbeduidendheid.
 onbegryplik, -e; -er, -ste.
 onbeholpe; meer —, mees —
 of onbeholpener, onbehol-
 penste.
 onbeholpenheid.
 onbehoue; meer —, mees —.
 onbekeerd.
 onbekend, -e; -er, -ste.
 onbekendheid.
 onbekommerd, -e.
 onbekommerdheid.
 onbekook, -te.
 onbekwaam.
 onbelangrik, -e; -er, -ste.
 onclas, -te.
 onbeleef(d), -de; -der, -ste.
 onbeleefdheid, onbeleefd-
 hede.
 onbeleg, -de.
 onbelemmerd.
 onbelese.
 onbelesenheid.
 onbemiddeld, -e.
 onbemiddeldheid.
 onbemind, -e; -er, -ste.
 onbepaald.
 onbeperk, -te.
 onbeperktheid.
 onbeproof, -de.
 onberedeneerd, -e; -er, -ste.
 onberedeneerdheid.
 onberisp(e)lik, -e.
 onberisp(e)likheid.
 onbervm(d), -de.
 onbesien, -e.
 onbesiens.

onbeskaaf(d), -de; -der, -ste.
 onbeskaafdheid.
 onbeskaamd, -e; -er, -ste.
 onbeskaamdheid.
 onbeskeidenheid.
 onbeskeie.
 onbeskerm(d), -de.
 onbeskof, -te; -ter, -ste.
 onbeskoftheid.
 onbeskroomd, -e; -er, -ste.
 onbeskryflik, -e.
 onbeslis, -te.
 onbeslistheid.
 onbesorg(d), -de; -der, -ste.
 onbesorgdheid.
 onbesproke.
 onbesprokenheid.
 onbestemd, -e.
 onbestorwe.
 onbestrede.
 onbesuisd, -e.
 onbesuisdheid.
 onbeswaard, -e.
 onbetaal(d), -de.
 onbetaalbaar, onbetaalbare.
 onbetaalbaarheid.
 onbetaamlik, -e.
 onbetaamlikheid.
 onbetroubaar, onbetroubare.
 onbetroubaarheid.
 onbetuigd, -e.
 onbetwis, -te.
 onbetwisbaar, onbetwisbare.
 onbetwisbaarheid.
 onbevoeg(d), -de; -der, -ste.
 onbevoegdheid.
 onbevooroordeeld, -e; -er,
 -ste.
 onbevooroordeeldheid.
 onbevredigend, -e; -er, -ste.
 onbevrees(d), -de.
 onbevreesdheid.
 onbewaak, -te.
 onbeweeglik, -e.
 onbewerk, -te.

onbewimpeld, -e.
 onbewimpeldheid.
 onbewoë.
 onbewolk, -te.
 onbewolktheid.
 onbewus, -te.
 onbewustheid.
 onbillik, -e; -er, -ste.
 onbillikheid.
 onbrandbaar, onbrandbare.
 onbreekbaar, onbreekbare.
 onbruikbaar, onbruikbare;
 onbruikbaarster, onbruik-
 baarste.
 onbybels, -e.
 onbybelsheid.
 ondank.
 ondankbaar, ondankbare;
 ondankbaarder, ondank-
 baarste.
 ondankbaarheid.
 ondanks.
 ondenkbaar, ondenkbare.
 onder.
 onderaan.
 onderaards, -e.
 onderadmiraal.
 onderbaadjie, -s.
 onderbevelhebber.
 onderbreek, het —.
 onderbreking, -e of -s.
 onderbroke.
 onderburgemeester.
 onderdaan, onderdane.
 onderdanig, -e; -er, -ste.
 onderdanigheid.
 onderdeel, onderdele.
 onderdeur, -e.
 onderdeur (*bw.*)
 onderdeurloop, onderdeurge-
 loop.
 onderdeurspring, onderdeur-
 gespring.
 onderdirekteur.
 onderdruk, het —.

onderduims.
 onderduimsheid.
 onderent, -e.
 ondergaan, ondergegaan
 (*letterlik*).
 ondergaan, het — (*figuur-
 lik*).
 ondergang.
 ondergeskik, -te.
 ondergeskiktheid.
 ondergetekende (*enkv. en
 mv.*), -s.
 ondergoed.
 ondergooi, ondergegooi.
 ondergronds, -e.
 onderhandel, het —.
 onderhandelaar, -s.
 onderhandeling, -e of -s.
 onderhands, -e.
 onderhawig, -e.
 onderhemp, onderhemde.
 onderhewig.
 onderhorig, -e.
 onderhou, ondergehou (*let-
 terlik*).
 onderhou, het — (*figuurlik*).
 onderhoud, -e.
 onderhoudend, -e; -er, -ste.
 onderhuurder.
 onderin.
 onderkakebeen.
 onderkanselier.
 onderkant, -e.
 onderkant (*bw.*)
 onderkleed.
 onderklere (*mv.*).
 onderkome.
 onderkoning.
 onderkruip, het —.
 onderkruipery, -e.
 onderlaag, onderlae.
 onderlaag (*die — ly.*)
 onderlang(e)s.
 onderleg, -de.

onderling (*bnw.*), -e.
 onderling (*bw.*).
 onderlip.
 onderluitenant.
 onderlyf, onderlywe.
 onderlyfie, -s.
 ondermaans, -e.
 ondermyn, het —.
 ondermyning.
 onderneem, het —.
 ondernemend, -e.
 ondernemendheid.
 onderneming, -e of -s.
 onderoffisier.
 onderom.
 onder-onsie.
 onderrig (*snw.*)
 onderrig, het —.
 onderrok, -ke.
 onderronding.
 onderseeboot.
 onderseër, -s.
 ondersees, ondersese.
 onderskat, het —.
 onderskei(e), het —.
 onderskeid.
 onderskeidelik.
 onderskeiding, -e of -s.
 onderskeidingsvermoë.
 onderskei(e), het —.
 onderskep, het —.
 onderskryf of onderskrywe,
 het —.
 ondersoek (*snw.*).
 ondersoek, het —.
 ondersoekingsreis.
 onderspit (*die — delwe.*)
 onderstandsgeld.
 onderstandswerke.
 onderste, -s.
 onderstebo.
 onderstel, -le.
 onderstel, het —.
 onderstelling, -e of -s.
 ondersteun, het —.

onderstreep, het —.
 onderteken, het —.
 ondertekenaar, -s of onder-
 tekenare.
 ondertoe.
 ondertussen.
 onderuit.
 Onderveld.
 Ondervelds, -e.
 onderverdeed, het —.
 onderverdeling.
 onderverhuur, het —.
 ondervind, het —.
 ondervinding, -e of -s.
 ondervoed, het —.
 ondervoorsitter.
 ondervra(ag), het —.
 onderwêreld.
 onderwerp, -e.
 onderwerp, het —.
 onderwerpsin.
 onderworpe.
 onderworpenheid.
 onderwyl.
 onderwys.
 onderwys, het —.
 onderwysakte.
 onderwysdepartement.
 onderwyser, -s.
 onderwyseres, -se.
 onderwyserseksamen.
 onderwysersertifikaat.
 onderwysersvereniging.
 onderwysinrigting.
 onderwyskonferensie.
 onderwyssaak, onderwyssa-
 ke.
 onderwysstelsel.
 onderwyswet.
 ondeug, -de.
 ondeund, -e; -er, -ste.
 ondeundheid.
 ondeurdag, -te.
 ondeurdagtheid.

ondeurgrondbaar, ondeur-
 grondbare.
 ondeursigtig.
 ondeurskynend, -e.
 ondig, -te.
 ondigterlik, -e.
 ondigtheid.
 onding.
 ondoelmatig, -e; -er, -ste.
 ondoelmatigheid.
 ondraagbaar, ondraagbare.
 ondraagbaarheid.
 ondraaglik, -e; -er, -ste.
 ondraaglikheid.
 onduldbaar, onduldbare.
 oneer.
 oneerbiedig, -e; -er, -ste.
 oneerlik, -e; -er, -ste.
 oneerlikheid, oneerlikhede.
 oneg, -te.
 onegaal, onegale.
 onegtheid.
 onei(g)enlik, -e.
 oneindig, -e.
 oneindigheid.
 onenig.
 onenigheid.
 oneweredig, -e.
 onfatsoenlik, -e; -er, -ste.
 onfeilbaar, onfeilbare.
 onfeilbaarheid, onfeilbaarhe-
 de.
 ongasvry, (-e).
 ongeag.
 ongeagtheid.
 ongebleek *of* ongebleik, -te
 (— *linne*).
 ongebleik (*snw.*).
 ongeblus, -te.
 ongebonde.
 ongebondenheid.
 ongedeed, -e.
 ongedierte (*enkv. en mv.*),
 -s.
 ongedoop, -te.

ongeduldig, -e; -er, -ste.
 ongeduldigheid.
 ongedurig, -e; -er, -ste.
 ongedwonge.
 ongedwongenheid.
 ongeërg, -de.
 ongeërgdheid.
 ongeëwenaard, -e.
 ongegig, -te.
 ongegrond, -e.
 ongegrondheid.
 ongehoor(d), -de.
 ongehoorsaam, ongehoorsa-
 me; ongehoorsamer, onge-
 hoorsaamste.
 ongehuud, ongehude.
 ongekend, -e.
 ongekleed(d), ongeklede.
 ongekunsteld, -e.
 ongekunsteldheid.
 ongeleë; meer —, mees — *of*
 ongeleënste.
 ongeleentheid.
 ongeleer(d), -de; -der, -ste.
 ongeleerdheid.
 ongeletter(d), -de.
 ongelooft.
 ongelowig, -e.
 ongeluk, -ke.
 ongelukkigerwys(e).
 ongeluksbode.
 ongeluksvoël.
 ongelyk (*snw.*).
 ongelyk, -e.
 ongelykbenig, -e.
 ongelykheid.
 ongelykmatig, -e.
 ongelyksoortig, -e.
 ongemaak, -te.
 ongemak, -ke.
 ongemaklik, -e; -er, -ste.
 ongemaklikheid.
 ongemanierd, -e; -er, -ste.
 ongemanierdheid, ongema-
 nierdhede.

ongemerk, -te.
 ongemerk (*bw.*).
 ongemeubileer(d), -de.
 ongemoei(d), -de.
 ongemotiveer(d), -de.
 ongenaakbaar, ongenaakbare.
 ongenaakbaarheid.
 ongenade.
 ongenadig, -e.
 ongeneë.
 ongeneentheid.
 ongeneesbaar, ongeneesbare.
 ongeneeslik, -e.
 ongeneig.
 ongeneigdheid.
 ongenietbaar, ongenietbare.
 ongenommer(d), -de.
 ongenooi(d), -de.
 onge oefen(d), -de.
 onge oefendheid.
 ongeoorloof(d), -de.
 ongeopen, -de.
 ongepas, -te.
 ongepastheid.
 ongepermitteer(d), -de.
 ongepoets, -te; -ter, -ste.
 ongepoetsheid.
 ongereeld, -e.
 ongerechtigheid, ongerechtig hede.
 ongerckend, -e.
 ongerrep, -te.
 ongerief, ongeriewe.
 ongerieflik, -e; -er, -ste.
 ongerieflikheid.
 ongerond, -e.
 ongerus, -te; -ter, -ste.
 ongerustheid.
 ongerymd, -e; -er, -ste.
 ongerymdheid.
 ongeseglik, -e; -er, -ste.
 ongeseglikheid.
 ongesellig, -e; -er, -ste.
 ongeselligheid.

ongeskaaf, -de.
 ongeskend.
 ongeskik, -te; -ter, -ste.
 ongeskiktheid.
 ongeskonde.
 ongesog, -te; -ter, -ste.
 ongesogtheid.
 ongesond, -e; -er, -ste.
 ongespanne (— *klinker*).
 ongestadig, -e.
 ongesteld, -e; -er, -ste.
 ongesteldheid.
 ongesteur(d) of ongestoor(d), -de.
 ongestraf, -te.
 ongeteken(d), -de.
 ongetwyfeld (*bw.*).
 ongeveer.
 ongeveins(d), -de; -der, -ste.
 ongeveinsdheid.
 ongevoelig, -e; -er, -ste.
 ongevorm(d), -de.
 ongevraag(d), -de.
 ongewapen(d), -de.
 ongewens, -te; -ter, -ste.
 ongewenstheid.
 ongewerwel(d), -de.
 ongewettig(d), -de.
 ongewild, -e.
 ongewoon, ongewone; ongewoner, ongewoonste.
 ongewoond.
 ongewoondheid.
 ongewoonte.
 ongewysig, -de.
 ongodsdienstig, -e.
 ongodsdienstigheid.
 onguns.
 ongunstig, -e; -er, -ste.
 onguur, onguure.
 onhandelbaar, onhandelbare.
 onhandelbaarheid.
 onhandig, -e; -er, -ste.
 onhandigheid.
 onharmonies, -e.

onhebbelik, -e; -er, -ste.
 onheil, -e.
 onheilspellend, -e; -er, -ste.
 onherbergsaam, onherberg-
 same.
 onherbergsaamheid.
 onherkenbaar, onherkenba-
 re.
 onherroep(e)lik.
 onherstelbaar, onherstelbare.
 onheuglik, -e.
 onhoflik, -e.
 onhoflikheid.
 onhollands, -e.
 onhoorbaar.
 onhou(d)baar, onhou(d)bare.
 onhuislik, -e.
 oniks, -e.
 oningewy(d), -de.
 onjuis, -te; -ter, -ste.
 onjuistheid.
 onkant.
 onklaar (*van diere*).
 onklaartrap, onklaargetrap.
 onkonstitusioneel, onkon-
 stitusionele.
 onkoste.
 onkruid, -e.
 onkuis, (-e).
 onkuisheid.
 onkunde.
 onkundig.
 onkundigheid.
 onkwe(t)sbaar, onkwe(t)s-
 bare.
 onlangs.
 onleesbaar, onleesbare; on-
 leesbaarder, onleesbaarste.
 onloënbaar of onlogenbaar.
 onlogies, -e.
 onlus, -te.
 onlustig.
 onlustigheid.
 onmag.
 onmagtig.

onmanierlik, -e; -er, -ste.
 onmanierlikheid.
 onme(d)edeelsaam, on-
 me(d)edeelsame.
 onme(d)edogend of onmee-
 doënd, -e.
 onme(d)edogendheid of on-
 meedoëndheid.
 onmeetbaar, onmeetbare.
 onmeetbaarheid.
 onmeetlik, -e.
 onmeetlikheid.
 onmenslik, -e.
 onmenslikheid.
 onmetodies, -e.
 onmetodiesheid.
 onmiddellik, -e.
 onmisbaar, onmisbare; on-
 misbaarder, onmisbaarste.
 onmisbaarheid.
 onmiskenaar, onmisken-
 bare.
 onmondig, -e.
 onmooglik of onmoontlik,
 -e; -er, -ste.
 onmooglikheid of onmoont-
 likheid.
 onnadenkend, -e.
 onnadenkendheid.
 onnatuurlik, -e; -er, -ste.
 onnatuurlikheid.
 onnodig, -e; -er, -ste.
 onnodigheid.
 onnoemlik, -e.
 onnosel, (-e); -er, -ste.
 onnoselheid.
 onnoukeurig, -e; -er, -ste.
 onnoukeurigheid, onnoukeu-
 righede.
 onnutsig, -e.
 onnutsigheid.
 onomatopee, onomatopeë.
 onomatopeies, -e.
 onomkoopbaar, onomkoop-
 bare.

onomkoopbaarheid.
 onomstootlik, -e.
 onomwonde.
 onontbeerlik, -e.
 onontsyferbaar, onontsyfer-
 bare.
 onontwikkeld, -e; -er, -ste.
 onontwikkeldheid.
 onooglik, -e.
 onooglikheid.
 onoordeelkundig, -e.
 onoorganklik, -e.
 onoorkoomlik, -e.
 onoortrefbaar, onoortref-
 bare.
 onoorwinlik, -e.
 onoorwinlikheid.
 onopgeëis, -te.
 onopgelos, -te.
 onopgemerk, -te.
 onopgevoed, -e; -er, -ste.
 onopgevoedheid.
 onophoudelik, -e.
 onoplettend, -e; -er, -ste.
 onoplettendheid.
 onoplosbaar, onoplosbare.
 onopreg, -te.
 onopregtheid.
 onopsetlik, -e.
 onordelik, -e.
 onpaar.
 onparlementêr, -e.
 onpartydig, -e; -er, -ste.
 onpartydigheid.
 onpassabel, -e.
 onpassabelheid.
 onpedagogies, -e.
 onplesierig, -e; -er, -ste.
 onpoëties, -e.
 onprakties, -e.
 onpraktiesheid.
 onraad.
 onraadsaam.
 onredelik, -e; -er, -ste.
 onredelikheid.

onreëlmatig, -e; -er, -ste.
 onreëlmatigheid, onreëlma-
 tighede.
 onreg.
 onregmatig, -e.
 onregsinnigheid.
 onregverdig, -e; -er, -ste.
 onregverdigheid.
 onridderslik, -e.
 onridderslikheid.
 onrus.
 onrusstoker, -s.
 onrustig, -e; -er, -ste.
 onrustigheid.
 ons (*pers. vnv.*).
 ons (onse) (*bes. vnv.*).
 ons (*gewig*), -e.
 onsame(n)hangend, -e.
 onsedelik, -e; -er, -ste.
 onsedelikheid.
 onseker, (-e); -der, -ste.
 onsekerheid.
 onselfstandig, -e; -er, -ste.
 onselfstandigheid.
 onselfsugtig, -e; -er, -ste.
 onselfsugtigheid.
 onselieweheersbesic.
 Onse-Vader.
 onsierlik, -e.
 onsigbaar, onsigbare.
 onsimmetries, -e.
 onsimmetriesheid.
 onsimpatiek, -e; -er, -ste.
 onsimpatiekheid.
 onsin.
 onsindelek, -e.
 onsinning, -e; -er, -ste.
 onsinningheid.
 onskadelik, -e; -er, -ste.
 onskadelikheid.
 onskatbaar, onskatbare.
 onskai(d)baar, onskai(d)-
 bare.
 onskendbaar, onskendbare.
 onskuld.

- onskuldig, -e; -er, -ste.
 onskuldigheid.
 onsmaklik, -e; -er, -ste.
 onstandvastig, -e; -er, -ste.
 onsterflik, -e.
 onsterflikheid.
 onstigtelik, -e; -er, -ste.
 onstigtelikheid.
 onstuimig, -e; -er, -ste.
 onstuimigheid.
 onsydig, -e.
 onsydigheid.
 ontaard, -e.
 ontaarding.
 ontbeer, het —.
 ontbering, -e of -s.
 ontbied, het —.
 ontboeseming, -e of -s.
 ontbrand, het —.
 ontbreek, het —.
 ontbyt, -e.
 ontbyt, het —.
 ontbyttafel.
 ontdek, het —.
 ontdekking, -e of -s.
 ontdekkingsreis.
 ontdekkingsreisiger.
 ontduik, het —.
 onteenseglik, -e.
 onteenseglik (*bw.*).
 onteer, het —.
 onteien, het —.
 onteiening, -e of -s.
 onteieningswet.
 ontelbaar, ontelbare.
 onterf of onderwe, het —.
 ontevrede; -ner, -nste.
 ontevredenheid.
 ontferm, het —.
 ontferming.
 ontfermingsgesind, -e.
 ontfermingsgesindheid.
 ontfutsel, het —.
 ontgaan, het —.
 ontgeld(e), het —.
 ontgin, het —.
 ontginner, -s.
 ontglip, het —.
 ontgroei, het —.
 ontgroen, het —.
 ontgroening.
 ontgroeningsfees.
 onthaal, onthale.
 onthaal, het —.
 onthef, het —.
 ontheilig, het —.
 onthoof, het —.
 onthoofding, -e of -s.
 onthou, het —.
 onthou(d)er, -s.
 onthouding.
 onthul, het —.
 onthulling, -e of -s.
 onthullingsplegtigheid.
 onthuts, het —.
 ontken, het —.
 ontkenkend, -e.
 ontkenning, -e of -s.
 ontketen, het —.
 ontkiem, het —.
 ontkieming.
 ontkee(d), het —.
 ontknoping.
 ontlas, het —.
 ontlasting, -e of -s.
 ontleding.
 ontleed, het —.
 ontleedkunde.
 ontleedkundig, -e.
 ontleedmes.
 ontleen, het —.
 ontlening, -e of -s.
 ontluik, het —.
 ontmasker, het —.
 ontmoedig, het —.
 ontmoedigend, -e.
 ontmoet, het —.
 ontmoeting.
 ontnaem, het —.
 ontnugter, het —.

ontnugtering.
 ontoeganklik, -e.
 ontoereikend, -e.
 ontoerekenbaar, ontoerekenbare.
 ontologie.
 ontologies, -e.
 ontoonbaar.
 ontplof, het —.
 ontploffing, -e of -s.
 ontploffingsgeluid.
 ontploffingsmiddel.
 ontploffingstof.
 ontpop, het —.
 ontredder, het —.
 ontrief of ontriewe, het —.
 ontroer, het —.
 ontroering.
 ontrond, het, is —.
 ontronding.
 ontroof of ontrowe, het —.
 ontroosbaar.
 ontrou (*snw.*).
 ontrou (*bnw.*), (-e).
 ontrowe of ontroof, het —.
 ontruim, het —.
 ontruiming.
 ontrus, het —.
 ontsag.
 ontsaglik, -e; -er, -ste.
 ontsagwekkend, -e; -er, -ste.
 ontsê of ontseg, het —.
 ontsegging.
 ontsenu, het —.
 ontset (*snw.*).
 ontset, het —.
 ontsettend, -e; -er, -ste.
 ontsetting.
 ontsiel(d), -de.
 ontsien, het —.
 ontsier, het —.
 ontslaan, het —.
 ontslae.
 ontslag.
 ontslagbrief.

ontslape.
 ontsluis, het —.
 ontsluit, het —.
 ontsluiting.
 ontsluitingspunt.
 ontsmet, het —.
 ontsmettingsinrigting.
 ontsmettingsmiddel.
 ontsmettingstof.
 ontsnap, het —.
 ontspanning.
 ontspanningslokaal.
 ontspoor, het —.
 ontsporing.
 ontstaan (*snw.*).
 ontstaan, het —.
 ontsteking.
 ontstel, het —.
 ontsteld, -e.
 ontsteltenis.
 ontstem, het —.
 ontstemd, -e.
 ontstentenis (*by — van*).
 ontstig, het —.
 ontstoke.
 ontsyfer, het —.
 onttrek, het —.
 ontug.
 ontugtig, -e.
 ontval, het —.
 ontvang, het —.
 ontvangdag.
 ontvangenis.
 ontvangs.
 ontvangsbewys.
 ontvanklik, -e; -er, -ste.
 ontveins, het —.
 ontvlambaar, ontvlambare.
 ontvlug, het —.
 ontvlugting.
 ontvolk, het —.
 ontvou, het —.
 ontvouing.
 ontvrem(d), het —.

ontwaar, het —.
 ontwapen, het —.
 ontwapeningskonferensie.
 ontwar, het —.
 ontwasse.
 ontwerp, -e.
 ontwerp, het —.
 ontwerper, -s.
 ontwikkel, het —.
 ontwikkeld, -e; -er, -ste.
 ontwikkeldheid.
 ontwikkeling.
 ontwikkelingsgang.
 ontwikkelingsgeschiedenis.
 ontwikkelingsvermoë, -ns.
 ontwil (*om my —, om Piet —*).
 ontworstel, het —.
 ontwvfelbaar, ontwvfelbare
 ontwyk, het —.
 ontwykend, -e.
 ontydig, -e; -er, -ste.
 ontydigheid.
 onuitbluslik, -e.
 onuitgemaak, -te.
 onuithou(d)baar, onuit-
 hou(d)bare.
 onuitputlik, -e.
 onuitspreklik, -e.
 onuitstaanbaar, onuitstaan-
 bare.
 onuitvoerbaar, onuitvoerba-
 re.
 onuitvoerbaarheid.
 onvaderlands, -e.
 onvanpas.
 onvas, -te; -ter, -ste.
 onvastheid.
 onvatbaar.
 onveilig, -e.
 onveranderd, -e.
 onverantwoordelik, -e; -er,
 -ste.
 onverantwoordelikheid.

onverbeterlik, -e.
 onverbiddelik, -e.
 onverbiddelikheid.
 onverbloem(d), -de.
 onverboë.
 onverbreeklik, -e.
 onverbuigbaar, onverbuigba-
 re.
 onverdag, -te.
 onverdeelbaar, onverdeelba-
 re.
 onverdeel(d), -de.
 onverderflik, -e.
 onverdien(d), -de.
 onverdraagsaam, onverdraag-
 same; onverdraagsamer,
 onverdraagsaamste.
 onverdraagsaamheid.
 onverganklik, -e.
 onverganklikheid.
 onvergeeflik, -e.
 onvergeetlik, -e.
 onvergelvklik, -e.
 onvergenoeg(d), -de; -der,
 -ste.
 onvergenoegdheid.
 onverhinderd.
 onverhoeds.
 onverhoor(d), -de.
 onverklaarbaar, onverklaar-
 bare; onverklaarbaarder,
 onverklaarbaarste.
 onverkort, -e.
 onverkry(g)baar.
 onverkwiklik, -e; -er, -ste.
 onverminder(d).
 onvermoebaar, onvermoei-
 bare.
 onvermoeid, -e; -er, -ste.
 onvermoeidheid.
 onvermy(d)baar.
 onvermydelik.
 onvernielbaar.
 onvernietigbaar.
 onverpoos(d), -de.

onversaag(d), -de.
 onversaagdheid.
 onversadelik, -e.
 onversadig(d), -de.
 onversadigtheid.
 onversetlik, -e.
 onversigtig, -e; -er, -ste.
 onversigtigheid.
 onverskillig, -e; -er, -ste.
 onverskilligheid.
 onverskrokke.
 onverskrokkenheid.
 onversoelik, -e.
 onverstaanbaar, onverstaanbare.
 onverstandig, -e; -er, -ste.
 onverteerbaar, onverteerbare; onverteerbaarder, onverteerbaarste.
 onvervals, -te.
 onvervrem(d)baar, onvervrem(d)bare.
 onvervul(d), -de.
 onverwag, -te.
 onverwags.
 onverwelk, -te.
 onverwelkbaar, onverwelkbare.
 onverwerk, -te.
 onverwinlik, -e.
 onverwinlikheid.
 onverwoesbaar, onverwoesbare.
 onvoldaan.
 onvoldoende.
 onvolkomenheid.
 onvolledig, -e; -er, -ste.
 onvolmaak, -te.
 onvolmaaktheid.
 onvoltooi(d), -de.
 onvoorberei(d), -de.
 onvoordelig, -e; -er, -ste.
 onvoorsien, -e.
 onvoorsiens.

onvoorwaardelik, -e.
 onvri(e)ndelik, -e; -er, -ste.
 onvri(e)ndelikheid.
 onvrouwlik, -e.
 onvrugbaar, onvrugbare.
 onwaar, onware.
 onwaarskynlik, -e; -er, -ste.
 onwaarskynlikheid.
 onweer.
 onweerlegbaar, onweerlegbare.
 onweersbui.
 onweerstaanbaar, onweerstaanbare.
 onweerswolk.
 onwelluidend, -e.
 onwelvoeglik, -e.
 onwelwillend, -e.
 onwenslik, -e.
 onwenslikheid.
 onwetend, -e.
 onwettig, -e.
 onwillekeurig, -e.
 onwillekeurig (*bw.*).
 onwrikbaar, onwrikbare.
 oog, oë.
 oogappel.
 oogarts.
 ooggetuie.
 ooghaar.
 oogkliniek.
 ooglid. ooglede.
 oogluikend.
 oogontsteking.
 oogopslag.
 oogpister.
 oogpunt.
 oogspier.
 oogtand.
 oogwater.
 oogwenk *of* oogwink.
 ooi, -e.
 ooievaar, -s *of* ooievaar.
 ooievaarsnes.
 ooilam.

ooit.
 ook.
 oom, -s.
 oomblik, -ke.
 oombliklik.
 oompie, -s.
 oond, -e.
 oonddeksel.
 oondskop.
 oop *of* ope.
 oopbreek, oopgebreek.
 oopdraai, oopgedraai.
 oopgaan, oopgegaan.
 oophou, oopgehou.
 ooplê, oopgelê.
 oopmaak, oopgemaak.
 oopsluit, oopgesluit.
 oopsny, oopgesny.
 oopspalk, oopgespalk.
 oopval, oongeval.
 oopvlek, oopgevlek.
 oor, ore.
 oor (*voors.*).
 oorbekend.
 oorbelletjie, -s.
 oorbietjie *of* oribie, -s.
 oorblaser, -s.
 oorbluf, het —.
 oorbly, oorgebly.
 oorbodig, -e.
 oorboord (*bw.*).
 oorbrief, oorgebrief.
 oorbring, oorgebring.
 oorbrug, het —.
 oord, -e.
 oordaad.
 oordadig, -e; -er, -ste.
 oordag.
 oordeel, oordele.
 oordeel, ge-
 oordeelkundig, -e.
 oordeelkundige (*enkv. en mv.*), -s.
 oordeelsdag.

oordeelvelling, -e *of* -s.
 oordek, het —.
 oordekking.
 oordra(ag), oorgedra(ag).
 oordrag.
 oordragtelik, -e.
 oordrewe.
 oordrewenheid.
 oordryf *of* oordrywe, het —.
 oordwars.
 ooreen.
 ooreenkom, ooreengekom.
 ooreenkomstig, -e.
 ooreenstem, ooreengestem.
 ooreet, het —.
 oorerf *of* oorerwe, oorgeërf
of oorgeërwe.
 oorerflik, -e.
 oorerflikheid.
 oorerflikheidsleer.
 oorerwe *of* oorerf, oorge-
 erwe *of* oorgeërf.
 oorerwing.
 oorgang, -e.
 oorgangseksamen.
 oorgangsklank.
 oorgangstydperk.
 oorganklik, -e.
 oorgawe, -s.
 oorgedienstig, -e.
 oorgee, oorgegee.
 oorgenoeg.
 oorgevoelig, -e.
 oorgroot, (oorgrote).
 oorgrootmoeder.
 oorgrootouers.
 oorgrootvader.
 oorhaal, oorgehaal.
 oorhaas, het —.
 oorhand.
 oorhandig, het —.
 oorhan(d)s.
 oorhê, oorgehad.
 oorheen.

oorheenkóm, oorheengekóm.
 oorheers, het —.
 oorhel, oorgchel.
 oorhoeks.
 oorhoop (*met iemand — lê*).
 oorhoor, het —.
 oorhou, oorgehou.
 oorkant.
 oorkleed.
 oorklep, -pe.
 oorklim, oorgeklim.
 oorkóm, oorgekóm (*letter-
lik*).
 oorkóm, het — (*figuurlik*).
 oorkóms.
 oorkonde, -s.
 oorkonkel, -s.
 oorkrabbetje of oorkrawwe-
tjie, -s.
 oorkruiper, -s.
 oorkruis.
 oorkyk, oorgekyk.
 oorlaai, oorgelaai.
 oorlaai, het —.
 oorlam(s), -se.
 oorlangs.
 oorlas.
 oorlê of oorleg, oorgelê of
oorgeleg.
 oorlê of oorleg, het —.
 oorlede of oorlee.
 oorleef of oorlewe, het —.
 oorleer (*snw.*).
 oorleer, oorgeleer.
 oorlees, oorgelees.
 oorleg (*snw.*).
 oorleg of oorlê, oorgeleg of
oorgelê.
 oorleg of oorlê, het —.
 oorlel, -le.
 oorlewe of oorleef, het —.
 oorlewer, oorgelewer.
 oorlewering, -e of -s.
 oorlog, oorloë.

oorlogskip.
 oorlogskorrespondent.
 oorlogstyd.
 oorlogsgtig, -e; -er, -ste.
 oorlogsveld.
 oorlogsverklaring.
 oorlogsvloot.
 oorloop (*snw.*).
 oorloop, oorgeloop.
 oorlosie of horlosie, -s.
 oormaat.
 oormag.
 oormeester, het —.
 oormôre of oormore.
 oormôreaand of oormore-
aand.
 oornag, het —.
 oorname.
 oorneem, oorgeneem.
 oorontsteking.
 oorpeins, het —.
 oorpeinsing, -e of -s.
 oorproduksie.
 oorreed, het —.
 oorredingskrag.
 oorrompel, het —.
 oorryp.
 oorrypad.
 oorsaak, oorsake.
 oorsê, oorgesê.
 oorsee, oorsese.
 oorsein, oorgesein.
 oorsig, -te.
 oorsigtelik, -e.
 oorsigtelikheid.
 oorsit, oorgesit.
 oorskadu, het —.
 oorskat, het —.
 oorskiet (*snw.*).
 oorskiet, oorgeskiet.
 oorskoen, -e.
 oorskot, -te.
 oorskry, het —.
 oorskuiwingsvlak.
 oorslaán, oorgeslaán.

oorspan, oorgespan (*letterlik*).
 oorspan, het — (*figuurlik*).
 oorspanning.
 oorsprong.
 oorspronklik, -e; -er, -ste.
 oorstelp, het —.
 oorstelpend, -e.
 oorstem, het —.
 oorstroming, -e of -s.
 oorstroom, oorgestroom (*letterlik*).
 oorstroom, het — (*figuurlik*).
 oorstuur, oorgestuur.
 oorsy.
 oortjie, -s.
 oortog.
 oortollig, -e.
 oortolligheid.
 oortreder, -s.
 oortreding, -e of -s.
 oortree, oorgetree.
 oortree, het —.
 oortref, het —.
 oortrek, oorgetrek (*letterlik*).
 oortrek, het — (*figuurlik*).
 oortroef, het —.
 oortuie of oortuig, het —.
 oortuierend of oortuigend, -e.
 oortuig of oortuie, het —.
 oortui(g)end, -e.
 oortuiging.
 oortyd.
 oorval, het —.
 oorveeg, oorveë.
 oorverdowend, -e.
 oorversadig(d), -de.
 oorvleuel, het —.
 oorvloed.
 oorvloedig, -e.
 oorwaks, -e.
 oorweë of oorweeg, het —.
 oorweg.
 oorwegend, -e.

oorweging, -e of -s
 oorwegwagter.
 oorweldig, het —.
 oorweldigend, -e.
 oorwen of oorwin, het —.
 oorwerk, het —.
 oorwinnaar, -s.
 oorwinning, -e of -s.
 oorwinter, het —.
 oorwip, oorgewip.
 oorwonnene (*enkv. en mv.*),
 -s.
 oos of ooste (*snw.*).
 oos (*bnw. en bw.*).
 Oos-Afrika.
 Oos-Afrikaans, -e.
 Oos-Europa.
 Oos-Europees, Oos-Europe-
 se.
 Oos-Fries, Oos-Friese (*snw.*
en bnw.).
 Oos-Friesland.
 Oos-Indië.
 Oos-Indies, -e.
 oosindiesdoof.
 ooskus.
 ooskuskoors.
 oosmoesson.
 oosnoordoos.
 oospassaat.
 Oos-Pruiſe.
 Oos-Pruiſies, -e.
 Oossee.
 oostekant.
 oostelik, -e.
 Oostenryk.
 Oostenryker, -s.
 Oostenryk-Hongarye.
 Oostenryks, -e.
 oostergrens.
 oosterling, -e.
 oosters, -e.
 oostewind.
 ooswaarts, -e.

ootmoed.
 ootmoedig, -e; -er, -ste.
 ootmoedigheid.
 op.
 opaal, opale.
 opaalblou.
 opaalsteen.
 opbel, opgebel.
 opbeur, opgebeur.
 opbeurend, -e.
 opblaas, opgeblaas.
 opbly, opgebly.
 opbouend, -e.
 opbrander, -s.
 opbreek, opgebreek.
 opbring, opgebring.
 opbrings *of* opbrengs.
 opdaag, opgedaag.
 opdiep, opgediep.
 opdoen, opgedoen.
 opdok, opgedok.
 opdons, opgedons. -
 opdra(ag), opgedra(ag).
 opdraand(e), opdraande(s) *of*
 opdraans.
 opdraand *of* opdraans (*bnw.*
en bw.).
 opdrag, -te.
 opdrifsel, -s.
 opdro(ë) *of* opdroog, opge-
 dro(ë) *of* opgedroog.
 ope *of* oop.
 opeenhoop, opeengehoop.
 opeens.
 opeenvolging.
 opeet, opgeëet.
 opeis, opgeëis.
 opelug-teater.
 open, ge-
 openbaar, openbare.
 openbaar, ge-
 openbaarheid.
 openbaarmaking.
 openharing, -e *of* -s.

openhartig, -e; -er, -ste.
 openhartigheid.
 opening, -e *of* -s.
 openinkie.
 openlik, -e; -er, -ste.
 op-en-top.
 opera, -s.
 operagebou.
 operageselskap.
 operasanger.
 operasie, -s.
 operasiiekamer.
 operasietafel.
 operateur, -s.
 operd, opgeërd.
 opreer, ge-
 operet, -te *of* operette, -s.
 opfeil, opgefeil (*opveeg*).
 opflikker, opgeflikker.
 opfris, opgefris.
 opgaaf, opgawe *of* opgawe,
 -s.
 opgaar, opgegaar.
 opgeblasenheid.
 opgee, opgegee.
 opgemaak, -te.
 opgeruimd, -e; -er, -ste.
 opgeruimdheid.
 opgeskeep (*— met*).
 opgeskote.
 opgeskroef(d), -de.
 opgesmuk, -te.
 opgetoë.
 opgewasse.
 opgewek, -te.
 opgewektheid.
 opgewonde.
 opgewondenheid.
 opgraaf *of* opgrawe, opge-
 graaf *of* opgegrawe.
 opgraving, -e *of* -s.
 opgroei, opgegroc.
 ophaalbrug.
 ophaler, -s.

ophang, opgehang.
 ophelder, opgehelder.
 ophemel, opgehemel.
 ophou, opgehou.
 opinie, -s.
 opium.
 opiumekstrak.
 opiumhandelaar.
 opja(ag) of opjae, opgeja(ag)
 of opgejae.
 opklaar, opgeklaar.
 opknap, opgeknap.
 opkrop, opgekrop.
 oplaag, oplae.
 opleef of oplewe, opgeleef of
 opgelewe.
 oplei, oplelei.
 opleiding.
 opleidingskool.
 oplet, opgelet.
 oplettend, -e; -er, -ste.
 oplettendheid.
 oplewe of opleef, opgelewe
 of opgeleef.
 oplewer, opgelewer.
 oplig, opgelig.
 oplopend, -e; -er, -ste.
 oplos, opgelos.
 oplossing, -e of -s.
 opmeet, opgemeet.
 opmerk, opgemerk.
 opmerkbaar, opmerkbare.
 opmerking, -e of -s.
 opmerkingsvermoë, -ns.
 opmerklik, -e; -er, -ste.
 opmerklikheid.
 opmerksaam, opmerksame.
 opmeting, -e of -s.
 opnaaisel, -s.
 opname, -s.
 opneem, opgeneem.
 opnoem, opgenoem.
 opnuut.
 opoffer, opgeoffer.
 oponthoud.

opossum, -s.
 oppas, opgepas.
 oppassend, -e; -er, -ste.
 oppassendheid.
 oppasser, -s.
 opper (*hoop gerwe*), -s.
 opper, ge-
 opperbes.
 opperbevel.
 opperbevelhebber.
 opperhoof, -de.
 oppersaal.
 opperste.
 oppervlakkig, -e; -er, -ste.
 oppervlakkigheid.
 oppervlakte.
 Opperwese.
 oppomp, opgepomp.
 opponeer, ge-
 opponer, -e.
 opportunis, -te.
 opportunisties, -s.
 opposisie.
 opposisie-aanval.
 opposisieleier.
 opraak, opgeraak.
 opreg, -te; -ter, -ste.
 opregtheid.
 oprig, opgerig.
 oprigtersaandeel.
 oproep, -e.
 oproep, opgeroep.
 oproer, -e.
 oproerig, -e.
 oproerigheid.
 oproermaker, -s.
 oprol, opgerol.
 oprui, opgerui.
 opruiend, -e.
 opruim, opgeruim.
 opsaal, opgesaal.
 opsê, opgesê.
 opsegbaar.
 opsegging.
 opsent of absent.

opsetlik, -e.
 opsetlikheid.
 opsie, -s.
 opsig, -te.
 opsigter, -s.
 opsioneel, opsionele.
 opsit, opgesit.
 opsitkers.
 opskep, opgeskep.
 opskep-loer.
 opskort, opgeskort.
 opskrif, -te.
 opskroef *of* opskroewe, op-
 geskroef *of* opgeskroewe.
 opskryf *of* opskrywe, opge-
 skryf *of* opgeskrywe.
 opskuif *of* opskuiwe, opge-
 skuif *of* opgeskuiwe.
 opslag, opslae.
 opslagkoeël.
 opsluit *of* absoluut (*bw.*).
 opsluit, opgesluit.
 opsnuif *of* opsnuie, opge-
 snuif *of* opgesnuie.
 opsny, opgesny.
 opsnyer, -s.
 opsomming, -e *of* -s.
 opspraak.
 opstaan, opgestaan.
 opstal, -le.
 opstalletjie, -s.
 opstand, -e.
 opstandeling, -e.
 opstandig, -e; -er, -ste.
 opstapel *of* opstawel, opge-
 stapel *of* opgestawel.
 opsteek, opgesteek.
 opstel, -le.
 opstel, opgestel.
 opsteller, -s.
 opstoker, -s.
 opstook, opgestook.
 opstoot, opgestoot.
 opstootjie, -s.

opstopper, -s.
 opstry, opgestry.
 opstryk, opgestryk.
 opstuif *of* opstuiwe, opge-
 stuif *of* opgestuiwe.
 opsuie *of* opsuig, opgesuie.
of opgesuig.
 optatief, optatiewe.
 opteken, opgeteken.
 optel, opgetel.
 optelsom.
 opties, -e.
 optika.
 optimis, -te.
 optimisme.
 optimisties, -e.
 optog, -te.
 optrede.
 optree, opgetree.
 optuie *of* optuig, opgetuie *of*
 opgetuig.
 opval, opgeval.
 opvallend, -e.
 opvarende (*enkv. en mv.*), -s.
 opvee(g), opgevee(g).
 opveil, opgeveil.
 opveiling.
 opvlic(g), opgevlie(g).
 opvlicënd *of* opvliegend, -e;
 -er, -ste.
 opvlic(g), opgevlie(g).
 opvoed, opgevoed.
 opvoeder, -s.
 opvoeding.
 opvoedkunde.
 opvoedkundig, -e.
 opvoedkundige (*enkv. en*
mv.), -s.
 opvoer, opgevoer.
 opvoering, -e *of* -s.
 opvou, opgevou.
 opvra(ag), opgevra(ag).
 opvryf *of* opvrywe, opgevryf
of opgevrywe.

opvysel, opgevysel.
 opwaarts.
 opweë of opweeg, opgeweë
 of opgeweeg.
 opwekkend, -e; -er, -ste.
 opwen, opgewen.
 opwinding.
 orakel, -s.
 orakeltaal.
 oral(s).
 orang-oetang, -s.
 oranje.
 Oranjerivier.
 Oranje-Vrystaat.
 Oranje-Vrystaats, -e.
 orasie (*redevoering, lawaai*),
 -s.
 orator, -e of -s.
 oratories, -e.
 oratorium, -s of oratoria.
 orde (*rang, reëlmaat*).
 ordeliewend, -e.
 ordelik, -e; -er, -ste.
 ordelikheid.
 orden, ge-.
 ordentlik, -e; -er, -ste.
 order (*bevel*), -s.
 order, ge-.
 ordeteken, -s.
 ordinaat, ordinate.
 ordinansie, -ë of -s.
 ordinêr, -e; -der, -ste.
 ordinêrheid.
 ordonnans, -e.
 ordonnansie, -s.
 ordonneer, ge-.
 oreer, ge-.
 orent (*regop*).
 orgaan, organe.
 organies, -e.
 organisasie, -s.
 organisasiewerk.
 organiseer, ge-.
 organiseerder, -s.

organisme, -s.
 organologie.
 orgelis of orrelis, -te.
 orgidee, orgideë.
 oribie of oorbietjie, -s.
 Oriënt.
 oriëntaal, oriëntale.
 oriëntalis, -te.
 oriënteer, ge-.
 oriëntering.
 orig, -e; -er, -ste.
 origheid.
 origins of owerigens.
 originaliteit.
 origineel, originele; origine
 ler, origineelste.
 orkaan, orkane.
 orkes, -te.
 orkesmeester.
 ornaat.
 ornament, -e.
 ornamenteel, ornamentele.
 ornamentiek.
 orografies, -e.
 orrel, -s.
 orrelis of orgelis, -te
 orrelkonsert.
 orrelpyp.
 ortodoks, -e; -er, -ste.
 ortodoksie.
 ortografie, -ë.
 ortografies, -e.
 ortoklaas.
 ortolaan, ortolane.
 os, -se.
 oseaan, oseane.
 oskop, -pe.
 osmium.
 osmose.
 ossewa.
 ossillator.
 ossilleer, ge-.
 osteologie.
 ostrasisme.

osvel.
 otjie (*vark*), -s.
 otter, -s.
 ottoman, -s.
 ou, -es.
 oubaas.
 ouboet.
 ouboeta.
 ouboetie.
 oud, ou(e); ouer, oudste.
 oud-amptenaar.
 oud-burgemeester.
 Ou(d)-Duits.
 Ou(d)-Engels.
 ouderdom, -me.
 ouderdomspensioen.
 ouderlik, -e.
 ouderling, -e of -s.
 ouderlingsbank.
 ouderwets, -e; -er, -ste.
 ouderwetsheid.
 Ou(d)-Germaans.
 oudheid, oudhede.
 oudheidkenner.
 oudheidkunde.
 oudheidkundige (*enkv. en mv.*), -s.
 Ou(d)-Hollands.
 ouditeur of auditeur, -e of s
 ouditeur-generaal, ouditeurs-
 generaal of auditeur-gene-
 raal, auditeurs-generaal.
 Ou(d)-Noors.
 oud-ouderling.
 ouds (*van — af*).
 Ou(d)-Saksies.
 oudsher (*van —*).
 oud-soldaat.
 oudste, -s.
 oud-student.
 ouer, -s.
 ouerhuis.
 ouerliefde.

ouervreugde.
 ouhout (*boomsoort*).
 Oujaarsaand.
 Oujaarsdag.
 Oujaarsdagaand.
 Oujaarsdagnag.
 Oujaarsnag.
 oujongkêrel.
 oujongmeisie.
 oujongnôï of oujongnoui.
 ouklip.
 oulaas (*vir —*).
 ouland, -e.
 oulap, -pe.
 oulik, -e; -er, -ste.
 oulikheid.
 ouma, -s.
 oumakappie of oumakapper-
 tjie.
 oumannehuis.
 oumatjie, -s.
 oungeidepraatjies.
 oumenspeer.
 ounôï of ounoui.
 oupa, -s.
 oupatjie, -s.
 outa, -s.
 outentiek of authentiek, -e.
 outentisiteit of authenticiteit.
 outeur of auteur, -s.
 outjie, -s.
 outo of auto, -'s.
 outobiografie of outobiogra-
 fie, -ë.
 outokraties of outokraties, -e.
 outomaties of outomaties, -e.
 outorisasie of outorisasie.
 outoriteit of outoriteit, -e.
 outyds, -e.
 ouverture, -s.
 ouvolk (*akkedissoort*).
 ouvrou.
 ouvrou-onder-die-kombers.
 ovaal, ovale.

ovarisme.
 ovarium, -s of ovaria.
 ovasie, -s.
 owerheid.
 owerigens of origens.
 owerpriester.
 owerspel.

owerspeler, -s.
 owerste, -s.
 oxaalsuur of oksaalsuur.
 oxyde, -s of oksied, -e.
 oxygeen of oksigeen.
 oxymoron.

P

p, -'s.
 pa, -'s.
 paadjie (*klein pad*), -s.
 paai, ge-.
 paiboelie, -s.
 paaiement, -e.
 paal, pale.
 paap, pape.
 paar, pare.
 paar, ge-.
 Paarl.
 Paarls, -e.
 paarsgewys(e).
 paartjie, -s.
 paaseier.
 Paasfees.
 paaslam.
 Paasmaandag.
 Paassondag.
 Paasvakansie.
 Paasweek.
 paatjie (*verkleinwoord van pa*), -s.
 pad, paaie.
 padda, -s.
 paddastoel, -e.
 padkos.
 padlang(e)s.
 padvinder, -s.
 padwys(t)er, -s.
 pag, ge-.
 pagaai, -e.
 pagaai, ge-.
 paganis, -te.
 paganisme.

paganisties, -e.
 paggeld, -e.
 paggrond.
 pagina, -s.
 pagineer, ge-.
 paginering.
 pagland, -e.
 pagode, -s.
 pagsom.
 pagstelsel.
 pagvry.
 pak, -ke.
 pak, ge-.
 pakdraer.
 pakesel.
 pakhuis.
 pakkamer.
 pakkasie, -s.
 pakkend, -e.
 pakket, -te.
 pakketboot.
 pakkie, -s.
 pakos.
 pakpapier.
 pakperd.
 pakt, -e.
 pal; -ler, -ste.
 paladyn, -e.
 palataal, palatale (*snw. en bnw.*).
 palataliseer, ge-.
 palatalisering.
 palatografie.
 palatogram, -me.
 paleontologie.

paleontologies, -e.
 paleontoloog, paleontoloë.
 paleis, -e.
 paling, -s.
 palissade, -s.
 paljas, -se.
 palladium, -s.
 palm, -e of -s.
 palmblad.
 palmboom.
 palmiet.
 palmietbos.
 palmietvlei.
 palmitien of palmitine.
 palmolie.
 Palmsondag.
 palmtak.
 palmwyn.
 Palts.
 Paltsgraaf.
 pamflet, -te.
 pampasgras.
 pampelmoes, -e.
 pampelmoesie, -s.
 pamperlang, ge-
 pampoen, -e.
 pampoenpit.
 pampoentjies (*siekte*).
 pan, -ne.
 panacee, panaceë of panasee,
 panaseë.
 panamahoed.
 Panamakanaal.
 Pan-Amerikanisme.
 panasee, panaseë of panacee,
 panaceë.
 panbakker.
 panbakkery.
 pand, -e.
 pandak.
 pandakhuis.
 pandbrief.
 pandek, -te.
 pandemonium.

pandhouer.
 pandjieshuis.
 pandoer, -e of -s.
 pandreg.
 pandspeel, pandgespeel.
 pandspeletjie.
 paneel, panele.
 Pan-Germanisme.
 pangeweer.
 paniek, -e.
 paniekerig, -e.
 paniekerigheid.
 pankreas.
 pankreaties, -e.
 pannekoek.
 pannetjie.
 panorama, -s.
 Pan-Slavisme.
 pant, -e.
 panteïs, -te.
 panteïsme.
 panteïsties, -e.
 panter, -s.
 pantoffel, -s.
 pantoffelheld.
 pantoffelregering.
 pantser, -s.
 pap, -pe.
 pap; -per, -ste.
 pap, ge-
 papa, -'s of pappa, -s.
 papaatjie of pappatjie, -s.
 papaja, -s.
 papawer, -s.
 papbroek, -e.
 papbroekerig, -e; -er, -ste.
 papbroekerigheid.
 papegaai, -e.
 papegaaiagtig, -e.
 papelellekoors.
 paperasse (*mv.*).
 papie, -s.
 papier, -e.
 papyrus, -se of papyrus, pa-
 pyri.

papkuil.
 paplepel.
 papnat.
 pappa, -s of papa, -'s.
 pappatjie of papaatjie, -s.
 pappie, -s.
 pappot.
 papyrus, papyri of papirus,
 -se.
 parabolies, -e.
 parabool, parabole.
 parachute, parachute of pa-
 rasjuut, parasjute.
 parade, -s.
 paradeer, ge-
 paradigma, -s.
 paradigmatics, -e.
 paradoks, -e.
 paradoksaal, paradoksale.
 paradys, -e.
 parafeer, ge-
 paraffien.
 paraffienlamp.
 paraffienolie.
 paraffienstoof.
 parafrase, -s.
 parafraseer, ge-
 paragoge.
 paragogies, -e.
 paragraaf, paragraawe.
 parallaks of parallax, -e.
 parallakties, -e.
 parallel, -le.
 parallelisme.
 parallelogram, -me.
 paranimf, -e.
 parasiet, -e.
 parasities, -e.
 parasjuut, parasjute of para-
 chuut, parachute.
 pardoems!
 pardon.
 pardonneer, ge-
 pareer, ge-
 parfumeer, ge-

parfumerie.
 parfuum, -s.
 pari.
 paria, -s.
 park, -e.
 parketvloer.
 parlement, -e.
 parlementarisme.
 parlementêr, -e.
 parlamentslid.
 parlamentsverkiesing.
 parmant (*snw.*), -e.
 parmantig, -e; -er, -ste.
 parmantigheid.
 parmantjie.
 Parnassus.
 parodie, -ë.
 parodieer, ge-
 parogie, -ë.
 paroniem, -e.
 parool (*op* —).
 pars, ge-
 parstyd.
 part, -e.
 parterre.
 partikel, -s.
 partikularis, -te.
 partikularisme.
 partikularisties, -e.
 partikulier, -e.
 partituur, partiture.
 partuur of portuur, -s.
 party, -e.
 partydig, -e; -er, -ste.
 partynaal.
 party-organisasie.
 partyregering.
 parvenu, -'s.
 parvenuagtig, -e.
 Parys.
 Parys, -e (*bnw.*)
 parysblou.
 Parvseenaar, -s of Parysenare
 pas, -sc.
 pas, ge-

- Fase.
 pasella.
 Pasga.
 pasganger, -s.
 pasgangetjie.
 pasiënt, -e.
 pasifis, -te.
 paskewil (*gedoente*), -le.
 pasklaar.
 paskwil (*skimpeskrit; klug*),
 -le.
 paslik, -e; -er, -ste.
 paslood.
 pasop!
 pasoppens (*in sy — bly*).
 paspoort, -c.
 passaatwind.
 passabel, -e; -er, -ste.
 passabelheid.
 passasie, -s.
 passasiegeld.
 passasier, -s.
 passasiersboot.
 passasierskar.
 passasierstrein.
 passeer, ge-.
 passement.
 passend, -e; -er, -ste.
 passe-partout.
 passer of paster, -s.
 passie.
 passievol.
 passief, passiewe; passiewer
 passiefste.
 passiefheid.
 passiespel.
 passiwitcit.
 pastei, -c.
 pasteibakker.
 pastel, -le.
 paster of passer, -s.
 pasteuriseer, ge-.
 pastoor, -s of pastore.
 pastoorshuis.
 pastoraal, pastorale.
 pastorie, -ë of -s.
 Patagonië.
 Patagoniër, -s.
 patat(ta), -s.
 patent, -e.
 patenteer, ge-.
 patentreg.
 pater, -s.
 paternoster, -s.
 pateties, -e; -er, -ste.
 pat(h)os.
 patois.
 patologie.
 patologies, -e.
 patoloog, patoloë.
 pat(h)os.
 patriarg, -e.
 patriargaal, patriargale.
 patrimonial, patrimoniale
 patriot, -te.
 patrioties, -e; -er, -ste.
 patriotisme.
 Patriots, -e.
 patrisiër, -s.
 patrisies, -e.
 patroleer, ge-
 patrollie, -s.
 patronaat.
 patrones, -sc.
 patroon, patrone.
 patrys, -e.
 patryseier.
 patryshael.
 patryspoort.
 pauper of pouper, -s.
 pauperisme of pouperisme.
 pause of pouse, -s.
 pauseer of pouseer, ge-.
 paviljoen of pawiljoen, -c.
 pawceperske of pawieperske.
 pawiljoen of paviljoen, -c.
 pê (*hy kan nie — sê nie*).
 pectine of pektien.

pedaal, pedale.
 pedagogie(k).
 pedagogies, -e.
 pedagoog, pedagoë.
 pedant, -e.
 pedant, -e; -er, -ste.
 pedanterie, -e.
 pedantheid.
 peer, pere.
 peerboom *of* pereboom.
 peervormig, -e.
 peet, pete.
 peetje (*na jou — gaan,*
loop)
 peetkind.
 peetoom.
 peetouers.
 peettante.
 Pegasus.
 peil (*maatstaf*).
 peil, ge-.
 peillood, peillode.
 peilloos, peillose.
 peins, ge-.
 peits, -e.
 pejoratief, pejoratiewe.
 pekel (*snw.*).
 pekel, ge-.
 pekelaar, -s.
 pekelsonde.
 pekelsout.
 pekelwater.
 pektien *of* pectine.
 pelgrim, -s.
 pelgrimsgewaad.
 pelgrimskleed.
 pelgrimsreis.
 pelgrimstaf.
 pelgrimstog.
 pelikaan, pelikane.
 Peloponnesies, -e.
 Peloponnesus.
 peloton, -s.
 pels, -e.
 pelsdier.

pelshandel.
 pelsmantel.
 peltery, -e.
 pen, -ne.
 penarie.
 pendant, -e *of* -s.
 pendoring.
 pendule, -s.
 penhouer, -s.
 penitensie.
 penkop, -pe.
 pen(ne)lekker, -s.
 pennemes.
 pennemessie.
 pennestreek.
 pennestryd.
 pennevrug.
 pennie, -s.
 penning, -e *of* -s.
 pen-orient.
 penregop.
 pens, -e.
 penseel, pensele.
 pensioen, -e.
 pensioeneer, ge-.
 pensioenfonds.
 pensioenwet.
 pentameter, -s.
 Pentateug.
 pentekening.
 penvoerder, -s.
 penwortel.
 peper.
 peper, ge-.
 peperbussie.
 peperduur.
 peper-en-sout-kleur.
 peperkorreltjies.
 peperment
 pepsien *of* pepsine.
 peptisie.
 per (*— pos, — adres*).
 perd, -e.
 perdeby.
 perdehaar.

perdemis.
 perderuiter.
 perdesiekte.
 perdeslaai.
 perdestert.
 perdetrem.
 perdevlees *of* perdevleis.
 perdevlieg.
 perdewa.
 perde-yster.
 perdgerus.
 perdjie, -s.
 perdry, perdgery.
 pereboom *of* peerboom.
 pêrel, -s.
 pêrelhoender.
 pêrelvisserij.
 perfek, -te.
 perfeksie.
 perfektiwiteit.
 periferie.
 perihelium.
 periode, -s.
 periodiek, -e.
 peripateties, -e.
 peripetie.
 periskoop, periskope.
 perk, -e.
 perkament.
 perkamentpapier.
 perlemoen *of* perlemoer.
 perlemoenknopie *of* perle-
 moerknopie.
 permanent, -e.
 permanentheid.
 permanganaat.
 permissie.
 permitteer, ge-
 permutasie, -s.
 permutasieleer.
 peroksied, -e *of* peroxyde, -s.
 Pers, -e.
 pers (*drukpers*), -e.
 pers (*bnw.*).
 pers, ge-.

perseel, persele.
 persent (*per honderd*).
 persentasie.
 persepsie, -s.
 Perseus.
 persgesprek.
 persie.
 Persië.
 Persies, -e.
 perske, -s.
 perskeboom.
 perskebrandewyn.
 perskekonfy.
 perskepit.
 perskepitvloer.
 persklaar.
 personasie.
 personeel, personele.
 persoonlikeer, ge-
 persoonlikasie, -s.
 persoon, persone.
 persoonlik, -c; -er, -ste.
 persoonlikheid.
 pers-oorsig.
 perspektief.
 perstelegram.
 persverslag.
 pertinensie.
 pertinent, -e; -er, -ste.
 pertjoema!
 Peru.
 Peruaan, Peruane.
 Peruaans, -e.
 pervers, -e.
 perversiteit.
 pes, -te.
 pes, ge-
 pesbasil.
 pessimis, -te.
 pessimisme.
 pessimisties, -e; -er, -ste.
 pestilensie, -s.
 petieterig, -e.
 petieterigheid.
 petisie, -s.

petitionaris, -se.
 petitioneer, ge-
 petrol.
 petroleum.
 petroleumbron.
 petrolpomp.
 petroltenk.
 petunia, -s.
 peul, -e.
 peul of puil, ge-
 peusel, ge-
 peuter, ge-
 peuterig, -e; -er, -ste.
 peuterigheid.
 pharmaceuties of farmaseu-
 ties, -e.
 pharmacie of farmasie.
 farmacologie of farmako-
 logie.
 pharyngitis of faringitis.
 pharynx of farinks.
 phenacetine of fenasetien.
 phenol of fenol.
 phlogiston of flogiston.
 phlogoskoop of flogoskoop.
 phorometer of forometer.
 phrenesie of frenesie.
 phrenologie of frenologie.
 phrenologies of frenologies,
 -e.
 phrenoloog, phrenoloë of
 frenoloog, frenoloë.
 phthisis.
 phylloxera of filloksera.
 phylogenese of filogenese.
 physiatier of fisiater, -s.
 pianis, -te.
 piano, -'s.
 pianobegeleiding.
 pianola, -s.
 pianospel.
 piekel, ge-
 piekfyn.
 piekniek, -s.
 pienangbossie.

piep (*snw.*).
 piep, ge-
 pieperig, -e; -er, -ste.
 pieperigheid.
 piepjong, piepjonk.
 pier, -e.
 pier, ge-
 piering, -s.
 pierinkie, -s.
 piesang, -s.
 piesankie, -s.
 piëteit.
 piëteitsgevoel.
 pieterselie of pietersielie.
 piëtis, -te.
 piëtisme.
 piëtisties, -e.
 piet-my-vrou, -e.
 piets, ge-
 pietsnot.
 piet-tjou-tjou.
 pigmee, pigmeë.
 pigment.
 pik, -ke.
 pik, ge-
 pikant, -e; -er, -ste.
 pikantheid.
 pikbroek, -e.
 pikdonker.
 pikdraad.
 piket, -te.
 pikeur, -s.
 pikkenien, -s.
 pikkewyn, -e.
 piksteel.
 pikswart.
 pil, -le.
 pilaar, pilare.
 pilaarbou.
 pilaarbyter, -s.
 pilledosie.
 piloot, pilote.
 piment.
 pimpel (— *en pers.*).
 pinakoëd, -e.

pinakoteek.
 pinkie, -s.
 Pinkster.
 Pinksterbiduur.
 Pinksterfees.
 Pinkstertyd.
 Pinksterweek.
 pinotiebossie.
 pint (*vogmaat*), -e.
 pintjie, -s.
 pioen (*blom*), -e.
 pion (*skaakstuk*), -ne.
 pionier, -e of -s.
 pioniersarbeid.
 pionierswerk.
 pipet, -te.
 piramidaal, piramidale.
 piramidaliteit.
 piramide, -s.
 piriet.
 pis.
 pis, ge-.
 pistool, pistole.
 pit, -te.
 pitboom.
 pitkos.
 piton of python, -s.
 pitso, -'s.
 pittig, -e; -er, -ste.
 pittigheid.
 pittoresk, -e; -er, -ste.
 plaag, plaë.
 pla(ag) of plaë, ge-.
 plaaggees.
 plaagsiek.
 plaas, plase.
 plaas, ge-.
 plaas (*in — van*).
 plaasbepaling.
 plaaskaffer.
 plaaslik, -e.
 plaasvervanger, -s.
 plaasvolk.
 plaat, plate.
 plaatjie (*klein plaat*), -s.

plaatsing of plasing.
 plaatyster.
 plaë of pla(ag), ge-.
 plaer, -s.
 plaery.
 plafon of blafon, -ne of -s.
 plagiaat.
 plak, -ke.
 plak, ge-
 plakkaat, plakkate.
 plakker, -s.
 plakkies (*wilde struik*).
 plakpapier.
 plan, -ne.
 plandoeka, -s.
 planeet, planete.
 planeetbaan.
 planetarium.
 planimetrie.
 plank, -e.
 plankvloer.
 planmaker.
 plant, -e.
 plant, ge-
 plantaardig, -e.
 plantasie, -s.
 plantegroei.
 planteryk (*snw.*).
 plantetend, -e.
 plantjie, -s.
 plantjiesuurdeeg.
 plantkunde.
 plantkundestudie.
 plantkundige (*enkv. en mv.*),
 -s.
 plantseisoen.
 plas, -se.
 plas, ge-
 plasing of plaatsing.
 plasma.
 plasreën of plasreent.
 plastiek.
 plastics, -e.
 plat; -ter, -ste.
 plataan, platane.

plat-anna, -s.
 platdak.
 platdakhuis.
 Platduits.
 plateau, -x of plato, -'s.
 plateel.
 platform, -s.
 platgooi, platgegooi.
 platheid.
 platina.
 platjie, -s.
 platkopspsykertjie.
 platlê, platgelê.
 platloop, platgeloop.
 platluis.
 plato, -'s. of plateau, -x.
 platonies, -e.
 patriem.
 platsak (*hy is —*).
 platskiet, platgeskiet.
 plattegrond.
 platteland.
 platvoet.
 platweg.
 plausibel of plousibel, -e;
 -er, -ste.
 plavei, ge-
 plaveisel.
 plebejer, -s.
 plebisciet.
 plebs.
 plectrum, -tra of plektrum,
 -s.
 pleeg, ge-
 pleegkind.
 pleegouers.
 pleetwerk.
 plegstatig, -e.
 plegtig, -e; -er, -ste.
 plegtigheid, plegtighede.
 Pleiade.
 pleidooi, -e.
 plein, -e.
 pleister, -s.
 pleister, ge-

pleit (*snw.*).
 pleit, ge-
 pleitbesorger, -s.
 pleitrede, -ne of -s.
 plek, -ke.
 pleks.
 plektrum, -s of plectrum,
 -tra.
 pleonasme.
 pleonasties, -e.
 plesier.
 plesierboot.
 plesierig, -e; -er, -ste.
 plesierigheid.
 plesierreis.
 plesiertoggie.
 plethaar, pletbare.
 pleuris.
 plig, -te.
 pligmatig, -e.
 pligpleging, -e of -s.
 pligsbesef.
 pligsgevoel.
 pligshalwe.
 pligsversuim.
 plint.
 plioceentydperk.
 ploë(ë) of ploeg, ge-
 ploëry.
 ploeg, ploë.
 ploeg of ploë(ë), ge-
 ploegskaar, ploegskare.
 ploegstert.
 ploert, -e.
 ploertery.
 ploertig, -e.
 ploertigheid.
 ploeter, ge-
 ploeteraar, -s.
 plomp; -er, -ste.
 plompheid.
 plooi, -e.
 plooi, ge-
 plooibaar, plooibare.
 plotseling.

plousibel of plausibel, -e; -er.
-ste.
pluiens of pluings (*mv.*).
pluim, -e.
pluim-aluin.
pluimpie, -s.
pluimstryk, ge-
pluimstryker, -s.
pluimvee.
pluis (*bnw.*).
pluishoed.
pluisie, -s.
pluiskeil.
pluk, ge-
pluksel, -s.
plunder, ge-
plunderaar, -s.
plundering.
plundertog.
plunje.
plus.
plus-minus.
plusteken.
plutokraat, plutokrate.
plutokrasie.
plutokraties, -e.
pneumaties, -e.
pneumonie.
poe(w)asa.
poedelhond.
poedelnaak of poedelnakend.
poeding.
poëet, poëte.
poef!
poega!
poeyer, -s.
poeyer, ge-
poeyerdoos.
poeyerkwas.
poel, -e.
poelpetaan, poelpetane of
poelpetaat, poelpetate of
poelpetater, -s.
poema, -s.
poenskop of koenskop, -pe.

poesaka.
poësie.
poespas.
poëties, -e; -er, -ste.
poets, -e.
poets, ge-
poe(w)asa.
pofadder, -s.
poffertjie, -s.
pofmou.
poging, -e of -s.
pogrom.
pohaai of bolhaai.
pokdalig, -e.
pokke (*mv.*).
pokkel, -s.
pokkies (*mv.*).
pol, -le.
polarisasie.
polarisasievlak.
polder, -s.
polderland.
Pole.
poleer, ge-
polemiëk.
polemies, -e.
polemiseer, ge-
polgras.
poliep.
poliets, (-e); -er, -ste.
polietsheid.
polifonie.
poligamie.
poligamis, -te.
poliglot, -te.
poligoon, poligone.
polis, -se.
polishouer, -s.
polisie.
polisicagent.
polisiehond.
polisiekantoor.
politegniek.
politegnies, -e.
politeis, -te.

- politeïsme.
 politicus, politici *of* politi-
 kus, -se.
 politiek (*snw.*).
 politieke (*bnw.*).
 politikus, -se *of* politicus,
 politici.
 politoer (*snw.*)
 politoer, ge-
 polka, -s.
 polka, ge-
 polka-masurka.
 pols, -e.
 pols, ge-
 polshorlosie *of* polsoorlosie.
 polsslag.
 polvy, -e.
 polys, ge-
 pomelo, -'s.
 pommade, -s.
 Pommere.
 Pommers, -e.
 pomp, -e.
 pomp, ge-
 pompklep.
 pom-pom, -s.
 pompstasie.
 pompwerker.
 pond, -e.
 pond-vir-pond-stelsel.
 Pondo, -'s.
 pondok, -ke.
 Pondoland.
 Pondolands, -e.
 ponie, -s.
 pons (*drank*)
 pont, -e.
 pontak.
 pontakwyn.
 pontifikaal, pontifikale.
 pontifikaat.
 Pontius (*iemand van — na*
Pilatus stuur).
 poog, ge-
 pook, poke.

- pook, ge-
 pool, pole.
 Pool, Pole.
 poollande (*mv.*).
 Pools, -e.
 poolsee.
 poolhoogte.
 poolstreek, poolstreke.
 poort, -e.
 poortwagter.
 poos, pose.
 poot, pote.
 poot, ge-
 pootjie, -s.
 pootjie, ge-
 poot-uit.
 pop, -pe.
 popagtig, -e.
 popbaadjie.
 popbedjie.
 popgesig.
 popgoed.
 popkateltjie.
 popperig, -e.
 popperigheid.
 poprokkie.
 popularisasie.
 populariseer, ge-
 populariteit.
 populêr, -e; -der, -ste.
 populier, -e.
 populierboom.
 populierhout.
 populiertak.
 popwaentjie.
 popwinkel.
 por, ge-
 poreus, -e.
 poreusheid.
 porfier.
 porie, -ë.
 pornografie.
 pornografies, -e.
 pors(e)lein.
 pors(e)leinbak.

- pors(e)leinkas.
 pors(e)leinskottel.
 porsie, -s.
 port (*frankering; wynsoort*).
 portaal, portale.
 portefeulje, -s.
 portfisiedeur, -e.
 portier, -e of -s.
 Portland-sement.
 portnatalboontjie.
 portnatalpatat(ta), -s.
 porto.
 portret, -te.
 portretteer, ge-.
 Portugal.
 Portugees, Portugese (*snw.*
en bnw.).
 portuur of partuur, -s.
 portvry.
 portwyn.
 pos, -te.
 pos, ge-.
 posbode.
 posboot.
 posbus.
 posdiens.
 posduif.
 poseer, ge-.
 posgeld.
 posisie, -s.
 positief, positiewe.
 positiewe (*by sy —*).
 positivis, -te.
 positivisme.
 poskaartjie.
 poskantoor.
 poskar.
 posmeester, -s.
 posmeester-generaal, pos-
 meesters-generaal.
 posmotor.
 pospakket.
 posryer.
 posseël, -s.
 posseëlalbum.
- posspaarbank.
 posspaarbankboekie.
 posstempel.
 postarief.
 poste-restante.
 postulaat, postulate.
 postuleer, ge-.
 postuur, posture.
 postuurtjie, -s.
 pos-nnie.
 posverbinding.
 posvereniging.
 poswese.
 poswissel, -s.
 pot, -te.
 potas.
 potbrood.
 potdeksel.
 potdig, -te.
 potdoek.
 potdoof, potdowe.
 potensiaal, potensiale
 (*snw.*).
 potensieel, potensiële.
 potentaat, potentate.
 potjie, -s.
 potklei.
 potkleibank.
 potlepel.
 potlood, potlode of potloot,
 potlote.
 potlood-skerpmakertjie.
 potpourri.
 potsierlik, -e; -er, -ste.
 potsierlikheid.
 potskerf, potskerwe.
 pottebakker.
 pottebakkery.
 pottebank.
 pou, -e.
 pou-eier.
 pouper of pauper, -s.
 pouperisme of pauperisine
 pous, -e.
 pousdom.

pouse *of* pause, -s.
 pouseer *of* pauseer, ge-.
 pousgesind, -e.
 pousgesinde (*enkv. en mv.*),
 -s.
 pouslik, -e.
 poustert.
 pouveer.
 power, (-e); -der, -ste.
 powerheid.
 Praag.
 Praags, -e.
 praal.
 praalbed.
 praalgraf.
 praalsiek.
 praalsug.
 praat, ge-.
 praatjie, -s.
 praatlustig, -e.
 praatsiek, (-e).
 practicum, *practica of* prak-
 tikum, -s.
 prag.
 pragband.
 prageksemplaar.
 pragmaties, -e.
 pragmaties, -te.
 pragmatisme.
 pragstuk.
 pragtig, -e; -er, -ste.
 praguitgaaf, praguitgawe *of*
 praguitgawe, -s.
 pragwerk.
 prakseer, ge-.
 prakties, -e; -er, -ste.
 praktikum, -s *of* practicum,
 practica.
 praktiseer, ge-.
 praktisyn, -s.
 praktyk.
 praler, -s.
 pralery.
 pram, -me.
 prater, -s.

praterig, -e.
 praterigheid.
 predestinasie.
 predestinasieleer.
 predestineer, ge-.
 predikaat, predikate.
 predikant, -e.
 predikantsvrou.
 predikasie, -s.
 predikatief, predikatiewe.
 prediker, -s.
 preek, preke.
 preek, ge-.
 preekbeurt
 preekstoel.
 preekstyl.
 preektoon.
 preektrant.
 prefek, -te.
 prefektuur.
 prefereer, ge-.
 preferent, -e.
 prefiks, -e.
 prehistories, -e.
 prei.
 prekerig, -e.
 prelaat, prelate.
 preliminar, -e.
 premie, -s.
 premiestelsel.
 premieverlaging.
 premis, -se.
 prent, -e.
 prentbriefkaart, -e.
 prenteboek.
 prentjie.
 preparaas, preparate.
 preparasie, -s.
 prepareer, ge-.
 Presbiteriaan, Presbiteriane.
 Presbiteriaans, -e.
 presedent, -e.
 presensielys.
 present (*geskenk*), -e.
 presentabel, -e; -er, -ste.

presenteer, ge-
 presenteksemplaar.
 preservasie.
 preserveer, ge-
 presideer, ge-
 president, -e.
 presidentskap.
 presidentsverkieping.
 presies; -er, -ste.
 presies (*bw.*).
 presiesheid.
 presipitaat, presipitate.
 presiseer, ge-
 presisering.
 pressie.
 prestasie, -s.
 presteer, ge-
 prestige.
 presumasie.
 presumeer, ge-
 presumpsie.
 pret.
 pretendent, -e.
 pretensie, -s.
 pretensieus, -e.
 pretmaker, -s.
 prettig, -e; -er, -ste.
 prettigheid.
 preuts, (-e); -er, -ste.
 preutsheid.
 prewel, ge-
 prieel, priële of prinjeel,
 prinjele.
 priem, -e.
 priester, -s.
 priesteres, -se.
 priestergewaad.
 priesterlik, -e.
 priesterorde.
 priesterwyding.
 prik, -ke.
 prik, ge-
 prikkel, -s.
 prikkel, ge-
 prikkelbaar, prikkelbare.

prikkelbaarheid.
 prikkelend, -e.
 prikkeling, -e of -s.
 prille (*in sy — jeug*).
 prima.
 primaat, primate.
 primêr, -e.
 primitief, primitiewe; primi-
 tiewer, primitiefste.
 prinjeel, prinjele of prieel,
 priële.
 prins, -e.
 prinses, -se.
 prins-gemaal.
 prinsgesind, -e.
 prinsgesinde (*enkv. en mv.*),
 -s.
 prinsipaal, prinsipale.
 prinsipe, -s.
 prinsipiëel, prinsipiële.
 prior, -s.
 prioraat.
 priores, -se.
 prioriteit.
 prisma, -s.
 prismaties, -e.
 privaat, private (*snw.*).
 privaat, private (*bnw.*).
 privaathed.
 privaatonderwyser.
 privaatonderwyseres.
 privaatsekretaris.
 privaatskool.
 privilege, -s.
 probaat, probate.
 probeer, ge-
 probeerslag.
 probleem, probleme.
 problematies, -e.
 produk, -te.
 produksie.
 produksiekoste.
 produksievermoë.
 produktehandelaar.

produktief, produktiewe;
 produktiewer, produktief-
 ste.
 produktiwiteit.
 produseer, ge-
 produsent, -e.
 proe of proef, ge-
 proef, proewe.
 proef(f), ge-
 proefdruk.
 proefie, -s.
 proefleser, -s.
 proefneming, -e of -s.
 proefondervindelik, -e.
 proefplaas.
 proefpreek.
 proefrit.
 proefskrif, -te.
 proefstasie.
 proeftog.
 proeftyd.
 proes, ge-
 proesterig, -e; -er, -ste.
 proewer, -s.
 profaan, profane; profaner,
 profaanste.
 profaniteit.
 profet, profete.
 profesie, -ë.
 professie, -s.
 professioneel, professionele.
 professor, -e of -s.
 professoraal, professorale.
 professoraat, professorate.
 profeteer (*voorspel*), ge-
 profetes, -se.
 profeties, -e.
 profiel, -e.
 profiteer (*voordeel behaal*),
 ge-
 profyt, -e.
 program, -me.
 progressief, progressiewe;
 progressiewer, progressief-
 ste.

progressiwiteit.
 prohibisie.
 projeksietekening.
 projeksievlak.
 projektiel, -e.
 proklamasie, -s.
 proklameer, ge-
 prokonsul.
 prokopee.
 prokurasie, -s.
 prokurasiehouer, -s.
 prokureur, -s.
 prokureur-generaal, proku-
 reurs-generaal.
 prokureurseksamen.
 prokureursfirma.
 prokureurskantoor.
 prokureursleerling.
 proletariaat.
 proletariër, -s.
 proletaries, -e.
 proloog, proloë.
 promenade, -s.
 promenadekonsert.
 promesse, -s.
 promosie, -s.
 promosiedinee.
 promosieplegtigheid.
 promotor, -s.
 promoveer, ge-
 pronk (*snw*).
 pronk, ge-
 pronkerig, -e.
 pronk-ertjie.
 pronkkamer.
 pronksiek.
 pronksug.
 pronsaalboontjie.
 pront; -er, -ste.
 pront-uit.
 prooi, -e.
 prop, -pe.
 propaganda.
 propagandis, -te.
 propagandisties, -e.

- propedeuties (*snw.*).
 proponent, -e.
 proporsie, -s.
 proporsioneel, proporsionele.
 propvol.
 prosa.
 prosaïes, -e.
 prosaïs, -te.
 prosaskrywer.
 prosastyl.
 prosedêr, ge-.
 prosedure, -s.
 prosektor, -s.
 prosekusie, -s.
 proseliet, -e.
 proselietmaker, -s.
 proses, -se.
 proseskoste.
 prosessie, -s.
 prosesstuk, -ke.
 proses-verbaal.
 prosodie.
 prosodies, -e.
 prospekter, ge-.
 prospekterder, -s.
 prospektus, -se.
 prostituée, -s.
 prostituteer, ge-.
 prostitusie.
 protégé, -s.
 protegeer, ge-.
 proteien of proteïne.
 proteksie.
 proteksiehandel.
 proteksionis, -te.
 protekoraat, protekorate.
 protes, -te.
 protesnota.
 Protestant, -e.
 Protestantisme.
 Protestants, -e.
 Protestantsgesind.
 protestasie.
 protesteer, ge-.
 protesvergadering.
 protokol, -le.
 protoplasma.
 prototipe.
 protozoön, protozoa.
 proviand.
 provinsiaal, provinsiale.
 provinsialisme.
 provinsie, -s.
 provisie.
 provisioneel, provisionele.
 provokasie, -s.
 provoseer, ge-.
 pruik, -e.
 pruiketyd.
 pruil, ge-.
 pruim, -e.
 pruim, ge-.
 pruimboom.
 pruimedant, -e.
 pruimpie, -s.
 pruimtabak.
 Pruis, -e.
 Pruisie.
 Pruisies, -e.
 prul, -le.
 pruldigter.
 prulpoëet.
 prulwerk.
 pruttel, ge-.
 pruttelig, -e; -er, -ste.
 prutteligheid.
 pryk, ge-.
 prys, -e.
 prys, ge-.
 prysenswaardig, -e; -er, -ste.
 prysenswaardigheid.
 prysgee, prysgegee.
 prysgeld.
 pryshof.
 pryslys.
 prysopgawe.
 prysuitdeling.
 prysverhoging.
 prysvermindering.
 prysvraag.

psalm, -s.
 psalmberying.
 psalmdigter.
 pseudoniem, -c.
 psigiater, -s.
 psigiatrie.
 psigiës, -e.
 psigologie.
 psigologies, -e.
 psigoloog, psigoloë.
 psittacosis.
 pst!
 ptomaïen *of* ptomaïne.
 puberteit.
 puberteitsjare.
 publiek (*snw.*).
 publiek, -e.
 publikasie, -s.
 publiseer, ge-
 publiseerder, -s.
 publisiteit.
 puik; -er, -ste.
 puil *of* peul, ge-
 puimsteen.
 puin.
 puinhoop.
 puis, -te.
 puisie, -s.
 puisieagtig, -c.
 puisterig, -e.
 pulp.
 Punies, -e.
 punktuasie.
 punktuasiestelsel.
 punktuasieteken.
 punt, -e.
 puntbaard.
 puntbaardjie.
 puntdig, -te.
 puntdigter.
 puntelys.
 puntenerig *of* punteneurig,
 -e; -er, -ste.
 puntenerigheid *of* punteneu-
 righeid.

puntig, -e; -er, -ste.
 puntigheid.
 puntjie, -s.
 pupil, -le.
 purgasie, -s.
 purgasiemiddel.
 purgeer, ge-
 puris, -te.
 purisme.
 puristies, -e.
 Puriteïn, -e.
 Puriteïns, -e.
 Puriteïnsgesind.
 purper.
 purperagtig, -e.
 put, -te.
 put, ge-
 putgrawer, -s.
 putjie.
 puts, -e.
 putwater.
 puur, pure; puurder, puur-
 ste.
 pyl, -e.
 pyl, ge- (*reguit of vinnig*
gaan).
 pylkoker, -s.
 pylreguit.
 pylskrif.
 pylsnel.
 pylstert.
 pyn, -e.
 pynappel.
 pynappelkonfynt.
 pynbank.
 pynboom.
 pynig, ge-
 pyniging.
 pynlik, -e; -er, -ste.
 pynlikheid.
 pynloos, pynlose.
 pynstillend, -e.
 pyp, -e.
 pydpoppie.
 pypie, -s.

pypkan.
pypkan, ge-
pypkaneel.
pypolie.

pypsteel.
python *of* piton (*slang-
soort*), -s.

Q

quadrille, -s *of* kadriel, -e.
quaestor, -(e)s.
quaestuor.
quantum, quanta *of* kwan-
tum, -s.
quarto *of* kwarto, -'s.

quasi *of* kwasie.
quidproquo.
Quirinaal.
quodlibet.
quorum *of* kworum, -s.
quota *of* kwota, -s.

R

r, -'s.
raad (*voorligting*), raadge-
winge *of* raadgewings.
raad (*bestuursliggaam*), rade.
raadgee, raadgegee.
raadgewend, -e.
raadgewer, -s.
raadgewing, -e *of* -s.
raadpleeg, ge-
raadsaal, raadsale.
raadsaam.
raadsitting, -e *of* -s.
raadsbesluit.
raadslid, raadslede.
raadsman, -ne *of* raadsliede.
raadsvergadering.
raadsverkiesing.
raaf, rawe.
raai, ge-
raaisel, -s.
raaiselagtig, -e.
raak (*bw.*).
raak, ge-
raaklyn, -e.
raakskiet, raakgeskiet.
raakskoot.
raakvlak.
raam, rame.

raam, ge-
raamwerk.
raap, rape.
raap, ge-
raapolie.
raapsaad.
raar, (rare); -der, -ste.
raas, ge-
raat (*middel*), rate.
rabarber.
rabarberkonfyt.
rabarberplant.
rabarberstoel.
rabat.
rabbedoe *of* robbedoe, -ë *of*
-s *of* rabbedoes *of* robbe-
does, -e.
rabbi, -'s.
rabbyn, -e.
rabol, -le.
rachitis *of* ragitis.
radbraak, ge-
radeloos, radelose.
radeloosheid.
radikaal, radikale; radikaler,
radikaalste.
radikalisme.
radio-aktief, radio-aktiewe.

radio-aktiwiteit.
 radiografie.
 radiografies, -e.
 radium.
 radius, -se.
 radja, -s.
 radysie, -s.
 rafel, -s.
 raffia.
 raffinadery, -e.
 raffinadeur, -e *of* -s.
 raffineer, ge-.
 raffinement.
 ragitis *of* rachitis.
 raglan-patroon.
 raisin-blanc (*druifsoort*).
 rak, -ke.
 rakel, ge-.
 rakelings.
 raket, -te.
 rakker, -s.
 ram, -me.
 ram(e)nas, -se.
 ramhok.
 raming, -e *of* -s.
 ramkie, -ë *of* -s.
 rammel, ge-.
 rammelkas.
 ramnas *of* ramenass, -se.
 ramp, -e.
 rampokker, -s.
 rampsalig, -e; -er, -ste.
 rampsaligheid.
 ramspoed.
 ramspoedig, -e.
 rand *of* rant, -e.
 randeier.
 randjie *of* rantjie.
 randskrif.
 randversiering.
 rang, -e.
 rangeer, ge-.
 rangeerder, -s.
 rangeerlokotief.
 rangeerlyn.

rangeerterrein.
 rangeerwissel.
 rangskik, ge-.
 rangtelwoord.
 rank, -e.
 rank; -er, -ste.
 rank, ge-.
 rankboontjie.
 ranonkel, -s.
 ransig, -e.
 rant *of* rand, -e.
 rantjie *of* randjie.
 rantsoen, -e.
 rapat; -ter, -ste.
 rapier, -e.
 rapport, -e.
 rapporteer, ge-.
 rapporteur, -s.
 rapportryer.
 raps, -e.
 raps, ge-.
 rapsie, -s.
 rapsodie, -ë.
 rapsodies, -e.
 rapsskoot.
 rarigheid, rarighede.
 rareiteit, -e.
 ras, -se.
 raseer, ge-.
 ras-eg, -te.
 rasend, -e.
 raserig, -e; -er, -ste.
 raserigheid.
 raserny, -e.
 rashoender.
 rashond.
 rasionalis, -te.
 rasionalisties, -e.
 rasper, -s.
 raspe(r), ge-.
 rassehaat.
 rassehater.
 rasvee.
 rasverbetering.
 rat, -te.

ratel, -s.
 ratelslang.
 ratifikasie, -s.
 ratifiseer, ge-
 ratio.
 ratjie, -s.
 rats; -er, -ste.
 ratsheid.
 ratwerk.
 ravot, ge-
 reageer, ge-
 reageerbuis.
 reageerpapier.
 reagens, reagentia.
 reaksie, -s.
 reaktionêr, -e; -der, -ste.
 reaktionêrheid.
 realis, -te.
 realisasie, -s.
 realiseer, ge-
 realisme.
 realisties, -e; -er, -ste.
 rebel, -le.
 rebelleer, ge-
 rebellie, -s.
 rebels, -e; -er, -ste.
 rebelsgesind.
 rebelsheid.
 red, ge-
 redaksie, -s.
 redaksiebureau of redaksie-
 buro.
 redaksiekamer.
 redaksiekoste.
 redaksioneel, redaksionele.
 redakteur, -s.
 redaktrise, -s.
 reddeloos, reddelose.
 redder, -s.
 redding.
 reddingsboei, -e.
 reddingsboot.
 reddingsbootjie.
 reddingstoestel.
 reddingswerk.

rede, -s.
 rededeel, rededele.
 redegewend, -e.
 redelik, -e; -er, -ste.
 redelikerwys(e).
 redelikheid.
 redeloos, redelose.
 redenaar, -s.
 redenaarsgawe.
 redenaarstalent.
 redenasie, -s.
 redeneer, ge-
 redenering, -e of s.
 reder, -s.
 redery, -e.
 rederyker, -s.
 rederykerskamer.
 redetwis, ge-
 redevoerder, -s.
 redevoering, -e of -s.
 redigeer, ge-
 redmiddel.
 reduksie.
 reduksieklinker.
 reduksietrap.
 reduksievokaal.
 reduplikasie.
 reduplikasielettergreep.
 reduceer, ge-
 ree, reë.
 reebok of ribbok, -ke.
 reeds.
 reël, reële.
 reeks, -e.
 reël, -s.
 reël, ge-
 reëling, -e of -s.
 reëlloos, reëllose.
 reëlloosheid.
 reëlmaat.
 reëlmatig, -e; -er, -ste.
 reëlmatigheid.
 reëlreg, -te.
 reëlreg (bw.).
 reëltjie, -s.

reën *of* reent, reëns.
 reën *of* reent, ge-
 reëmagtig, -e.
 reënbak *of* reentbak.
 reënboog, reënboë *of* reent-
 boog, reentboë.
 reënbui *of* reentbui.
 reëndruppel *of* reentdruppel.
 reënerig, -e.
 reënerigheid.
 reënjias *of* reentjias.
 reent *of* reën, reëns.
 reent *of* reën, ge-
 reentbak *of* reënbak.
 reentboog, reentboë *of* reën-
 boog, reënboë.
 reentbui *of* reënbui.
 reentdruppel *of* reëndruppel.
 reentjias *of* reënjias.
 reenttyd *of* reëntyd.
 reentwater *of* reënwatter.
 reep, reepe.
 reet, rete.
 referaat, referate.
 refereer, ge-
 referendum, -s.
 referensie, -s.
 referent, -e.
 refleksbeweging.
 refleksief, refleksiewe.
 reflekteer, ge-
 reflektor, -s.
 Reformasie, -s.
 refraktor, -s.
 refrein, -e.
 reg, -te (*snw. en bnw.*).
 regaf.
 regbank.
 regdeur.
 regeer, ge-
 regeerder, -s.
 regenerasie, -s.
 regent, -e.
 regentes, -se.
 regentskap.

regering, -s.
 regeringloos.
 regeringssaak.
 regeringssamptenaar.
 regeringssbesluit.
 regeringsskant.
 regeringsskringe (*mv.*).
 regeringssman.
 regeringssparty.
 regeringsspos.
 regeringssstelsel.
 regeringssstroepe.
 regeringssweë (*van —*).
 reggeaard, -e.
 reggeaardheid.
 reghoek.
 reghoekig, -e.
 régie.
 régime, -s.
 regiment, -e.
 regisseur, -s.
 register, -s.
 registrasie.
 registrasiekantoor.
 registrasiekoste.
 registrateur, -s.
 registreer, ge-
 reglement, -e.
 reglementeer, ge-
 reglynig, -e.
 regmaak, reggemaak.
 regmatig, -e.
 regop.
 reg-reg *of* rêrig.
 regressief, regressiewe.
 regs.
 regsaaak.
 regsaaal.
 regsbegrip.
 regsgebied.
 regsgebruik.
 regsgeeding.
 regsgeleerd, -e.
 regsgeleerde (*enkv. en mv.*),
 -s.

regsgevoel.
 regsinnig, -e; -er, -ste.
 regsinnigheid.
 regskape.
 regskapenheid.
 regsom.
 regspersoon.
 regspersoonlikheid.
 regspeling.
 regspraak.
 regspraktyk.
 regspunt.
 regsterm.
 regstreeks, -e.
 regsverband.
 regsverordening.
 regswë (*van —*).
 regswese.
 regte (*wetenskap*).
 regte (*bw.*).
 regte (*na —*).
 regter, -s.
 regteragterpoot.
 regterarm.
 regterbeen.
 regterhand.
 regterkant.
 regterlik, -e.
 regterstoel.
 regtervoet.
 regtig, -e.
 regtig (*bw.*) (*— waar*).
 reguit.
 regulasie, -s.
 reguleur, -s.
 reguleer, ge-.
 regverdig, -e; -er, -ste.
 regverdigheid.
 regvoor.
 rehabilitasie, -s.
 rehabiliteer, ge-.
 rei (*koor*), -e.
 reier, -s.
 reiernek.
 reiernes.

reik, ge-.
 reikhalsend (*bw.*).
 reiling of reling (*van 'n wa*),
 -s.
 rein, (-e); -er, -ste.
 reinheid.
 reinig, ge-.
 reinigingsdiens.
 reinigingsmiddel.
 reïnkarnasie.
 reis, -e.
 reis, ge-.
 reisang, -e.
 reisartikel.
 reisbenodigdhede (*mv.*).
 reisbeskrywing.
 reisbureau of reisburo.
 reisdeken.
 reis-en-verblyfkode.
 reisgeld.
 reisgenoot.
 reisgesel.
 reisgesellin.
 reisgeselskap.
 reisgids.
 reisies of resies.
 reisiesbaan of resiesbaan.
 reisiesja(ag) of resiesja(ag).
 reisiesgeja(ag) of resiesge-
 ja(ag).
 reisiesperd of resiesperd.
 reisiger, -s.
 reisindrukke (*mv.*).
 reiskaaf.
 reiskoffer.
 reiskoste.
 reiskostuum.
 reismoeder.
 reisplan.
 reisvaardig.
 reisvader.
 reisverhaal.
 rek, -ke.
 rek, ge-.
 rekapitulاسie, -s.

rekapituleer, ge-
 rekbaar, rekbare; rekbaarder,
 rekbaarste.
 rekbaarheid.
 reken, ge-
 rekenaar, -s.
 rekening, -e of -s.
 rekeningwetenskap.
 rekenkunde.
 rekenkundig, -e.
 rekenmasjien.
 rekenmeester.
 rekenskap.
 rekker, -s.
 rekking.
 rekkingstrap.
 reklame.
 reklame-afdeling.
 reklame-artikel.
 reklamedoeleindes (*mv.*).
 reklik, -e.
 rekommandasie, -s.
 rekommandeer, ge-
 rekonsiliasie.
 reconstrueer, ge-
 reconstruksie, -s.
 rekord, -s.
 rekruteer, ge-
 rekrutering, -e of -s.
 rekrut, rekrute.
 rekstok.
 rektifikasie.
 rektifiseer, ge-
 rektor, -e of -s.
 rektoraal, rektorale.
 rektorskap.
 rekwisisie.
 relaas, relase.
 relatief, relatiewe.
 relatiwiteit.
 relatiwiteitsteorie.
 relegaer, ge-
 relief of reliëf.
 reliëfkaart.
 reliëfletters.

reliek, -e.
 relikwie, -ë.
 reling of reiling (*van 'n wa*),
 -s.
 relletjie, -s.
 rem, -me.
 rem, ge-
 remketting.
 remonstransie.
 Remonstrant, -e.
 Remonstrants, -e.
 remskoen, -e.
 remtoestel.
 ren, ge-
 Renaissance.
 renbaan.
 rendier.
 renegaat, renegate.
 renewasie of ruïnasie.
 reneweer of ruïneer, ge-
 renons.
 renoster, -s.
 renosterbossie.
 rens (*bnw.*).
 rente, -s.
 rentebedrag.
 rentegewend.
 rentekoers.
 renteloos, rentelose.
 renteloosheid.
 rentenier, -e of -s.
 rentenier, ge-
 renteverhoging.
 renteverlaging.
 renteverlies.
 rentmeester.
 reorganisasie, -s.
 reorganiseer, ge-
 rep, ge-
 reparasie, -s.
 reparasiëkostes.
 repareer, ge-
 repatriasie.
 repatriasieskema.
 repatriasieskuld.

- repatrieer, ge-
 repertoire, -s.
 repeteer, ge-
 repeteergeweer.
 repcteerpistool.
 repetisie, -s.
 repliek, -e.
 repliseer, ge-
 representant, -e.
 representasie, -s.
 representeer, ge-
 reproduksie, -s.
 reproduseer, ge-
 reptiel, -e.
 reptielversameling.
 republiek, -e.
 republikanisme.
 republikein, -e.
 republikeins, -e.
 republikeinsgesind, -e.
 republikeinsgesinde (*enkv.*
en mv.), -s.
 republikeinsgesindheid.
 reputasie, -s.
 requiem.
 rêrig of reg-reg.
 res, -te.
 reseda, -s.
 resenseer, ge-
 resensent, -e.
 resensie, -s.
 resent, -e.
 resep, -pe of -te.
 reseppie, -s.
 resepsie, -s.
 resepteboek.
 reservasie, -s.
 reserveer, ge-
 reserveerder, -s.
 reservis, -te.
 reservoir, -s.
 reserwe.
 reserweband.
 Reserwebank.
 reserwedele.
 reserwefonds.
 reserwekapitaal.
 reserwemag.
 reserwemanskappe.
 reserwetroepe (*mv.*).
 residensie, -s.
 resident, -e.
 resies of reisies.
 resiesbaan of reisiesbaan.
 resiesja(ag) of reisiesja(ag),
 resiesgeja(ag) of reisiesge-
 ja(ag).
 resiesperd of reisiesperd.
 resiprositeit.
 resitasie, -s.
 resitatief.
 resiteer, ge-
 resoen, -e.
 resolusie, -s.
 resonansruimte.
 respek.
 respektabel, -e; -er, -ste.
 respektief, respektiewe.
 respektieflik of respektiewe-
 lik.
 respondeer, ge-
 respondent, -e.
 responsie.
 respyt.
 respytdae.
 ressort, -e.
 ressorteer, ge-
 restant, -e.
 restaurant, -e of -s.
 restaurasie of restourasie.
 restaureer of restoureer, ge-
 restitusie.
 restriksie, -s.
 resultaat, resultate.
 retireer, ge-
 retoer, -e.
 retoerkaartjie.
 retoerreis.
 retoriek.
 retories, -e.

reuk *of* ruik, -e.
 reukoffer.
 reukorgaan.
 reun, -e *of* -s.
 reunhond.
 re-unie, -s.
 reunperd.
 reus, -e.
 reusagtig, -e; -er, -ste.
 reusearbeid.
 reusearm.
 reusegestalte.
 reusegeveg.
 reusekrag.
 reusel, -s.
 reusestryd.
 reusesukses.
 reusetaak.
 reusewerk.
 Reuter.
 Reuter-telegram.
 revanche.
 revisie.
 revokasie.
 revolusie *of* rewolusie.
 revolutionêr *of* rewolusio-
 nêr, -e.
 revoseer, ge-.
 revue, -s.
 rewolusie *of* revolusie.
 revolutionêr *of* revolusio-
 nêr, -e.
 rewolwer, -s.
 rewolwerpatroon.
 rewolwerskoot.
 rib, -be *of* -bes.
 ribbebeen.
 ribbebeentjie.
 ribbekas.
 ribbetjie, -s.
 ribbok *of* reebok, -ke.
 ribstuk.
 ridder, -s.
 riddereer.

riddergoed.
 ridderlik, -e; -er, -ste.
 ridderlikheid.
 ridderorde.
 ridderroman.
 ridderslag.
 ridderstand.
 ridderverhaal.
 ridderwese.
 riel, -e.
 riem, -e.
 riempie, -s.
 riempiesmatstoel.
 Riemland.
 Riemlander, -s.
 riemspring, riemgespring.
 riemtelegram.
 riet, -e.
 rietbok.
 rietbos.
 rietdak.
 rietdakhuis.
 rietkwartel.
 rietmuis.
 rietperd.
 rietrot.
 rietskraal.
 rietstok.
 rietsuiker.
 rietsuikerfabriek.
 rietvink.
 rietvlei.
 riewas-riewas.
 rif, riwwe.
 riffel, -s.
 riffeling.
 riffelrig, -e.
 Rifstam.
 rig, ge-.
 riggel, -s.
 righoek.
 rigiditeit.
 rigsnoer.
 rigter, -s.
 rigting, -e *of* -s.

- rigtingsgraad.
 rigtingslyn.
 riksdalder, -s.
 ril, ge-.
 rilling, -e of -s.
 rimpel, -s.
 rimpel, ge-.
 rimpeling.
 ring, -e.
 ringduif.
 ringeloor, ge-.
 ringetjie, -s.
 ringgebergte.
 ringkanaal.
 ringkas, -se.
 ringkop, -pe.
 ringkraakbeen.
 ringmuur.
 ringvinger.
 ringvormig, -e.
 ringwurm.
 rinhals, -e.
 rinhals slang.
 rinhalslangetjie.
 rinkink, ge-.
 rioler, ge-.
 riolering.
 riool, rioler.
 rioolstelsel.
 risiko, -'s.
 riskant, -e.
 riskeer, ge-.
 rissie, -s.
 rit, -te.
 ritme, -s.
 ritmiek.
 ritmies, -e.
 rits, -e.
 rits, ge-.
 ritsel, ge-.
 ritseling, -e of -s.
 ritueel, rituale.
 ritualisme.
 ritueel, rituele.
 ritus.
- rivier, -e.
 rivierbedding, -e of -s.
 riviervis.
 rob, -be.
 robbedoe of rabbedoe, -ë of
 -s, of robbedoes of rabbe
 does, -e.
 robbejag.
 robbevangs.
 robot, -te.
 robuus, -te.
 robyn, -e.
 roebel, -s.
 roede, -s.
 roef, roewe.
 roei, ge-.
 roeibank.
 roeibootjie.
 roeier, -s.
 roeipen.
 roespaan, roeispane.
 roeitog.
 roeivereniging.
 roeiwedstryd.
 roekeloos, roekelose; roeke-
 loser, roekeloosste.
 roekeloosheid.
 roem.
 roem, ge-.
 Roemeens, -e.
 Roemenië.
 Roemeniër, -s.
 roemer (*lêpe van wynglas*),
 -s.
 roemrugtig, -e.
 roemryk, -e; -er, -ste.
 roemsugtig, -e; -er, -ste.
 roep, ge-.
 roeping, -e of -s.
 roepstem.
 roer, -s.
 roer, ge-.
 roerdomp, -e.
 roereiers (*mv.*).
 roerend, -e; -er, -ste.

roering.
 roerloos, roerlose.
 roertoestel.
 roes.
 roes, ge-
 roes(e)moes.
 roeserig *of* roesterig, -e.
 roeserigheid *of* roesterigheid.
 roesmoes *of* roesemoes.
 roes(t)erig, -e.
 roes(t)erigheid.
 roesvlek.
 roesvry.
 roet.
 roete, -s.
 roetine.
 roetkleur.
 roetkleurig, -e.
 roetswart.
 rof, rowwe.
 rofie, -s.
 rofkas (*snw.*).
 rofkas, ge-
 rog.
 rog(ge)brood.
 roggel, -s.
 roggel, ge-
 rogmeel.
 rogstrooi.
 rojaal, rojale; rojaler, rojaal-
 ste.
 rojalis, -te.
 rojaliteit.
 rok, -ke.
 rokband.
 roker, -s.
 rokerig, -e; -er, -ste.
 rokerigheid.
 rokery.
 rol, -le.
 rol, ge-
 rol-aap.
 rolgordyn.
 rolkewer.
 rolletjie, -s.

rolmaat, rolmate.
 rolnaat.
 rolpens.
 rolplek.
 rolprent.
 rolskaats.
 roltabak.
 rolverdeling.
 rol-ystervark.
 Romaans, -e.
 roman, -s.
 romanesk, -e.
 romanheld.
 romanis, -te.
 romaniseer, ge-
 romaniserig.
 romanleser.
 romanliteratuur.
 romanse, -s.
 romanskryfster.
 romanskrywer.
 romanticus, romantici *of* ro-
 mantikus, -se.
 Romantiek.
 romanties, -e; -er, -ste.
 romantikus, -se *of* romanti-
 cus, romantici.
 rombies, -e.
 romboëder, -s.
 romboëd, -e.
 rombus.
 Rome.
 Romein, -e.
 Romeins, -e.
 rommel.
 rommel, ge-
 rommel(a)ry.
 rommeling.
 rommelkamer.
 rommelsolder.
 romp, -e.
 rompstand.
 rond, -e; -er, -ste.
 rondagtig, -e.
 rondas.

rondawel, -s.
 rondawelbou.
 rondawelhuis.
 rondawelstyl.
 rondbasuin, rondgebasuin.
 rondborstig, -e.
 rondborstigheid.
 rondbring, rondgebring.
 ronddans, rondgedans.
 ronddool, rondgedool.
 ronddra(ag), rondgedra(ag).
 ronddraai, rondgedraai.
 ronde, -s.
 rondedans.
 rondeel, rondele.
 rondfladder, rondgefladder.
 rondgaan, rondgegaan.
 rondgaande (— *hof*).
 rondgang.
 rondgee, rondgegee.
 rondheid.
 rondhol, rondgehol.
 ronding.
 rondjie, -s.
 rondkuier, rondgekuier.
 rondkyk, rondgekyk.
 rondloop, rondgeloop.
 rondom.
 rondomtalie.
 rondreis, rondgereis.
 rondreisbiljet.
 rondry, rondgery.
 rondskarrel, rondgeskarrel.
 rondsletter, rondgesletter.
 rondspring, rondgespring.
 rondstrooi, rondgestrooi.
 rondswerf *of* rondswerwe,
 rondgeswerf *of* rondge-
 swerwe.
 rondtas, rondgetas.
 rondte, -s.
 rondtrek, rondgetrek.
 ronduit.
 rondvraag (*die — doen*).
 rondwandel, rondgewandel.

rondweg.
 rong, -e.
 Röntgenapparaat.
 Röntgenstrale.
 Röntgentoestel.
 roof (*diefstal*).
 roof (*van 'n wond*), rowe.
 roof *of* rowe, ge-
 roofdier.
 roofgierig.
 rooftog.
 roofvoël.
 rooi; -er, -ste.
 rooi-aas.
 rooiagtig, -e.
 rooibaadjie, -s
 rooibekkie, -s
 rooibok.
 rooibont.
 rooiborsie, -s.
 rooibos.
 rooibostee.
 rooibruin.
 rooidag.
 rooi-els.
 rooierig, -e.
 rooierigheid.
 rooiheid.
 rooihond.
 rooijakkals.
 Rooikaffer.
 rooi kat.
 rooikleurig, -e.
 rooikool.
 rooimier.
 rooiskimmel.
 Rooitaal.
 rooivink.
 rooivlerkspreeu.
 rooivonk.
 rooiwater.
 rook.
 rook, ge-
 rookbaar, rookbare.

rookkamer.
 rookloos, rooklose.
 rookskerm.
 rooksmaak.
 rooktabak.
 rooktafeltjie.
 rookvlees *of* rookvleis.
 rookvry.
 rookwors.
 room.
 roomafskeier, -s.
 roomkaas.
 roomkan.
 roomkleurig, -e.
 Rooms, -e.
 Roomsgesind, -e.
 Roomsgesinde (*enkv. en mv.*), -s.
 Rooms-Katoliek, -e.
 roomtertjie.
 roomys.
 roomyskarretjie.
 roos, rose.
 roosagtig, -e.
 roosboom.
 roosboompie.
 rooskleurig, -e.
 roosknop.
 rooskweker.
 rooslaning.
 roosmaryn.
 roosolie.
 roossteggie *of* roosstekkie.
 roosstruik.
 roostak.
 rooster, -s.
 roosterbrood.
 roosterkoek.
 roostersif.
 roostervormig, -e.
 roostuin.
 ropy, -e.
 rosaki (*druifsoort*).
 roset, -te.

roskam, -me.
 roskam, ge-
 rosyn, -e.
 rosyntjie, -s.
 rosyntjiebrood.
 rot, -te.
 Rotariër, -s.
 rotasie.
 rots, -e.
 rotsafstorting.
 rotsagtig, -e; -er, -ste.
 rotsagtigheid.
 rotsbank.
 rotsig, -e.
 rotskleur.
 rotsspelonk.
 rotstonnel.
 rotsvas, -te.
 rottang, -s.
 rottangkierie.
 rottangolie.
 rottankie, -s.
 rottekoors.
 rottekruid.
 rotteplaag.
 rot(te)vanger.
 rou (*snw.*).
 rou, ge-
 rou; -er, -ste.
 rouband.
 roubeklag.
 rou-envelop.
 rouerig, -e.
 roukleed.
 rouklere (*mv.*).
 roukoop.
 roulette.
 roupapier.
 rousool, rousole.
 rousoolveldskoen.
 routyd.
 rowe *of* roof, ge-
 rower, -s.
 rowerbende.

rowerhoofman.
 ru, (-e of -we); -(w)er, ruu-
 ste.
 rubber.
 rubberaanplanting.
 rubbermaatskappy.
 rubriek, -e.
 rubriseer, ge-
 rudimentêr, -e.
 rûensagteroor.
 rûensveld.
 rug (*liggaamsdeel of heu-
 wel*), rûe(ns), rugge(ns) of
 rugte.
 ru-gare of ru-garing.
 rugbaar.
 rugbaarheid.
 rugby.
 rugbyspeler.
 rugbyvoetbal.
 ruggemergontsteking.
 ruggemergtering.
 ruggespraak.
 ruggraat, ruggrate.
 ruggraatsverkromming.
 ruggpyn.
 rugsteun, ge-
 rugstring, -e.
 ruheid.
 ruig, (-e of ruie); -(g)er,
 ruigste.
 ruigte.
 ruik of reuk, -e.
 ruik, ge-
 ruiker, -s.
 ruil.
 ruil, ge-
 ruilhandel.
 ruilnommer.
 ruim, (-e); -er, -ste.
 ruimskoots.
 ruimte.
 ruïnasie of renewasie.
 ruïne, -s.
 ruïneer of reneweer, ge-

ruis, ge-
 ruit, -e.
 ruite of ruitens (*by kaart-
 spel*).
 ruite-aas of ruitenaas.
 ruiter, -s.
 ruiterval.
 ruitelik, -e; -er, -ste.
 ruitelikheid.
 ruitersandbeeld.
 ruitery.
 ruitjie, -s.
 ruitjiesgoed.
 ruitjiespapier.
 ruk, -ke.
 ruk, ge-
 rukkie, -s.
 rukwind.
 rum.
 rumatiek.
 rumatieklyer.
 rumaties, -e.
 rumoer, -e.
 rumoer, ge-
 rumoerig, -e; -er, -ste.
 rumoerigheid.
 runderpes.
 rune, -s.
 rune-inskripsie:
 runeskrif.
 runnik, ge-
 Rus, -se.
 rus (*snw.*).
 rus, ge-
 rusbank.
 rusbankie.
 rusdag.
 rushoek.
 rusie, -s.
 rusiemaker, -s.
 rusiemakerig, -e; -er, -ste.
 ruskuur.
 Rusland.
 rusoord, -e.
 ruspause of rusponse.

ruspe(r), -s.
 rusplek.
 ruspause *of* ruspause.
 ruspunt.
 Russies, -e.
 russifikasie.
 rusteloos, rustelose; ruste-
 loser, rusteloosste.
 rusteloosheid.
 rustende (— *kerkraadslid*).
 rustiek, -e.
 rustig, -e; -er, -ste.
 rustigheid.
 rustyd.
 rusversteurder *of* rusver-
 stoorder, -s.
 rusversteurend *of* rusver-
 storend, -e.
 rusversteuring *of* rusversto-
 ring.
 rutiel.
 ruwerker.
 ry (*reeks*), -e.
 ry *of* rye *of* ryg, ge-
 ry, ge-
 rybaar, rybare; rybaarder,
 rybaarste.
 rybroek.
 rydier.
 ry(e) *of* ryg, ge-
 rygnaald.
 rygnaat, rygnate.
 ryhandskoen.
 ryk, -e.
 ryk, (-e); -er, -ste.
 rykdom, -me.
 ryklik, -e.
 rykostuum.
 ryksargief.
 ryksargivaris.
 ryksdag.
 rykskanselier.
 ryksmuseum.
 rykstad.
 ryksweë (*van* —).

rykuns.
 rym, -e.
 rym, ge-
 rymelaar, -s.
 rymelary.
 rymklank.
 rymloos, rymlose.
 rympie, -s.
 rymwoord.
 Ryn.
 Rynlands, -e.
 Ryns, -e.
 Rynstreek.
 Rynwyn.
 ryp (*snw.*).
 ryp, (-e); -er, -ste.
 ryp, ge-
 ryperd, -e.
 ryperd!
 rypheid.
 rypiek.
 rys (*voedsel*).
 rys, ge-
 rysbou.
 rysbrensie.
 rysig, -e.
 rysluitjie, -s.
 ry-skool.
 ryskorrel.
 ryskultuur.
 rysmeel.
 rysmier.
 rysplantasie.
 rysso(e)p.
 ryssoort.
 rystebrei.
 rysterplank.
 rystoel.
 rysveld.
 ryswater.
 rysweep.
 rytoer.
 rytuig, rytuie.
 rywiël, -e.
 rywielpomp.

S

s, esse.

sa!

saad, sade of saat, sate.

saadakkertjie.

saadhandelaar.

saadhawer.

saadkorrel.

saadskiet, saadgeskiet.

saag, sae.

saag of sae, ge-.

saagkuil.

saagmeel.

saagmeul(e).

saagsel.

saagvis.

saai, ge-.

saaiër, -s.

saaityd.

saak, sake.

saakgelastigde, -s.

saakkennis of sakekennis.

saakkundig, -e.

saakkundige (*enkv. en mv.*)

-s.

saaklik, -e; -er, -ste.

saakwaarnemer.

saal (*groot vertrek*), sale.saal (*rysaal*), -s.

saalboom.

saalklap.

saalkleedjie.

saalknop.

saalmaker.

saalmakery.

saalrug.

saalsak.

saam of same.

saambring, saamgebring.

saameet, saamgeëet.

saamgaan, saamgegaan.

saamgestelde of samegestelde (*—rente*).

saamgroei, saamgegroeï.

saamhorigheid.

saamhorigheidsgevoel.

saamkom, saamgekom.

saamleef of saamlewe, saam-
geleef of saamgelewe.

saamloop, saamgeloop.

saampak, saamgepak.

saampers, saamgepers.

saampersing.

saampraat, saamgepraat.

saamsmelt, saamgesmelt.

saamspan, saamgespan.

saamstem, saamgestem.

saamvat, saamgevat.

saamwerk, saamgewerk.

saamwoon, saamgewoon.

saans.

saat, sate of saad, sade.

sabander, ge-.

Sabbat, -te.

Sabbatdag.

sabbatskender.

sabbatsreis.

sabbatsrus.

sabbatstilte.

Sabbattariër, -s.

Sabbattaries, -e.

sabel, -s.

sabelbont.

sabotasie.

saboteer, ge-.

sae of saag, ge-.

saer, -s.

saf of sag, -te; -ter, -ste.

saffier, -e.

saffierblou.

saffiersteen.

saffraan.

saffraanpeer.

safterig of sawwerig, -e.

sag of saf, -te; -ter, -ste.

saga, -s.

sagaardig, -e; -er, -ste.
 sagaardigheid.
 sage, -s.
 saggerig *of* sagterig, -e.
 saggies.
 sagharig, -e.
 sagkens.
 sagmoedig, -e; -er, -ste.
 sagmoedigheid.
 sago.
 sagopalm.
 sagopoeding.
 sagrynleer.
 sagsinnig, -e; -er, -ste.
 sagsinnigheid.
 sagterig *of* saggerig, -e.
 sagtheid.
 Sahara.
 Saharawoestyn.
 sajat.
 sak, -ke.
 sak, ge-
 sakalmanak.
 sakboekie.
 sakdoek, -e.
 sakdoekie, -s.
 sake (*ter* —).
 sakekennis *of* saakkennis.
 sakformaat.
 sakhorlosie *of* sakoorsie.
 sakie, -s.
 sakkerloot!
 sakkeroller, -s.
 sakkie, -s.
 sakking.
 sakoorsie *of* sakhorlosie.
 sakrament, -e.
 Sakse.
 Sakser, -s.
 Saksies, -e.
 saksies-blou.
 saksofoon, saksofone.
 sakspieëltjie.
 sakvol, sakkevol.
 sakwoordeboek.

sal, sou.
 sal(a)mander, -s.
 salammoniak *of* salmiak.
 salarieer, ge-
 salaris, -se.
 salarisreëling.
 salarisskaal.
 salarisverhoging.
 Saldanhabaai.
 saldo, -'s.
 salf.
 salf *of* salwe, ge-
 salfdosie.
 salf-olie.
 salie.
 Salies, -e.
 salig, -e; -er, -ste.
 saliger (— *nagedagtenis*).
 saligheid.
 saligmakend, -e.
 Saligmaker.
 saligspreking, -e *of* -s.
 salm, -s.
 salmiak *of* salammoniak.
 salmkleurig, -e.
 salmteelt.
 salmvangs.
 salmvissery.
 Salomo.
 salomonies, -e.
 salon, -ne *of* -s.
 salonheld.
 salot, -te.
 salot-ui.
 salpeter.
 salpetersuur.
 salueer, ge-
 salutatie.
 saluut, salute.
 saluut!
 salvarsaan.
 salvo, -'s.
 salwe *of* salf, ge-
 salwend, -e.
 Samaritaan, Samaritane.

Samaritaans, -e.
 sambal.
 sambalbroek.
 sambok, -ke.
 sambreel, -s of sambrele.
 same of saam.
 sameflansing.
 samegestelde of saamgestelde (—*rente*).
 samehang.
 samehangend, -e.
 samekoms, -te.
 samelewing.
 sameloop (— *van omstandigheid*).
 sameraapsel, -s.
 samerotting.
 sameskoling, -e of -s.
 samesmelting, -e of -s.
 samespraak, samesprake.
 samespreking, -e of -s.
 samestellend, -e.
 samesteller, -s.
 samestelling, -e of -s.
 samestemming.
 samesweerder, -s.
 sameswering, -e of -s.
 sametrekking, -e of -s.
 samevatting, -e of -s.
 samevloeiing, -e of -s.
 samevoeging, -e of -s.
 samewerking.
 sampioen, -e.
 sanatorium, -s of sanatoria.
 sand.
 sandaal, sandale.
 sandagtig, -e.
 sandbank.
 sandelhout.
 sanderig, -e.
 sanderigheid.
 sandgrond.
 sandhi-reël, -s.
 sandhoop.
 sandjie, -s.

sandklip.
 sandkorrel.
 sandlaag.
 sandlopertjie, -s.
 sandmannetjie.
 sandopvuller.
 sandopvulling.
 sandpad.
 sandsteen.
 sandsuiker.
 sandveld.
 sandvlakte.
 sandwoestyn.
 sanering.
 sang, -e.
 sanger, -s.
 sangeres, -se.
 sangerig, -e.
 sangerigheid.
 sanggod.
 sanggodin.
 sangkuns.
 sangles.
 sangonderwys.
 sangonderwyser.
 sangonderwyseres.
 sangskool.
 sangspel.
 sanguinies, -e.
 sanguitvoering.
 sangvereniging.
 sangvoël.
 Sanhedrin.
 sanik, ge-.
 saniker, -s.
 sanitêr, -e.
 sanksie.
 sanksioneer, ge-.
 Sansculotte.
 Sanskrit.
 sap, -pe.
 Sap, -pe.
 sapdruk.
 Sap-kant.
 saploos, saplose.

- Sap-party.
 sapperig, -e.
 sapperigheid.
 sappig, -e; -er, -ste.
 sappigheid.
 Sap-regering.
 sapryk, -e; -er, -ste.
 saprykheid.
 saptrekker.
 sارانیه.
 sardien, -s.
 sardiensblikkie.
 sardientjie, -s.
 sardonies, -e.
 sardoniks.
 sarkasme.
 sarkasties, -e; -er, -ste.
 sarkofaag, sarkofae.
 sarsaparilla.
 sarsie, -s.
 sassefras (*boomsoort*).
 sat; -ter, -ste.
 Satan.
 Satanas.
 satanies, -e.
 satans, -e.
 satanskind.
 satelliet, -e.
 sater, -s.
 Saterdag.
 Saterdagagaand.
 Saterdagmôre of Saterdag-
 more.
 Saterdagoggend.
 Saterdagse (*bnw.*).
 satheid.
 satinet, -te.
 satire, -s.
 satiries, -e.
 satirikus, -se of satiricus,
 satirici.
 satisfaksie.
 satraap, satrape.
 Saturnus.
 satyn.
 satynagtig, -e.
 satynhout.
 sauvignon-blanc (*wynsoort*).
 savojekool.
 sawwerig of safterig, -e.
 scenario.
 scenografie.
 scepticisme of skeptisisme.
 scepticus, sceptici of skep-
 tikus, -se.
 scepties of skepties, -e.
 scholasticus, scholastici of
 skolastikus, -se.
 scholastiek of skolastiek.
 scholasties of skolasties, -e.
 scriba, -s.
 se (*Piet — hoed*).
 sê of seg, ge-.
 sebra, -s.
 secans of sekans, -ante.
 secessie of sesessie.
 secundus, secundi of sekun-
 dus, -se.
 sede, -s.
 sedeer of cedeer, ge-.
 sedekundig, -e.
 sedeleer.
 sedelik, -e.
 sedelikheid.
 sedelikheidsgevoel.
 sedeloos, sedelose.
 sedeloosheid.
 sedemeester.
 sedepreker.
 seder, -s.
 sederboom.
 sederhout.
 sedert.
 sedig, -e; -er, -ste.
 sedigheid.
 sedisie.
 sedisieus, -e.
 see, seë.
 seë of sege (*oorwinning*).
 see-anemoon.

see-arend.
 seebad.
 seebadplek.
 seebewoner.
 seedier.
 seedorp.
 see-eend.
 see-eier.
 see-engte.
 seegesig.
 seegeveg.
 seegod.
 seegras.
 seegroen.
 seehoof.
 seekanaal.
 seekaptein.
 seekastaiing.
 seekat.
 seekoe(i)gat.
 seekoei, -e.
 seekoeigat of seekoegat.
 seekrap.
 seekus.
 seel (*doopseel*), -s.
 seël (*om op te plak, ens.*), -s.
 seëlbelasting.
 seëlbewaarder.
 seeleu.
 seelelie.
 seëllak.
 seëlmerk.
 seëlreg, -te.
 seëling.
 seelug.
 seemag.
 seeman, seeliede of seelui.
 seemanskap.
 seemanstaal.
 seemanswoordeboek.
 seemeermin.
 seemeeu.
 seemoondheid.
 seemyl.
 seemsleer.

seën.
 seën, ge-.
 seëning, -e of -s
 seënbede.
 seënwens.
 see-offisier.
 see-olifant.
 see-oorlog.
 seep.
 seepbakkie.
 seepbel.
 seepfabriek.
 seepklip.
 seepos.
 seepot.
 seëpraal of segepraal.
 seëpraal of segepraal, ge-.
 seepskuim.
 seepsoda.
 seepsop.
 seepwater.
 seer; -der, -ste.
 seereg, -te.
 seereis.
 seerob, -be.
 seerower.
 seesand.
 seesiek.
 seeskilpad.
 seeskuim.
 seeslang.
 seespieël.
 seestad.
 seester.
 seeterm.
 seëtog of segetog.
 seevaarder.
 seevaart.
 seevaartmaatskappy.
 seevaartschool.
 seevark.
 seëvier of segevier, ge-.
 seevis.
 seevoël.
 seewaarts, -e.

seawater.
 seewier.
 sefier.
 seg *of* sê, ge-.
 sege *of* seë.
 segepraal *of* seëpraal.
 segepraal *of* seëpraal, ge-.
 segetog *of* seëtog.
 segevier *of* seëvier, ge-.
 seggenskap.
 seggingskrag.
 segment, -e.
 segregasie.
 segregasieskema.
 segregeer, ge-.
 segsman, -ne *of* segsliede *of*
 segslui.
 segswyse, -s.
 seidissel *of* suidissel, -s.
 seil, -e.
 seil, ge-.
 seilboot.
 seilgare *of* seilgaring.
 seilnaald.
 seilskip.
 seilwedstryd.
 sein, -e.
 sein, ge-.
 seinfout.
 seingewer.
 seinkoste.
 seinontvanger.
 seinstasie.
 seintoestel.
 seinwagter.
 seis *of* sens, -e.
 seismograaf, seismograwe.
 seismologie.
 seisoen, -e.
 seisoenkaartjie.
 seisoensverandering.
 sekans *of* secans, -ante.
 sekel, -s.
 sekelmaan.
 sekelmaantjie.

sekelstert.
 seker, (-e); -der, -ste.
 sekerheid.
 sekerheidshalwe.
 sekerlik.
 sekondant, -e.
 sekonde, -s.
 sekondeer, ge-.
 sekondêr, -e.
 sekondewyser.
 sekreet (*kleinhuisie*), sekre-
 te.
 sekretariaat, sekretariate.
 sekretaris, -se.
 sekretarisvoël.
 sekse, -s.
 seksie, -s.
 sekstant *of* sextant, -e.
 sekstet *of* sextet, -te.
 seksueel, seksuele.
 sektaries, -e.
 sekte, -s.
 sektegees.
 sektor, -s.
 sekularisasie.
 sekulariseer, ge-.
 sekulêr, -e.
 sekundus, -se *of* secundus,
 secundi.
 sekuriteit, -e.
 sekuur, (sekure); -der, -ste.
 sekuurheid.
 sekwestrasie.
 sekwestreer, ge-.
 sel, -le.
 selde.
 seldery *of* selery.
 seldsaam, seldsame; seldsa-
 mer, seldsaamste.
 seldsaamheid.
 selei *of* sjelei.
 seleksie, -s.
 selenium.
 selery *of* seldery.
 selerykonfyt *of* selderykon-
 fyt.

self.
 selfaansitter.
 selfbedrog.
 selfbedwang.
 selfbeheersing.
 selfbehoud.
 selfbestuur.
 selfbevelekking.
 selfbeweër.
 selfbeweger, -e.
 selfbewus, -te.
 selfbewussyn.
 selfbewustheid.
 selfbinder, -s.
 selfde.
 selfkant (*alkant* —).
 selfkastyding.
 selfkennis.
 selfmoord.
 selfondersoek.
 selfregistrerend, -e.
 selfrespek.
 selfs.
 selfstandig, -e; -er, -ste.
 selfstandigheid.
 selfsug.
 selfsugtig, -e; -er, -ste.
 selfsugtigheid.
 selfverblindig.
 selfverdediging.
 selfvergodig.
 selfverheerliking.
 selfverheffing.
 selfverloëning of selfverlo-
 gening.
 selfvernedering.
 selfvertroue.
 selfverwyt.
 selfvoldaan.
 selfvoldaanheid.
 selfvoldoening.
 selibaat.
 selluloïed of celluloïde.
 sellulose of cellulose.
 selonsroos.

selsisteesem.
 selstof.
 selstraf.
 selvormig, -e.
 selvorming.
 selwand.
 selweefsel.
 semantiek.
 semanties, -e.
 semasiologie.
 semasiologies, -e.
 semelagtig, -e.
 semelmeel.
 semels.
 semelwater.
 sement.
 sementfabriek.
 semester, -s.
 Semiet, -e.
 seminarie, -s.
 Semities, -e.
 senaat, senate.
 senaatsitting.
 senaatsvergadering.
 senator, -e of -s.
 sendbrief.
 sendeling, -e of -s.
 sendelingskind.
 sender, -s.
 sending.
 sendingfees.
 sendinggenootskap.
 sendingskool.
 sendingveld.
 sendingwerk.
 seneblare.
 seng, ge-.
 sening, -s.
 senior, -es of -s.
 senit of zenith.
 sens of seis, -e.
 sensasie, -s.
 sensasiewekkend, -e.
 sensasioneel, sensasionele.
 sensor, -s.

sensueel, sensuele.
 sensuereer, ge-.
 sensus.
 sensuskantoor.
 sensusopgaaf of sensusopga-
 we.
 sensuur.
 sent (*muntstuk*), -e.
 sentenaar, -s.
 senterhoor.
 sentesimaal, sentesimale.
 sentimentalis, -te.
 sentimentaliteit.
 sentimenteel, sentimenteel.
 sentraal, sentrale; sentraler,
 sentraalste.
 sentralisasie.
 sentraliseer, ge-.
 sentraliteit.
 sentreer, ge-.
 sentrifugaal, sentrifugale.
 sentripetaal, sentripetale.
 sentrum, -s of centrum, cen-
 tra.
 sentrumbeweging.
 senu-aandoening.
 senu-aanval.
 senuagtig of senuweeagtig.
 senu-arts.
 senudokter.
 senulyer, -s.
 senusiek.
 senusiekte.
 senustelsel of senuweestelsel.
 senuwee, -s.
 senuweeagtig of senuagtig.
 senuwee-orrel.
 senuweestelsel of senustelsel.
 separasie.
 separatis, -te.
 separatisme.
 separatisties, -e.
 sepia.
 September.
 Septemberdag.

septer, -s.
 septet, -te.
 Septuagint.
 seraf, -im of -s.
 serafslied.
 seremonie, -s.
 seremonieel, seremoniële.
 serenade, -s.
 serge of sersje.
 sergeant of sersant, -e.
 sergeant-majoor of sersaut-
 majoor, -s.
 serie, -ë of -s.
 serieus, -e; -er, -ste.
 serieusheid.
 sering, -e.
 seringboom.
 serk, -e.
 sermeinpeer.
 seroet, -e.
 serologie.
 serp, -e.
 sersant of sergeant, -e.
 sersant-majoor of sergeant-
 majoor, -s.
 sersje of serge.
 sertifikaat, sertifikaat.
 sertifiseer, ge-.
 serum, -s.
 servet, -te.
 servetjie, -s.
 servies, -e.
 serwituut, serwitute.
 ses.
 sesam.
 sesde.
 sesdelig, -e.
 sesdubbeld of sesduwweld,
 -e.
 sesessie of secessie.
 seshoek.
 seshoekig, -e.
 sesjarig, -e.
 seskantig, -e.
 sesmaandeliks, -e.

- Sesoeto.
 sesreëlig, -e.
 sessie, -s. (*sitting*).
 sessie of cessie, -s.
 sesstellig, -e.
 sessydig, -e.
 sestal.
 sestien.
 sestiende.
 sestiende-eeus, -e.
 sestig.
 sesvlak.
 sesvoud.
 set, -te.
 setel, -s.
 setfout.
 setmasjien.
 setmeel.
 setsel.
 setter, -s.
 seun, -s.
 seuntjie, -s.
 seur, -s.
 seur, ge-
 seurkous.
 sewe.
 sewedubbeld of seweduw-
 weld, -e.
 sewegesternte.
 sewejaartjie, -s.
 sewende.
 sewentien.
 sewentiende-eeus, -e.
 sewentig.
 sewetal.
 sewevoud.
 sewevoudig.
 sextant of sekstant, -e.
 sextet of sekstet, -te.
 sfeer, sfere.
 sferies, -e.
 sferoëd.
 sfinks.
 siaan of cyaan.
 siaankali of cyaankalium.
- Siam.
 sianied of cyanide.
 sibiriet.
 Siberië.
 Siberiër, -s.
 Siberies, -e.
 sidder, ge-
 siddering.
 sie of sies!
 sieal.
 siebie, -s.
 siedaar!
 siek; -er, -ste.
 siekbed.
 siekefonds.
 siek(e)kamer.
 siekerig, -e.
 siekerigheid.
 sieketrooster.
 siekkamer of siekekamer.
 sieklik, -e; -er, -ste.
 sieklikheid.
 siekte, -s.
 siektegeval.
 siektekiem.
 siektestof.
 siekteverlof.
 siekteversekering.
 siekteversekeringswet.
 siekteverskytsel.
 siel, -e.
 sieleleed.
 sielelewe.
 sieletal.
 sieling of sjieling, -s.
 sielkunde.
 sielkundig, -e.
 sielkundige (*enkv. en mv.*).
 -s.
 sielloos, siellose.
 sielroerend, -e.
 sielsaandoening.
 sielsbegeerte.
 sielsiek.
 sielsieke (*enkv. en mv.*), -s.

sielsieke-inrigting.
 sielskwelling.
 sielsmart.
 sielstrelend, -e.
 sielstryd.
 sielsverdriet.
 sielsverlange.
 sielsvervoering.
 sieltogend, -e.
 sieltoog, ge-
 sielverheffend, -e.
 siembamba.
 sien, ge-
 siener, -s.
 sienersblik.
 sienersoog.
 sienlik, -c.
 siens (*tot* —).
 sienswyse, -s.
 sieps-en-braaibout.
 sier, ge-
 sieraad, sierade.
 sier-ertjie.
 sieriehout.
 sierlik, -e; -er, -ste.
 sierlikheid.
 sierplant.
 sie(s) !
 siësta, -s.
 sif, -te *of* siwwe.
 sif, ge-
 sifdraad.
 sifilis *of* syphilis.
 sifilities *of* syphilities, -e.
 sifon, -s.
 sig (*in, op* —).
 sigaar, sigare.
 sigaaras.
 sigaadrosie *of* sigaredrosie.
 sigaarfabriek *of* sigarefabriek.
 sigaarhandel *of* sigarehandel
 sigaarhandelaar *of* sigarehandelaar.
 sigaarknipper.

sigaarrook.
 sigaarwinkel *of* sigarewinkel.
 sigaret, -te.
 sigarethouer.
 sigaretpapier.
 sigbaar, sigbare; sigbaarder,
 sigbaarste.
 sigbaarheid.
 Sigeuner, -s.
 Sigeunervolk.
 signaal *of* sinjaal.
 signaleer *of* sinjaleer, ge-
 sigorei *of* cichorei.
 sigsag.
 sigsagvormig, -e.
 sigself.
 siklies *of* cyclies, -e.
 sikloïed, -e *of* cycloïde, -s.
 sikloon, siklone *of* cycloon,
 cyclone.
 sikloop, siklope *of* cycloop,
 cyclope.
 siklus, -se *of* cyclus, cycli.
 siks (*by my* —).
 sikspens, -e.
 Silesië.
 Silesiër, -s.
 Silesies, -e.
 silhoeët, -te.
 silhoeëtteer, ge-
 silinder, -s.
 silindermeul(e).
 silinderrol.
 silindervormig, -e.
 silindries, -e.
 sillabe, -s.
 sillabies, -e.
 sillabus, -se.
 silo, -'s.
 silt.
 silwer.
 silweragtig, -e.
 silwerboom.
 silwerbruilof.
 silwerdraad.

- silwergeld.
 silwerhoudend, -e.
 silwerkollekte.
 silwermyn.
 silwerservies.
 silwersmid.
 silwervis.
 simbaal, simbale.
 simboliek.
 simbolies, -e.
 simbolis, -te.
 simbolisme.
 simbool, simbole.
 sinfonie, -ë.
 simfonies, -e.
 simmetrie.
 simmetries, -e.
 simonie.
 simpatie, -ë.
 simpatiek, -e; -er, -ste.
 simpatiekgesind, -e.
 simpatiseer, ge-
 simpel; -er, -ste.
 simptoom, simptome.
 sin, -ne.
 sinagoge, -s.
 sindelik, -e; -er, -ste.
 sindikaat, sindikate.
 sinds.
 sinekuur, sinekure.
 sing, ge-
 singenot.
 singer, -s.
 sing-sing (*bnw.*).
 sinies of cynies, -e.
 sinikus, -se of cynicus, cy-
 nici.
 sinisme of cynisme.
 sinjaal of signaal.
 sinjaleer of signaleer, ge-
 sinjeur.
 sink (*snw.*).
 sink, ge-
 sinkingkoors.
 sinkings.
- sinkopee.
 sinkopeer, ge-
 sinkplaat.
 sinksalf.
 sinksulfaat.
 sinledig, -e.
 sinlik, -e; -er, -ste.
 sinloos (*sonder sin*), sinlose.
 sinnebeeld, -e.
 sinnebeeldig, -e.
 sinneloos (*sonder verstand*),
 sinnelose.
 sinnigheid.
 sinodaal, sinodale.
 sinode, -s.
 sinoloog, -loë.
 sinoniem, -e (*snw. en bnw.*).
 sinryk, -e.
 sinsbedrog.
 sinsbou.
 sinsdeel.
 sinsnede, -s.
 sinsontleding.
 sinspeel, ge-
 sinspeling, -e of -s.
 sinsverband.
 sinsverbetering.
 sinswending, -e of -s.
 sintaksis.
 sintakties, -e.
 sintel, -s.
 Sinterklaas of Sint-Nikolaas.
 sintese, -s.
 sinteties, -e.
 Sint Helena-perske.
 Sint-Nikolaas of Sinterklaas.
 suntuig, suntuie.
 Sint Vitus-dans.
 sinus, -se.
 Sionis, -te.
 Sionisme.
 Sionisties, -e.
 sipier, -e of -s.
 sipres, -se.
 sipresboom.

sir, -s.
 sirene, -s.
 sireneseang.
 sirkel, -s.
 sirkelboog.
 sirkelgang.
 sirkelsaag.
 sirkelsektor.
 sirkelvlak.
 sirkelvormig, -e.
 sirkulaire of sirkulêre, -s.
 sirkulasie.
 sirkulasiepomp.
 sirkuleer, ge-.
 sirkulêre of sirkul'aire, -s.
 sirkumfleks, -e.
 sirkus, -se.
 sirocco of sirokko, -'s.
 sis (*stofnaam*).
 sisklank.
 sisteem, sisteme.
 sistematies, -e; -er, -ste.
 sistematiseer, ge-.
 sit, ge-.
 sitaat, sitate.
 sitbad.
 sitbank.
 siteer, ge-.
 siter, -s.
 sitkamer.
 sitkamer-ameublement.
 sito-sito.
 sitplaas.
 sitplek.
 sitroen, -e.
 sitroensuur.
 sitroentjie, -s.
 sitrus.
 sit-sit.
 sittend, -e.
 sitting, -e of -s.
 situasie, -s.
 sivetkat.
 siviël, -e.
 sjaal, -s.

sjabloneer, ge-.
 sjaggel of sjagger, ge-.
 sjako, -'s.
 sjampanje of champagne.
 sjarmant of charmant, -e;
 -er, -ste.
 sjef of chef, -s.
 sjeik, -s.
 sjelei of selei.
 sjerrie, -s.
 sjibbolet, -s of -te.
 sjiek of chic.
 sjieling of sieling, -s.
 sjimpansee of chimpansee,
 -s.
 Sjina of China.
 Sjinees, Sjinese of Chinees,
 Chinese.
 sjofel; -er, -ste.
 sjofelheid.
 sjokeer, ge-.
 sjokolaadjie, -s.
 sjokolade, -s.
 sjor, ge-.
 sjou, ge-.
 sjt of sjuut!
 skaad, ge-.
 skaaf, skawe.
 skaaf of skawe, ge-.
 skaafbanc.
 skaafplek.
 skaai, ge-.
 skaak (*snw.*).
 skaak, ge-.
 skaakbord, -e.
 skaakklub.
 skaakmat.
 skaakspel.
 skaakspeler.
 skaakwedstryd.
 skaakwêreld.
 skaal, skale.
 skaam; skamer, skaamste.
 skaam, ge-.
 skaamheid.

skaamte.
 skaamtegevoel.
 skaamteloos, skaamtelose;
 skaamteloser, skaamteloos-
 ste.
 skaap, skape.
 skaapafval.
 skaapboer.
 skaapboerdery.
 skaapboud.
 skaapkraal
 skaaplam.
 skaapooi.
 skaapram.
 skaapribbetjie.
 skaapskêr.
 skaapsklere.
 skaapsteker, -s.
 skaapvel.
 skaapvlees of skaapvleis.
 skaapwagter.
 skaapwagttertjie.
 skaapwol.
 skaar, skare (*werktuig of
 keep*).
 skaar, skare of skare, -s
 (*menigte*).
 skaars; -er, -ste.
 skaarsheid.
 skaats, -e.
 skaats, ge-
 skaatsbaan.
 skaatsryer.
 skade, -s.
 skadelik, -e; -er, -ste.
 skadelikheid.
 skadeloos, skadelose; skade-
 loser, skadeloosste.
 skadeloosstelling.
 skadevergoeding.
 skadu, -'s.
 skadusy.
 skaduwee, -s.
 skaduweekant.
 skaf, ge-.

skafie, -s.
 skag, -te.
 skagbodem.
 skagbok.
 skaggrawer.
 skagkas.
 skagsein.
 skagsluiting.
 skagtoring.
 skagwagter.
 skakeer, ge-
 skakel, -s.
 skakelaar.
 skaker, -s.
 skakering, -e of -s.
 skamel, -s.
 skamel, (-e).
 skamerig, -e; -er, -ste.
 skamerigheid.
 skandaal, skandale.
 skandalig, -e; -er, -ste.
 skandaligheid.
 skanddaad.
 skande, -s.
 skandeer, ge-
 skandelik, -e; -er, -ste.
 skandelikheid.
 skandering.
 Skandinawië.
 Skandinawiër, -s.
 Skandinawies, -e.
 skandmerk.
 skandpaal.
 skandvlek.
 skandvlek, ge-
 skans, -e.
 skapie, -s.
 skaplik, -e; -er, -ste.
 skaplikheid.
 skapulier, -e.
 skarabee, skarabeë.
 skare, -s, of skaar, skare
 (*menigte*).
 skarlaken.
 skarlakenkoors.

skarlakenrooi.
 skarnier, -e.
 skat, -te.
 skat, ge-
 skatbewaarder.
 skater, ge-
 skaterlag.
 skaterlag, ge-
 skatjie.
 skatkis.
 skatkisbiljet.
 skatmeester.
 skatryk.
 skatting, -e of -s.
 skavot, -te.
 skavuit, -e.
 skawe of skaaf, ge-
 skede, -s.
 skedel, -s.
 skedelbreuk.
 skedelholte.
 skedelmeter.
 skeef, skewe; skewer, skeef-
 ste.
 skeefbek of skewebek.
 skeefheid.
 skeel; skeler, skeelste.
 skeelgans.
 skeelheid.
 skeeloog.
 skeeloogkind.
 skeen, skene.
 skeepsbemanning.
 skeepsbou.
 skeepsjoernaal.
 skeepslanding.
 skeepsreg (*driemaal is —*).
 skeepsruim.
 skeepsvrag.
 skeepvaart.
 skeepvaartlyn, -e.
 skeer, ge-
 skeerbekmuis.
 skeergereedskap.
 skeerhok.

skeerkwas.
 skeermes.
 skeersalon.
 skeerseep.
 skei, -e.
 skei of skeie, ge-
 skei(d)baar, skei(d)bare.
 skeiding, -e of -s.
 skeidsbrief.
 skeidsmuur.
 skeidsregter.
 skeie of skei, ge-
 skeikunde.
 skeikundig, -e.
 skeikundige (*enkv. en mv.*),
 -s.
 skel, ge-
 skeldnaam of skelnaam.
 skeldwoord of skelwoord.
 skelet, -te.
 skelheid.
 skelling, -s.
 skelm, -s.
 skelm; -er, -ste.
 skelmagtig, -e.
 skelmery, -e.
 skelmpie, -s.
 skelmpies (*bw.*).
 skelm-skelm.
 skelmstreek.
 skelmstuk.
 skelnaam of skeldnaam.
 skelvis.
 skelwoord of skeldwoord.
 skema, -s.
 skematies, -e.
 skemer (*snw. en bnw.*).
 skemer, ge-
 skemeraand.
 skemerdonker.
 skemering.
 skend, ge-
 skender of skinder, ge-
 skenderbek of skinderbek.
 skending, -e of -s.

skenk (*gee*), *ge-*.
 skenkel, *-s*.
 skenker (*geër*), *-s*.
 skenking, *-e of -s*.
 skennis.
 skep (*van die Opperwese*),
 geskape.
 skep, *ge-*.
 skepding.
 skepdoel.
 skepekennis.
 skepel, *-s*.
 skepeling, *-e*.
 skepen, *-e*.
 skephou.
 skepie *of* skippie, *-s*.
 skepnet.
 skeppende (*— vermoë*).
 Skepper.
 skepper (*iemand wat skep*),
 -s.
 skeppie, *-s*.
 skepping.
 skeppingsdaad.
 skeppingsdrang.
 skeppingskrag.
 skeppingsverhaal.
 skeppingsvermoë.
 skeppingswerk.
 skepsel, *-s*.
 skepskop.
 skepties *of* scepties, *-e*.
 skeptikus, *-se of* scepticus,
 sceptici.
 skeptisisme *of* sceptisisme.
 skêr, *-e*.
 skerf, *skerwe*.
 skering (*— en inslag*).
 skerm, *-s*.
 skerm, *ge-*.
 skermkuns.
 skermkool.
 skermutsel, *ge-*.
 skermutseling, *-e of -s*.
 skermvereniging.

skerp; *-er, -ste*.
 skerpheid.
 skerpioen, *-e*.
 skerpregte.
 skerpsiende.
 skerpsiendheid.
 skerpsinnig, *-e; -er, -ste*.
 skerpsinnigheid.
 skerpskutter, *-s*.
 skerpte.
 skêrtjie, *-s*.
 skerts (*snw.*).
 skerts, *ge-*.
 skertsend, *-e*.
 skertsenderwys(*e*).
 skertsery.
 skets, *-e*.
 skets, *ge-*.
 sketsboek.
 sketter, *ge-*.
 skeur, *-e*.
 skeur, *ge-*.
 skeurbuik.
 skeurder, *-s*.
 skeuring, *-e of -s*.
 skeurkalender.
 skeurpapier.
 skewebek *of* skeefbek.
 skielik *of* skierlik, *-e; -er,*
 -ste.
 skielikheid *of* skierlikheid.
 skiereiland.
 skie(r)lik, *-e; -er, -ste*.
 skie(r)likheid.
 skiet, *ge-*.
 skietbaan.
 skietgat.
 skietgebedjie.
 skietkatoen.
 skietlood.
 skietoefening.
 skietprop.
 skietsertifikaat.
 skietterrein.
 skiettog.

- skietvereniging.
 skietwedstryd.
 skif, ge-
 skik (*in sy* —).
 skik, ge-
 skikgodin.
 skikking, -e *of* -s.
 skiklik, -e; -er, -ste.
 skiklikheid.
 skil, -le.
 skil, ge-
 skild, -e.
 skilder, -s.
 skilder, ge-
 skilderasie.
 skilderagtig, -e; -er, -ste.
 skilderagtigheid.
 skilderkwas.
 skilderesel.
 skilderskool.
 skilderstuk.
 skilderwerk.
 skildery, -e.
 skilderylys.
 skildklier.
 skildknaap.
 skildvel.
 skildvormig, -e.
 skildwag.
 skilfer, -s.
 skilferig, -e.
 skilpad, skilpaaie.
 skilpadbessie.
 skilpaddop.
 skilpadjie, -e.
 skilpadso(e)p.
 skim, -me.
 skimagtig, -e.
 skimmel.
 skimmel, ge-
 skimmelagtig, -e.
 skimmelperd.
 skimmelplant.
 skimmeryk.
 skimp, -e.
 skimp, ge-
 skimpdig, -te.
 skimpdigter.
 skimpenderwys(e).
 skimpery.
 skimprede.
 skimpeskoot.
 skimpeskrief.
 skinder *of* skender, ge-
 skinderbek *of* skenderbek,
 -ke.
 skink (*uitgooi*), ge-
 skinkbord, -e.
 skinkbordjie, -s.
 skinker (*iemand wat drank
 inskink*), -s.
 skinktafel.
 skip, skepe.
 skipbreuk.
 skipbreukeling, -e.
 skipper, -s.
 skipperskneg.
 skippie *of* skepie, -s.
 skitter, ge-
 skitterend, -e; -er, -ste.
 skittering.
 skitterlig.
 skittery.
 skob *of* skub, -be.
 skobbejak, -ke.
 skoeisel.
 skoelapper *of* skoenlapper,
 -s.
 skoen, -e.
 skoener, -s.
 skoengespe(r), -s.
 skoe(n)lapper, -s.
 skoenmaker, -s.
 skoenmakery.
 skoensmeer.
 skoensool.
 skoenveter.
 skoenwaks.
 skoenwinkel.

skof (*van 'n bees; werktyd*).
 -te of skowwe.
 skofbaas.
 skoffel, -s.
 skoffel, ge-.
 skoffelploeg.
 skok, -ke.
 skok, ge-.
 skokbreker, -s.
 skokdemper, -s.
 skokiaan.
 skokkend, -e; -er, -ste.
 skolastiek of scholastiek.
 skolasties of scholasties, -e.
 skolastikus, -se of scholasti-
 cus, scholastici.
 skolier, -e.
 skommel, ge-.
 skoof, skowe.
 skooier, -s.
 skooieragtig, -e.
 skooierdom.
 skool, skole.
 skool, ge-.
 skoolbesoek.
 skoolbesoek-beampte.
 skoolbiblioteek.
 skoolboek.
 skool dokter.
 skooleind-eksamen.
 skooleksamen.
 skoolfees.
 skoolgaan, skoolgegaan.
 skoolgebou.
 skoolgeboutjie.
 skoolgebruik.
 skoolgeld.
 skoolhou, skoolgehou.
 skoolinspekteur.
 skooljaar.
 skooljuffrou.
 skoolkamer.
 skoolkind.
 skoolkommissie.
 skoolkwartaal.

skoolmaat.
 skoolmeester.
 skoolmeesteragtig, -e.
 skoolmeesteragtigheid.
 skoolonderwys.
 skoolplig.
 skoolraad.
 skools, -e.
 skoolseun.
 skooltug.
 skooltyd.
 skoolure.
 skoolvak.
 skoolvos.
 skoolwerk.
 skoolwet.
 skoon, (skone); skoner,
 skoonste.
 skoonbroer.
 skoonheid, skoonhede.
 skoonheidsgevoel.
 skoonheidsin.
 skoonheidsleer.
 skoonmaak, skoongemaak.
 skoonmaakdag.
 skoonmoeder.
 skoonouers.
 skoonseun.
 skoonskynend, -e.
 skoonskrif.
 skoonskryfkuns.
 skoonsuster.
 skoontjies.
 skoonvader.
 skoonveld (*hy is —*).
 skoor (*— soek*).
 skoor, ge-
 skoorsteen, skoorstene.
 skoorsteenmantel.
 skoorsteenveer.
 skoorvoetend.
 skoot of skot, skote.
 skoothondjie.
 skop, -pe.
 skop, ge-.

skopgraaf.
 skoppe-aas *of* skoppenaas.
 skoppelmaai *of* skoppermaai,
 -e *of* skoppelmaaier *of*
 skoppermaaier, -s.
 skoppenaas *of* skoppe-aas.
 skoppens.
 skoppermaaier *of* skoppel-
 maaier, -s *of* skoppel-
 maai *of* skoppermaai, -e.
 skor; -der, -ste.
 skorheid.
 skorrie-morrie.
 skors, ge-.
 skorsenierwortel.
 skorsing.
 skort, ge-.
 skorting.
 skot *of* skoot, skote.
 Skot, -te.
 Skotland.
 Skots, -e.
 skotskar.
 skottel, -s.
 skottelgoed.
 skottelgoedwater.
 skottelploeg.
 skottelwiel.
 skotvry.
 skouburg, -e.
 skouburgdirekteur.
 skouburggeselskap.
 skouer, -s.
 skouerbeen.
 skouerblad.
 skouerbreek.
 skouergat.
 skouerhoog.
 skouerontwrigting.
 skouerstuk.
 skouspel.
 skout, -e.
 skraal; skraler, skraalste.
 skraalhans.
 skraalheid.

skraalte.
 skraaltjies.
 skraap, skrape.
 skraap, ge-.
 skraapsels.
 skraapsug.
 skraapsugtig, -e.
 skram, -me.
 skram, ge-.
 skrams.
 skramskoot *of* skramskot,
 skramskote.
 skrander; -der, -ste.
 skranderheid.
 skrap, ge-.
 skraper, -s.
 skrapie, -s.
 skrappies (*bw.*).
 skrapping.
 skraps; -er, -ste.
 skrapsies.
 skrede, -s.
 skree *of* skreeu, ge-.
 skreebalie *of* skreeubalie.
 skreelelik *of* skreeulelik.
 skreër *of* skreeuer, -s.
 skreërig *of* skreeuerig, -e;
 -er, -ste.
 skreërigheid *of* skreeuerig-
 heid.
 skreëry *of* skreeuery.
 skree(u), ge-.
 skree(u)balie.
 skreeuer *of* skreër, -s.
 skreeuerig *of* skreërig, -e;
 -er, -ste.
 skreeuerigheid *of* skreërig-
 heid.
 skreeuery *of* skreëry.
 skree(u)lelik.
 skrefie, -s.
 skreiend, -e; -er, -ste.
 Skrif.
 skrif, -te.
 skrifgeleerd, -e.

skrifgeleerde (*enkv. en mv.*).

-s.

skriftelik, -e.

skriftuur.

skriftuurlik, -e.

skriftuurplaas.

skrifuitlêer, -s.

skrifuitlegging.

skrifvervalser.

skrik.

skrik, ge-.

skrikbarend, -e.

skrikbeeld.

skrikbewind.

skrikkeljaar.

skrikkerig, -e.

skrikkerigheid.

skriklik, -e.

skrikmaak, skrikgemaak.

skrikwekkend, -e.

skril, (-le); -ler, -ste.

skrobbeer, ge-.

skrobbering, -e of -s.

skroef, skroewe.

skroef of skroewe, ge-.

skroef-as.

skroefbank.

skroefdraaier of skroewe-
draaier, -s.

skroefhamer.

skroefslutel.

skroei, ge-.

skroei-yster.

skroewe of skroef, ge-.

skroewedraaier of skroef-
draaier, -s.

skroom, ge-.

skroomagtig, -e; -er, -ste.

skroomlik, -e.

skroomvallig, -e.

skrop, -pe.

skrop, ge-.

skrophorsel.

skropdag.

skropper, -s.

skrum, -s.

skrum, ge-.

skrumskakel, -s.

skrupuleus, -e.

skry, ge-.

skryf of skrywe, ge-.

skryfbehoeftes.

skryfblok.

skryfboek.

skryffout.

skryfgereedskap.

skryfkramp.

skryfkuns.

skryflus.

skryfmasjien, -e.

skryfpapier.

skryftaal.

skryftrant.

skryfwerk.

skryn, ge-.

skrynend, -e.

skrynwerk.

skrynwerker.

skrywe of skryf, ge-.

skrywer, -s.

skrywery.

sku, -(w)er, skuuste.

skub of skob, -be.

skud, ge-.

skudding.

skuddingsgolwe.

skudgeut.

skuering of skuwerig, -e; -er,
-ste.

skueringheid of skuwerigheid.

skugter; -der, -ste.

skugterheid.

skuheid.

skuif of skuïwe, ge-.

skuïfbeweging.

skuïfdeur, -e.

skuïfel, ge-.

skuïfgordyn.

skuïfklep.

skuiflaai.
 skuifmeul(e).
 skuifraam.
 skuiftafel.
 skuiftrompet.
 skuil, ge-
 skuilgaan, skuilgegaan.
 skuilhoek.
 skuilhoekie.
 skuilhou, skuilgehou.
 skuiling.
 skuilnaam.
 skuilplaas.
 skuilplek.
 skuim.
 skuim, ge-
 skuimbek, geskuimbek.
 skuimbier.
 skuimspaan, skuimspane.
 skuimwyn.
 skuins; -er, -ste.
 skuinsheid.
 skuinsoor.
 skuinste.
 skuit, -e.
 skuiwe of skuif, ge-
 skuiwergat.
 skuld, -e.
 skuld, ge-
 skuldbekentenis.
 skuldbelydenis.
 skuldbesef.
 skuldbewus.
 skuldbewys.
 skuldbrief.
 skulddelging.
 skuldeiser, -s.
 skuldelas.
 skuldeloos, skuldelose; skul-
 deloser, skuldeloosste.
 skuldenaar, -s of skuldenare.
 skuldig, -e; -er, -ste.
 skuldige (*enk. en mv.*), -s.
 skuldvergif(fe)nis.
 skuldvernuwing.

skuldvordering.
 skulp, -e.
 skulpie, -s.
 skulpvlak.
 skulptuur.
 skulpvis.
 skurf, skurwe; skurwer,
 skurfste.
 skurfagtig, -e.
 skurfheid.
 skurfte.
 skuring, -e of -s.
 skuringsgeluid.
 skurk, -e.
 skurkagtig, -e.
 skurkagtigheid.
 skurkery.
 skurkestreek.
 skurwejantjie, -s.
 skut (*skutter*), -s.
 skut (*skutkraal*), -te.
 skut, ge-
 skutblad.
 skutbord.
 skutgeld.
 skutmeester.
 skutter, -s.
 skutting.
 skutverkoping.
 skuur, skure.
 skuur, ge-
 skuurpapier.
 skuurtsel, -s.
 sku(w)erig, -e.
 sku(w)erigheid.
 skyf, skywe.
 skyfbreker.
 skyfie, -s.
 skyfskiet, skyfgeskiet.
 skyfwiel.
 skyn.
 skyn, ge-
 skynaanval.
 skynbeeld.
 skynbeweging.

skyndood.
 skyngeveg.
 skynheilig, -e; -er, -ste.
 skynheiligheid.
 skynhofszaak.
 skynparlement.
 skynsel, -s.
 skynvermaak.
 skynvertoon.
 skynvrede.
 sla of slae (— *kry, 'n pak*
 —).
 slaaf, slawe.
 Slaaf, Slawe.
 slaaf of slawe, ge-
 slaafs, -e; -er, -ste.
 slaafsheid.
 slaag, ge-
 slaags.
 slaai.
 slaai-akkertjie.
 slaaihak.
 slaaiboontjie, -s.
 slaai-olie.
 slaaisaad.
 slaaisous.
 slaaitjie (*pruimpie en klein*
slaai), -s.
 slaak, ge-
 slaan, ge-
 slaanding.
 slaap.
 slaap, ge-
 slaapbroek.
 slaapdrank.
 slaapgoed.
 slaapkamer.
 slaapkous.
 slaaploos, slaaplose of slape-
 loos, slapelose.
 slaaploosheid of slapeloos-
 heid.
 slaapmiddel.
 slaapmus.
 slaapplek.

slaapsiekte.
 slaapstee, slaapsteë.
 slaaptyd.
 slaapvertrek.
 slaapwandelaar.
 slabak, ge-
 sla(e) (— *kry, 'n pak* -
kry).
 slafie -s.
 slag, slae.
 slag, ge-
 slagaar.
 slagbank.
 slagboom.
 slagboor.
 slagboorgat.
 slagding.
 slaggat.
 slaggie, -s.
 slaggoed.
 slaghuis.
 slagkruit.
 slagkwik, -s.
 slaglinie.
 slagmes.
 slagoffer.
 slagorde.
 slagos.
 slagpale.
 slagskip.
 slagswaard.
 slagtrand.
 slagter, -s.
 slagtersmes.
 slagtery, -e.
 slagting.
 slagvaardig.
 slagvaardigheid.
 slagvee.
 slagveld.
 slagyster, -s.
 slak, -ke.
 slakhuisie.
 slakkegang.
 slakkemeel.

Slamaier, -s.
 slampamper, ge-
 slampamperliedjie.
 Slams, -e.
 slang, -e.
 slangagtig, -e.
 slang(e)besweerder.
 slangbossie.
 slangbyt.
 slang(e)besweerder.
 slangeier.
 slang(e)park.
 slangetjie, -s.
 slang(e)tuin.
 slanggif.
 slangkos.
 slang(e)park.
 slang(e)tuin.
 slangvel.
 slank; -er, -ste.
 slankheid.
 slap; -per, -ste.
 slapeloos, slapelose *of* slaap-
 loos, slaaplose.
 slapeloosheid *of* slaaploos-
 heid.
 slaperig, -e.
 slaperigheid.
 slaphheid.
 slapperig, -e.
 slappies.
 slappigheid.
 slapte.
 slavin, -ne.
 slavis, -te.
 slawe *of* slaaf, ge-
 slawearbeid.
 slawehandel.
 slawehandelaar.
 slawekind.
 slawerny.
 slaweskip.
 slawetyd.
 Slawies, -e.
 slee, sleë.

sleep, slepe.
 sleep, ge-
 sleepboot.
 sleepborsel.
 sleepsels.
 sleeptou.
 sleepvoetend.
 Sleeswyk.
 Sleeswyker, -s.
 Sleeswyk-Holstein.
 Sleeswyk-Holsteiner, -s.
 Sleeswyk-Holsteins, -e.
 Sleeswyks, -e.
 sleetog.
 sleg, -te; -ter, -ste.
 slegs.
 slegtheid.
 slegtigheid.
 slegting.
 slemp.
 slenpparty.
 slenter, -s.
 slenter, ge-
 slenteraar, -s.
 slentergang.
 slenterslag.
 sleper, -s.
 slet, -te.
 sleur.
 sleur, ge-
 sleurgang.
 sleurwerk.
 sleutel, -s.
 sleutelbeen.
 sleutelbos.
 sleutelgat.
 sleutelhaak.
 sleutelring.
 sleutelwoord.
 slib.
 slim; -mer, -ste.
 slimheid.
 slimmerd, -s.
 slimmigheid.
 slimpraatjies.

slinger, -s.
 slinger, ge-
 slingerbeweging.
 slingerheuning.
 slingerig, -e.
 slingerpad.
 slingerplant.
 slink, ge-
 slinks, -e; -er, -ste.
 slinksheid.
 slip, -pe.
 slipdraer, -s.
 slobkous.
 slodderig *of* slordig, -e; -er, -ste.
 slodderigheid *of* slordigheid.
 slodderjoggem, -s.
 slodderkous.
 sloep, -e.
 sloer, ge-
 sloerie, -s.
 slof, ge-
 sloffie, -s.
 slöjd.
 slons, -e.
 slons(er)ig, -e.
 slons(er)igheid.
 sloof *of* slowe, ge-
 sloop, slope.
 sloop, ge-
 sloot, slote.
 slootjie, -s.
 slopeimmer.
 sloper, -s.
 slopie, -s.
 sloping.
 slordig *of* slodderig, -e; -er, -ste.
 slordigheid *of* slodderigheid.
 slot, -te.
 slotbedryf.
 slotbewaarder.
 slotjie, -s.
 slotmaker.
 slotopmerking.

slotrede.
 slotsang.
 slotvers.
 slotversie.
 slotwoord.
 slowe *of* sloof, ge-
 slu, (-e *of* -we); -(w)er,
 sluuste.
 sluheid.
 sluier, -s.
 sluikhandel.
 sluikhandelaar.
 sluimer.
 sluimer, ge-
 sluimering.
 sluip, ge-
 sluipkoors.
 sluipmoord.
 sluipmoordenaar.
 sluipwesp.
 sluis, -e.
 sluisdeur.
 sluisgeld.
 sluiswagter.
 sluit, ge-
 sluitboom.
 sluiting.
 sluitingsklank.
 sluitmoer.
 sluitrede.
 sluitring.
 sluk, -ke.
 sluk, ge-
 slukderm.
 slukkie, -s.
 slungel.
 slurf, slurwe *of* slurp, -e.
 slurp, ge-
 slyk.
 slykagtig, -e.
 slykerig, -e.
 slykerigheid.
 slym.
 slymafrywend, -e.
 slymafskeidend, -e.

slymagtig, -e.
 slymerig, -e.
 slymerigheid.
 slymeuntjie *of* slymuintjie,
 -s.
 slymhoes.
 slymvlies, -e.
 slyp, ge-
 slyper, -s.
 slypery.
 slypplank.
 slypsteen.
 slyt, ge-
 slytasie.
 slytband.
 maad.
 maadrede.
 maadskrif, -te.
 maak, make.
 maak, ge-
 maaklik, -e; -er, -ste.
 maaklikheid.
 maakloos, maaklose;
 maakloser, maakloosste
of smakeloos, smakelose;
 smakeloser, smakeloosste.
 maakvol.
 maal, ge-
 madelik, -e; -er, -ste.
 mag, ge-
 magtend, -e.
 makeloos, makelose; ma-
 keloser, makeloosste *of*
 maakloos, maaklose;
 maakloser, maakloosste.
 mal; -ler, -ste.
 maldeel.
 malend, -e.
 maler, -s.
 malheid.
 malkant.
 malletjies.
 maligheid.
 malspoor.
 smarag, -de.

smaraggroen.
 smart, -e.
 smart, ge-
 smartlik, -e.
 smartlikheid.
 smee *of* smeed, ge-
 smeebaar, smeebare *of*
 smeedbaar, smeedbare.
 smeebaarheid *of* smeedbaar-
 heid.
 smee-eendjie.
 smeek, ge-
 smeekbede.
 smeekgebed.
 sneekskrif, -te.
 smeer, ge-
 smeerboel.
 smeergoed.
 smeerkanis, -se.
 smeerlap, -pe.
 smeermiddel.
 smeerpots.
 smeersalf.
 smeersel.
 smeerware.
 smeerwinkel.
 smekeling, -e.
 smeker, -s.
 smekery.
 smelt, ge-
 smeltbaar, smeltbare.
 smeltery.
 smeltkroes.
 smeltoond.
 smeltpunt.
 smerig, -e; -er, -ste.
 smerigheid, smerighede.
 smet, -te.
 smetloos, smetlose *of* smet-
 eloos, smettelose.
 smetstof.
 smet(te)loos, smet(te)lose.
 smet(te)loosheid.
 smeul, ge-
 smeulend, -e.

smid *of* smit, smede *of* smids
of smitte.
 smiddags.
 smidjie, -s.
 smidsambag.
 smidshamer.
 smidswinkel.
 smoel, -e.
 smoelpleen (*skaafsoort*),
 smoelplene.
 smokkel, ge-.
 smokkelaar, -s.
 smokkel(a)ry.
 smokkelhandel.
 smokkelwaar *of* smokkelware.
 smoor, ge-.
 smoordronk.
 smoorverlief(d).
 smôrens *of* smorens.
 smous, -e.
 smous, ge-.
 smousgoed.
 smousvraggie.
 smouswinkeltjie.
 smout.
 smoutwerk.
 smul, ge-.
 smulpaap.
 smulparty.
 smyt, ge-.
 smyterig, -e.
 snaaks, -e; -er, -ste.
 snaakserig, -e.
 snaaksheid.
 snaar, snare.
 snaarinstrument.
 snags.
 snak, ge-.
 snap, ge-.
 snaphaan.
 snaps, -e.
 snapsie, -s.
 snarespel.
 snars *of* sners.

snater, -s.
 snawel, -s.
 snawelvormig, -e.
 snedig, -e.
 snedigheid.
 sneesvraggie.
 sneeu.
 sneeu, ge-.
 sneeuagtig, -e.
 sneeubal.
 sneeuberg.
 sneeubui.
 sneeustorm.
 sneeuvlaag.
 sneeuvlokkie.
 sneeuwit.
 Sneeuwitjie.
 snel, (-le); -ler, -ste.
 snel, ge-.
 sneldig, -te.
 snelheid.
 snelheidsmeter.
 snellaaier.
 snellaagieskut.
 snellont.
 snelskrif.
 snelskrywer.
 sneltrein.
 snelvarend, -e.
 snelvuur.
 snelvuurgeskut.
 snelwerkend, -e.
 snerpend, -e.
 sners *of* snars.
 sneuwel, ge-.
 snik, -ke.
 snik, ge-.
 snikheet, snikhete *of* snik-
 kendheet, snikkendhete.
 snikkend, -e.
 snik(kend)heet, snik(kend)-
 hete.
 snip, -pe.
 snip(pe)jag.

- snipper, -s.
 snipper, ge-
 snipperig, -e.
 snipperuurtjie.
 snipvis.
 snit, -te.
 snoei, ge-
 snoeier, -s.
 snoeimes.
 snoeiskêr.
 snoeityd.
 snoek, -e.
 snoep; -er, -ste.
 snoep, ge-
 snoeperig, -e.
 snoepery.
 snoepgoed.
 snoepheid.
 snoer, -e.
 snoer, ge-
 snoeshaan.
 snoet, -e.
 snoetjie, -s.
 snood, snode; snoder, snood-
 ste.
 snor, -re.
 snorbaard.
 snorbaardjie.
 snork, -e.
 snork, ge-
 snorkery.
 snorretjie, -s.
 snot.
 snotkoker.
 snotneus.
 snou, ge-
 snouerig, -e; -er, -ste.
 snouerigheid.
 snuf.
 snuffel, ge-
 snugger; -der, -ste.
 snuggerheid.
 snuif, snuiwe.
 snuif of snuiwe, ge-
 snuifdoos.
- snuifie, -s.
 snuiftabak.
 snuistery, -e.
 snuisterywinkel.
 snuit, -e.
 snuit, ge-
 snuiter, -s.
 snuitkewer.
 snuiwe of snuif, ge-
 sny, -e.
 sny, ge-
 snybaar, snybare.
 snybaarheid.
 snyboon, snybone.
 snyboontjie, -s.
 snyer, -s.
 snyersambag.
 snyerspak.
 snyerstafel.
 snyerswinkel.
 snykamer.
 snymasjien.
 snyssel.
 snyselfmelk.
 snytand.
 snyvlak.
 so.
 soas of soos.
 sober, (-e); der, -ste.
 soberheid.
 soda.
 sodafabrick.
 sodat.
 sodawater.
 sodiak.
 sodra.
 soe!
 soebat, ge-
 soebattery.
 Soedan.
 Soedannees, Soedannese.
 Soedans, -e.
 soek, ge-
 soeker, -s.

soeklig.
 soel.
 soelte.
 soen, -e.
 soen, ge-.
 soenaltaar.
 Soenda-eilande.
 Soendanees, Soendanesese
 (*snw. en bnw.*).
 soendood.
 soenerig, -e.
 soenery.
 soengeld.
 soenoffer.
 soenspeletjie.
 so(e)p.
 so(e)pbord.
 soepece, -s.
 soepeer, ge-.
 soepel; -er, -ste.
 soepelheid.
 so(e)pkom.
 so(e)plepel.
 so(e)ppot.
 so(ø)pvlees of so(e)pvleis.
 soeserig, -e.
 soeserigheid.
 soet; -er, -ste.
 soetagtig, -e.
 soetdoring.
 soetemaling.
 soeterig, -e.
 soetheid.
 soetigheid, soetighede.
 soetjies of suutjies, -e; -er,
 -ste.
 soetjies of suutjies (*bw.*).
 soetkoek.
 soetlemoen.
 soetlief.
 soetliefie.
 soetluidend, -e.
 soetmelk.
 soetmelkskaas.
 soetolie.

soetriet.
 soetsappigheid.
 soetskeel.
 soetsopie.
 soetsuurdeeg.
 soetsuurdeegbeskuit.
 soetsuurdeegbrood.
 soetvloeiend, -e; -er, -ste.
 soetvloeiendheid.
 soetwatervis.
 soëwe.
 soewenier of souvenir, -s
 soewerein, -e.
 soewereiniteit.
 sofa, -s.
 sofis, -te.
 sofisme.
 sofistery.
 sofisties, -e.
 sog, -ge of sôe.
 sogenaamd, -e.
 soggens.
 soheen.
 soheentoe of soontoe.
 soirée, -s.
 sojaboontjie.
 sokkerspel.
 sokkervoetbal.
 sokkie, -s.
 Sokrates.
 Sokraties, -e.
 sol (*musiekterm*).
 solank.
 solang(e)s.
 solarium, solaría.
 soldaat, soldate.
 soldeer, ge-.
 soldeerbout.
 soldeerder, -s.
 soldeerlamp.
 soldeersel.
 soldeerwerk.
 solder, -s.
 solderkamertjie.

- solderleer.
 solderluik.
 solderraam.
 solderraampie.
 soldertrap.
 soldervenster.
 soldervloer.
 soldy.
 solfamete.
 solfamusiek.
 solfanoot, solfanote.
 solidariteit.
 solidariteitsgevoel.
 solidêr, -e.
 soliditeit.
 solied, -e; -er, -ste.
 solis, -te.
 sollisitant, -e.
 sollisiteer, ge-.
 solo, -'s.
 solosanger.
 solsleutel (*sangterm*).
 solusie, -s.
 solvent, -e.
 som, -me.
 somaar *of* sommer.
 somaarso *of* sommerso.
 somber; -der, -ste.
 somberheid.
 sombrero, -'s.
 somer, -s.
 someraand.
 someraster.
 somerdag.
 somerdiens.
 somergewas.
 somerhuisie.
 somerkwartaal.
 somermaand.
 somermiddag.
 somermôre *of* somermore.
 someroggend.
 someropruiming.
 somerpak.
 somersnoei, ge-.
 somerson.
 somertyd.
 somervakansie.
 somerverblyf.
 somerweer.
 sommer *of* somaar.
 sommerso *of* somaarso.
 sommige.
 soms.
 somtyds.
 sonwyle.
 son, -ne.
 so'n.
 sonaanbidder.
 sonate, -s.
 sonbad, sonbaaie.
 sonbesie.
 sonbrand.
 sondaar, -s *of* sondaare.
 Sondag.
 Sondagaand.
 sondagblad.
 sondagdiens.
 Sondagse (*bnw.*).
 sondagsgesig.
 sondagsklere.
 sondagskool.
 sondagskoolklas.
 sondagskoolonderwyser.
 sondagskoolonderwyseres.
 sondagskooltjie.
 sondagspak.
 sondares, -se.
 sonde, -s.
 sondebok.
 sondelas.
 sonder.
 sonderbaar, sonderbare; son-
 derbaarder, sonderbaarste.
 sondereregister.
 sonderling, -e; -er, -ste.
 sondeval.
 sondig, -e; -er, -ste.

sondigheid.
 Sondvloed.
 sone, -s.
 songloed.
 songod.
 sonhoed.
 sonkieltjie (*blomsoort*), -s.
 sonkwasriet.
 sonlig.
 sonneblom.
 sonneblomsaad.
 sonnet, -te.
 sonnig, -e; -cr, -ste.
 sononder.
 sonoor, sonore.
 sonop.
 sonoriteit.
 sonshoogte.
 sonskyf.
 sonskyn.
 sonsondergang, -e.
 sonsopgang, -e.
 sonspectrum *of* sonspek-
 trum.
 sonsteek.
 sonstraal.
 sonsverduistering.
 sonvlek.
 sonwyser, -s.
 soöfiet *of* zoöfiet, -e.
 soog, ge-.
 soogdier.
 sooi, -e.
 sooibrand.
 sooitjie, -s.
 sool, sole.
 soolleer.
 soölogie *of* zoölogie.
 soölogies *of* zoölogies.
 soöloog, soöloë *of* zoöloog,
 zoöloë.
 sooltjie, -s.
 soom, some.
 soom, ge-.

soomsteek.
 soontoe *of* soheentoe.
 soort, -e.
 soortgelyk, -e.
 soortlik, -e.
 soortnaam.
 soos *of* soas.
 sop *of* soep.
 sobbord *of* soepbord.
 sopie, -s.
 sopkom *of* soepkom.
 soplepel *of* soeplepel.
 sopperig, -e; -cr, -ste.
 sopperigheid.
 soppot *of* soeppot.
 sopraan, soprane.
 sopraanstem.
 sopvlees *of* sopvleis *of* soep-
 vlees *of* soeppvleis.
 sôre *of* sorg(e), ge-.
 sorg, -e.
 sorgbarend, -e.
 sorg(e) *of* sôre, ge-.
 sorg(e)loos, sorg(e)lose.
 sorg(e)loosheid.
 sorgsaam, sorgsame; sorg-
 same, sorgsaamste.
 sorgsaamheid.
 sorgvuldig, -e; -er, -ste.
 sorgvuldigheid.
 sorgwekkend, -e.
 sorteer, ge-.
 sorteerder, -s.
 sorteerkamer.
 sorteertafel.
 sortering, -e *of* -s.
 sosatie, -s.
 sosiaal, sosiale.
 sosiaaldemokraat.
 sosiaaldemokrasie.
 sosiaaldemokraties, -e.
 sosialis, -te.
 sosialisme.
 sosialisties, -e.
 sosiologie.

sosiologies, -e.
 sosioloog, sosioloë.
 so-so.
 sosys, -e.
 sot; -ter, -ste.
 sotheid, sothede.
 sotterny, -e.
 souffleer, ge-.
 souffleur, -s.
 sous, -e.
 sous, ge-.
 sousie.
 souskluitjies.
 sout, -e.
 sout; -er, -ste.
 sout, ge-.
 soutagtig, -e.
 soutagtigheid.
 sout(e)loos, sout(e)lose.
 soutgehalte.
 southandel.
 southeid.
 soutigheid.
 soutkorrel.
 soutpan.
 soutpilaar.
 soutribbetjie.
 soutsuur.
 soutwatervis.
 souvenir of soewenier, -s.
 soveel.
 soveelste.
 sover.
 sowaar.
 sowat.
 sowel.
 sowjet, -s.
 sowjet-regering.
 spaan, spane.
 spaander, -s.
 spaander, ge-.
 Spaans, -e.
 spaansriet.
 spaansvlieg.
 spaar, ge-.

spaarbank.
 spaarbankboekie.
 spaarbankgeld.
 spaarbankrekening.
 spaarsaam, spaarsame; spaar-
 samer, spaarsaamste.
 spaarsaamheid.
 spaarvereniging.
 spaghetti.
 spalk, -e.
 spalk, ge-.
 span, -ne.
 span, ge-.
 spanbaas.
 spandabel, (-e); -er, -ste.
 spandabelheid.
 spandabelrig, -e; -er, -ste.
 spandeer, ge-.
 Spanjaard, -e.
 Spanje.
 spankrag.
 spannend, -e; -er, -ste.
 spanning.
 spanningmeter.
 spansaag.
 spanspek, -ke.
 spantou.
 spar, -re.
 sparretjie, -s.
 Sparta.
 Spartaan, Spartane.
 Spartaans, -e.
 spartel, ge-.
 sparteling, -e of -s.
 spasio.
 spasioer, ge-.
 spasmodies, -e.
 spat, ge-.
 spatbord.
 spatsel, -s.
 spatskerm.
 speaker, -s.
 spectrum, spectra of spek-
 trum, -s.
 speek, speke.

speekselklier.
 speel, ge-
 speelbal.
 speeldoos.
 speelgoed.
 speelgoedwinkel.
 speelgrond, -e.
 speelhol.
 speelkamer.
 speelmaat.
 speelmaatjie.
 speelplek.
 speelruimte.
 speels, -e; -er, -ste.
 speelsheid.
 speelsiek.
 speelterrein.
 speeltyd.
 speen, spene.
 speen, ge-
 speenvarkie.
 speer, spere.
 speerhaak.
 speerhaakbeentjie.
 speervormig, -e.
 spek.
 spekboom.
 spekskiet, spekgeskiet.
 spektakel, -s.
 spektator, -s.
 spektroskoop, spektroskope.
 spektrum, -s of spectrum,
 spectra.
 spekulant, -e.
 spekulasie, -s.
 spekulatief, spekulatiewe.
 spekuleer, ge-
 spekvet.
 spekvreter (*voëltjie*), -s.
 spel, spele.
 spel of spelle, ge-
 spelbreker.
 speld, -e.
 speld(e), ge-
 speldekoker.

speldekop.
 speldekussing.
 speldekussinkie.
 speldeprik.
 speldeprikkie.
 spelenderwys(e).
 speler, -s.
 spelerig, -e; -er, -ste.
 spelerigheid.
 speletjie, -s.
 spelfout.
 speling.
 spel(le), ge-
 spel(le)boek.
 spelling, -e of -s.
 spellingkolom.
 spelmetode.
 spelonk, -e.
 spelreël, -s.
 spens of dispens, -e.
 spensdeur of dispensdeur.
 spensrak of dispensrak.
 spenstafel of dispenstafel.
 spensvenster of dispensven-
 ster.
 spermaceti.
 sperwel of sperwer, -s.
 spesery, -e.
 speseryhandel.
 spesiaal, spesiale.
 spesialiteit, -e.
 spesie, -s.
 spesifiek, -e.
 spesifikasie, -s.
 spesifiseer, ge-
 spur, ge-
 spurder, -s.
 spurderswerk.
 spurhond.
 speursin.
 spiccato.
 spie, -ë of spy, e.
 spieël, -s.
 spieëleier.
 spieëlgeveg.

spieëlglad.
 spieëlglas.
 spieëlskrif.
 spieëltafel.
 spieëltjie, -s.
 spier, -e.
 spierkrag.
 spierpyn.
 spierverlamming.
 spierwit.
 spies, -e.
 spiesvormig, -e.
 spiets, -e.
 spiets, ge-
 spikkel, -s.
 spiksplinternuut, spiksplin-
 ternuwe.
 spil, -le.
 spilsug.
 spin, ge-
 spinasie.
 spinnekop, -pe.
 spinnekoppie, -s.
 spinner, -s.
 spinnerak, -ke.
 spinnerakdraad.
 spinnewiel.
 spinsky.
 spinwol.
 spioen, -e.
 spioen, ge-
 spioenasie.
 spioeneer, ge-
 spiraal, spirale.
 spiraalboor.
 spiraalveer.
 spiraalvormig, -e.
 spirant, -e.
 spiranties, -e.
 spiritis, -te.
 spiritisme.
 spiritisties, -e.
 spiritualieë.
 spiritualisme.
 spiritueel, spirituele.

spiritus.
 spirituslampie.
 spit, -te.
 spit, ge-
 spits; -er, -ste.
 spitsboog.
 spitsheid.
 spitsvondig, -e; -er, -ste.
 spitter, -s.
 spitvlees of spitvleis.
 spleet, splete.
 spleethoewig, -e.
 splint, -e.
 splinter, -s.
 splinterig, -e.
 splinternuut, splinternuwe.
 splits, ge-
 splitsing.
 splyt, ge-
 splytbaar.
 splytlyn.
 splytvlak.
 spoe of spoeg of spu(ug).
 spoe of spoeg of spu(ug), ge-
 spoebak of spoegbak of
 spu(ug)bak.
 spoebakkie of spoegbakkie
 of spu(ug)bakkie.
 spoed.
 spoed, ge-
 spoedbestelling.
 spoedeisend, -e.
 spoedig, -e; -er, -ste.
 spoedvergadering.
 spoe(g) of spu(ug).
 spoe(g) of spu(ug), ge-
 spoe(g)bak of spu(ug)bak.
 spoe(g)bakkie of spu(ug)-
 bakkie.
 spoel, ge-
 spoelbak.
 spoeldiamant.
 spoelgrond.
 spoeling, -e of -s.

spoelmasjien.
 spog, ge-.
 spoggerig, -e; -er, -ste.
 spoggerigheid.
 spogter, -s.
 spogtery.
 spokery.
 spokie, -s.
 sponde, -s.
 spondee, spondeë.
 sponning, -s.
 spons, -e.
 sponsagtig, -e.
 sponsgat.
 sponsnaald.
 sponspen.
 sponssiekte.
 spontaan, spontane; sponta-
 ner, spontaanste.
 spontaneïteit.
 spook, spoke.
 spook, ge-.
 spookagtig, -e.
 spookstorie.
 spookverskyning.
 spoor, spore.
 spoor, ge-.
 spoorbreedte.
 spoorbrug.
 spoorhou, spoorgehou.
 spoorlêer.
 spoorloos, spoorlose.
 spoorloos (*bw.*).
 spoorlyn, -e.
 spoorsny, spoorgesny.
 spoortrein.
 spoorwegmaatskappy.
 sporadies, -e.
 sport (*om op te trap*), -e.
 sport (*ontspanning*), -s.
 sportbaadjie.
 sportblad.
 sportgronde.
 sporthemp.

sportklub.
 sportkostuum.
 sportman, -ne.
 sportpak.
 sportterrein.
 sportvereniging.
 spot.
 spot, ge-.
 spotgoedkoop.
 spotkoop.
 spotlag.
 spotlus.
 spotnaam.
 spotprent.
 spotprenttekenaar.
 spotprys.
 spottenderwys(e).
 spotterig, -e.
 spotvoël.
 spraak.
 spraakbelemmering.
 spraakgebrek.
 spraakgebruik.
 spraakklank.
 spraakkuns.
 spraakorgaan.
 spraaksaam, spraaksame;
 spraaksamer, spraaksaam-
 ste.
 spraaksaamheid.
 spraakverwarring.
 sprake (*ter — kom; geen —
 van*).
 sprakeloos.
 sprankie.
 spreek, ge-.
 spreekbeurt.
 spreekbuis.
 spreekfout.
 spreekkamer.
 spreekkanaal.
 spreekles.
 spreekoefening.
 spreektaal.

spreektrant.
 spreekuur.
 spreekwoord.
 spreekwoordeboek.
 spreekwoordelik.
 spreekwyse.
 spreeu, -s.
 spreeu-eier.
 spreeunes.
 spreeutjie.
 spreï, -e.
 spreï, ge-.
 sprekend, -e.
 spreker, -s.
 spreuk, -e.
 spreukdigter.
 sprikkel, -s.
 spring, -e.
 spring, ge-.
 springbok.
 Springbokvlakte.
 springhaas.
 springhasie.
 springlewendig.
 springteuel.
 springtoutjie.
 springveer.
 sprinkaan, sprinkane.
 sprinkaanvoël.
 sprinkel, ge-.
 sproei of spru (*mondsiekte*).
 sproei, ge-.
 sproeiery.
 sproet, -e.
 sproetgesig.
 sprokie, -s.
 sprokiesverteller.
 sprong, -e.
 spru of sproei (*mondsiekte*).
 spruit, -e.
 spruit, ge-.
 spruitjie, -s.
 spruitkool.
 spu of spuug of spoe(g).

spu of spuug of spoe(g), ge-
 spubak of spuugbak of
 spoe(g)bak.
 spubakkie of spuugbakkie
 of spoe(g)bakkie.
 spuigate (*dit loop die —
 uit*).
 spuit, -e.
 spuit, ge-.
 spuitwater.
 spul.
 spulletjie, -s.
 spu(ug) of spoe(g).
 spu(ug) of spoe(g), ge-
 spu(ug)bak of spoe(g)bak.
 spu(ug)bakkie of spoe(g)-
 bakkie.
 spuugslang.
 spuwing, -e of -s.
 spy, -e of spie, -ë.
 spyker, -s.
 spykerskrif.
 spys, -e.
 spysig, ge-.
 spyskaart.
 spysvertering.
 spyt.
 spyt, ge-.
 spytig, -e; -er, -ste.
 spytigheid.
 st!
 staaf, stawe.
 staaf of stawe, ge-.
 staak, ge-.
 staal.
 staaldraad.
 staaldruppels.
 staalfabriek.
 staalgravure.
 staaltjie, -s.
 staan, ge-.
 staanplek.
 staanspoor (*uit die — uit*).
 staan-staan.
 staat, state.

staathuishoudkunde.
 staathuishoudkundig, -e.
 staathuishoudkundige (*enkv. en mv.*), -s.
 staatkunde.
 staatkundig, -e.
 staatkundige (*enkv. en mv.*), -s.
 staatlik, -e.
 staatmaak, staatgemaak.
 staatmaker, -s.
 staatsaak, staatsake.
 staatsamp.
 staatsamptenaar.
 staatsbank.
 staatsbelang.
 staatsbetrekking.
 staatsdiens.
 staatsdienskommissie.
 staatseksamen.
 staats hulp.
 staatsinrigting.
 staatsinstelling.
 staatskerk.
 staatskoerant.
 staatskuld.
 staatsleer.
 staatslening.
 staatslotery.
 staatspapiere.
 staatspoorweg.
 staatsprokureur.
 staatsreg.
 staatsweë (*van —*).
 staatswetenskap.
 stabiel, -e; -er, -ste.
 stabiliteit.
 stad, stede.
 stade (*te — kom*).
 stadgenoot.
 stadhouer, -s.
 stadig, -e; -er, -ste.
 stadigaan.
 stadigheid.
 stadium, -s of stadia.

stadjie, -s.
 stadsaal.
 stadsargief.
 stadsbestuur.
 stadsbiblioteek.
 stadshuis.
 stadsklerk.
 stadskool.
 stadsonderwyser.
 stadsonderwyseres.
 stadsraad.
 staf, stawe.
 stafdraer.
 stafoffisier.
 stafrym.
 staker, -s.
 staketsel, -s.
 staking, -e of -s.
 stakingskomitee.
 stal, -le.
 stalagmiet.
 stalaktiet.
 stalbesem.
 staldeur.
 staljong.
 stalmis.
 stalvurk.
 stam, -me.
 stamboek.
 stamboekvee.
 stamboom.
 stamboontjie.
 stamel, ge-.
 stamgenoot.
 stamhouer.
 stamklinker.
 stammetjie, -s.
 stamp, -e.
 stamp, ge-.
 stampblok.
 stamper, -s.
 stampmielies.
 stampvoet, ge-.
 stampvol.

stamverwant, -e.
 stamverwantskap.
 stamvrugte.
 stand, -e.
 standaard (*hoogte, maatstaf*),
 -e of -s.
 standaarduitgawe.
 standaarduitspraak.
 standbeeld, -e.
 stander, -s.
 standerd (*in 'n skool*), -s.
 standertjie, -s.
 standhou, standgehou.
 standhoudend, -e.
 standjie, -s.
 standplaas.
 standpunt.
 standsverheffing.
 standsverskil.
 standvastig, -e.
 standvastigheid.
 stang, -e.
 stank, -e.
 stansa, -s.
 stap, ge-.
 stapel of stawel, -s.
 stapel of stawel, ge-.
 stapelgek of stawelgek.
 stapper, -s.
 stapvoets.
 stasie, -s.
 stasiemeester, -s.
 stasioneer, ge-.
 stat (*kafferstat*), -te.
 statebond.
 Statebybel.
 State-Generaal.
 Statevertaling.
 statief, statiewe.
 statig, -e; -er, -ste.
 statigheid.
 statisticus, statistici of sta-
 tistikus, -se.
 statistiek, -e.

statisties, -e.
 statistikus, -se of statisticus,
 statistici.
 statuteboekie.
 statutêr, -e.
 statuur, stature.
 statuut, statufe.
 stawe of staaf, ge-.
 stawel of stapel, -s.
 stawel of stapel, ge-.
 stawelgek of stapelgek.
 stawing.
 ste(d)e (*in — van*).
 stedehouer, -s.
 stedelik, -e.
 stedeling, -e.
 steeds (*aan 'n stad behoren-
 de*), -e.
 steeds (*bw.*)
 steek, steke.
 steek, ge-.
 steekbed.
 steekdraad.
 steekgras.
 steekhoudend, -e.
 steeks, -(e); -er, -ste.
 steeksaag.
 steel, stele.
 steel, ge-.
 steelsgewys(e).
 steen, stene.
 steenagtig, -e; -er, -ste.
 steenagtigheid.
 steenbok, -ke.
 Steenbokskeerkring.
 steenboksuring.
 steendruive.
 steendrukker, -s.
 steendrukkery, -e.
 steenkool, steenkole.
 steenkoollaag.
 steenkoolmyn.
 steenkoolproduksie.
 steenkoolverbruik.

steenkoolvoorraad.
 steenlaag.
 steenoond, -e.
 steenpuisie, -s.
 steensel, -le.
 steensellaag.
 steentydperk.
 steenvloer, -e.
 steenvormery.
 steg, -ge.
 steggie of stekkie, -s.
 steier, -s.
 steier, ge-
 steierbalk.
 steiergat.
 steil; -er, ste.
 steilte, -s.
 stekertjie, -s.
 stekkie of steggie, -s.
 stel, -le.
 stel, ge-
 stelkunde.
 stelkundig, -e.
 stelkundige (*enkv. en mv.*).
 -s.
 stellasic, -s.
 Stellenbosch.
 Stellenbosse.
 stelletjie of stilletjie, -s.
 stellig, -e; -er, -ste.
 stelligheid.
 stelling, -e of -s.
 stelmoer.
 steloefening.
 stelreël.
 stelsel, -s.
 stelselloos, stelsellose.
 stelselloosheid.
 stelselmatig, -e; -er, -ste.
 stelselmatigheid.
 stelskop, -pe.
 stelt, -e.
 stelt(e)loper, -s.
 stem, -me.

stem, ge-
 stemband, -e.
 stembiljet, -te.
 stembriefie, -s.
 stembuiging, -e of -s.
 stembureau, -x of stembu-
 ro, -'s.
 stembus, -se.
 stemdag, stemdae.
 stemgeregtig(d), -de.
 stemgeregtigde (*enkv. en*
mv.), -s.
 stemgeregtigdheid.
 stemhebbend, -e.
 stemloos, stemlose.
 stemloosheid.
 stemmig, -e; -er, -ste.
 stemmigheid.
 stemming, -e of -s.
 stemmingspoësie.
 stemopnemer, -s.
 stempel, -s.
 stempel, ge-
 stemplek.
 stemreg.
 stemspleet.
 stemvee.
 stemverheffing.
 steinvurk, -e.
 stenig, ge-
 steniging.
 stenograaf, stenograawe.
 stenografie.
 stenografies, -e.
 stenotipis, -te.
 steppe (*enkv. en mv.*), -s.
 steppebewoner, -s.
 ster, -re.
 sterband, -e.
 stereochemie.
 stereografies, -e.
 stereometrie.
 stereoskoop, stereoskope.
 stercotiep, -e.

stereotipeer, ge-
 sterf of sterwe, ge-
 sterfbed.
 sterfgeval, -le.
 sterflik, -e.
 sterfling of sterweling, -e.
 sterfte.
 sterftesyfer, -s.
 steriel, -e; -er, -ste.
 steriliseer, ge-
 steriliteit.
 sterk; -er, -ste.
 sterk, ge-
 sterking.
 sterkte.
 sterkwater.
 sterling.
 sterloop, sterlope.
 sterrebeeld, -e.
 sterrejaar.
 sterrekunde.
 sterrekundig, -e.
 sterrekundige (*enkv. en mv.*), -s.
 sterrekyker, -s.
 sterrereën of sterrereent.
 sterretjie, -s.
 sterrewag, -te.
 stert, -e.
 stertriem, -e.
 sterwe of sterf, ge-
 sterweling of sterfling, -e.
 sterwensnood.
 sterwensuur.
 stethoskoop, stethoskope.
 steun (*stut*).
 steun, -e (*snw.*).
 steun, ge-
 steunpilaar.
 steunpunt, -e.
 steunsel, -s.
 steur of stoor, ge-
 steurend of storend, -e.
 steuring of storing, -e of -s.

steurnis of stoornis, -se.
 stewe, -ns.
 stewel, -s.
 stewig, -e; -er, -ste.
 stewigheid.
 stiebeuel, -s.
 stiefbroer, -s.
 stiefkind, -ers.
 stiefmoeder, -s.
 stiefmoederlik, -e.
 stiefouer, -s.
 stiefsuster, -s.
 stiefvader, -s.
 stiegriem, -e.
 stier, -e.
 stiergeveg, -te.
 stif, -te.
 stiffie, -s.
 stig, ge-
 stigma, -s.
 stigtelik, -e; -er, -ste.
 stigtelikheid.
 stigter, -s.
 stigtersaandeel, stigtersaan-
 dele.
 stik, ge-
 stiklug.
 stiksienig.
 stikstof.
 stikstofhoudend, -e.
 stikstofvoeding.
 stil, (-le); -ler, -ste.
 stil, ge-
 stileer, ge-
 stilet, -te.
 stilis, -te.
 stilistiek.
 stilletjie of stelletjie, -s.
 stilletjies.
 stillewe.
 stilligheid.
 stilstaan, stilgestaan.
 stilstand.
 stilswy(g)e.

stilswyend *of* stilswygend, -e
 stilswygendheid.
 stilte.
 stimuleer, ge-
 stingel, -s.
 stink, ge-
 stinkend, -e.
 stinkerd, -s.
 stinkerig, -e; -er, -ste.
 stinkerigheid.
 stinkhout.
 stinkolieblaar.
 stip, -pe.
 stip, -te; -ter, -ste.
 stipendium, -s *of* stipendia
 stippel, -s.
 stippel, ge-
 stippelkanaal.
 stippellyn.
 stiptelik, -e.
 stiptheid.
 stipulasie, -s.
 stipuleer, ge-
 stoei, ge-
 stoeiery, -e.
 stoel, -e.
 stoel, ge-
 stoelgang.
 stoelleuning, -s.
 stoelmaker, -s.
 stoep, -e.
 stoepbank.
 stoepkamer.
 stoer, -e; -der, -ste.
 stoet, -e.
 stoetery, -e.
 stoets; -er, -ste.
 stof, stowwe.
 stofdeeltjie, -s.
 stoffasie.
 stoffer, -s.
 stofferig *of* stowwerig, -e.
 stoffering, -e *of* -s.
 stoffie.

stoffig *of* stowwig, -e.
 stofie, -s.
 stofjas.
 stoflik, -e; -er, -ste.
 stoflikheid.
 stofnaam, stofname.
 stofnat.
 stofreën *of* stofreent.
 stofwolk, -e.
 Stoïsisme.
 Stoïsyn, -e.
 Stoïsyns, -e.
 stok, -ke.
 stokbewaarder, -s.
 stokblind, -e.
 stokdoof, stokdowe.
 stoker, -s.
 stokery, -e.
 stokkerig, -e; -er, -ste.
 stokkerigheid.
 stokoud, stokou.
 stokperdjie, -s.
 stokstyf.
 stokverf *of* stopverf.
 stol, ge-
 stolling, -e *of* -s.
 stollingsgesteente, -s.
 stom, (-me); -mer, -ste.
 stormeling, -e.
 stommerik, -e.
 stommiteit, -e.
 stomp, -e.
 stomp; -er, -ste.
 stompheid.
 stomphoek, -e.
 stomphoekig, -e.
 stompneus, -e.
 stompsterthond, -e.
 stonde, -s.
 stoof, stowe.
 stoof *of* stowe, ge-
 stoofvlees *of* stoofvleis.
 stoom (snw).
 stoom, ge-

stoomboot.
 stoomketel.
 stoomkrag.
 stoommasjien.
 stoommeul(e).
 stoomskip.
 stoomvaart.
 stoor *of* steur, ge-.
 stoornis *of* steurnis, -se.
 stoot, stote.
 stoot, ge-
 stootstoel, -e.
 stootwaentjie, -s.
 stop, ge-
 stoppel, -s.
 stoppelig, -e; -er, -ste.
 stoppeland, -e.
 stoppelig, -e; -er, -ste.
 stopsel, -s.
 stopverf *of* stokverf.
 stopwoord, -e.
 storend *of* steurend, -e.
 storie, -s.
 storig *of* steuring, -e *of* -s.
 storm, -e *of* -s.
 storm, ge-
 stormagtig, -e; -er, -ste.
 stormenderhand.
 stormja(ag) *of* stormjae,
 stormgeja(ag) *of* stormge-
 jae.
 stormjaer, -s.
 stormloop, stormgeloop.
 stormvloed.
 stormweer.
 stormwind.
 stort, ge-
 stortbad, stortbaaie.
 storting, -e *of* -s.
 stortreën *of* stortreent.
 stortvloed.
 stoter, -s.
 stoterig, -e; -er, -ste.
 stotter, ge-.

stout, (-e); -er, -ste.
 stouter(d), -s.
 stouthheid.
 stoutigheid.
 stoutmoedig, -e; -er, -ste.
 stowe *of* stoof, ge-
 stowwerig *of* stofferig, -e.
 stowwig *of* stoffig, e.
 straal, strale.
 straal, ge-
 straalbreking.
 straalbundel, -s.
 straat, strate.
 straatgeveg, -te.
 straatliedjie, -s.
 straatloper, -s.
 straatmusiek.
 straatmusikant.
 straatnaam.
 straattaal.
 straatveër, -s.
 straf, strawwe.
 straf, strawwe; strawwer,
 strafste.
 straf, ge-
 strafbaar, strafbare.
 strafbaarheid.
 strafbepaling, -e *of* -s.
 straf(fe)loos, straf(fe)lose.
 strafhou, -e.
 strafmiddel, -s.
 strafreg.
 strafskepskop.
 strafskop.
 strafskuldig, -e; -er, -ste.
 strafwaardig, -e; -er, -ste.
 strak, (-ke); -ker, -ste.
 strakkies.
 straks.
 stralend, -e.
 straling, -e *of* -s.
 stralingsgesteente, -s.
 stram; -mer, -ste.
 stramheid.

strammigheid.
 strand, -e.
 strand, ge-
 strandgas, -te.
 strandhuis, -e.
 strandjut, -te.
 Strandloper, -s.
 strandloperkje, -s.
 strandroos, strandrose.
 strategie.
 strategies, -e.
 stratifikasie.
 stratigrafie.
 strawasie.
 streef *of* strewe, ge-
 streek, streke.
 streekspraak, streeksprake.
 steel, ge-
 streep, strepe.
 streepkoppie, -s.
 streepmuis.
 streepsak.
 streepsuiker.
 strek, ge-
 strekking.
 strem, ge-
 stremming.
 stremsel.
 streng, (-e); -er, -ste.
 strengel, ge-
 strepie, -s.
 strewe *of* streef, ge-
 strewer, -s.
 Stewersvereniging, -e *of* -s.
 sribbeling *of* struweling, -e
of -s.
 strignien *of* strychnine.
 strik, -ke.
 strik, ge-
 strik, -te; -ter, -ste.
 striktelik.
 striktheid.
 string, -e.

stroef, stroewe; stroewer,
 stroefste.
 strofe, -s.
 strofies, -e.
 strompel, ge-
 strompeling, -e *of* -s.
 stronk, -e.
 stronk, ge-
 strooi.
 strooi, ge-
 strooidakhuis.
 strooihoed.
 strooihuis *of* stroois *of* struis,
 -e.
 strooiing, -e *of* -s.
 strooijonker, -s.
 strooimeisie, -s.
 stroois *of* strooihuis *of* struis,
 -e.
 strooisel.
 strook, stroke.
 strook, ge-
 stroom, strome.
 stroom, ge-
 stroomgebied.
 strooingedig, -te.
 stroomsterkte.
 stroop.
 strooppot.
 strooptog.
 strop, -pe.
 strop, ge-
 stroperig, -e.
 strot, -te.
 strottehoof, -de.
 struif *of* struis (*eiergereg*).
 struik, -e.
 struikel, ge-
 struikgewas, -se.
 struikhawer, -s.
 struis *of* struif.
 struis *of* strooihuis *of* stroois,
 -e.
 struktuur, strukture.

struweling of sribbeling, -e
 of -s.
 stry, ge-
 strychnine of strignien.
 stryd.
 strydbaar, strydbare.
 strydend, -e.
 stryder, -s.
 strydig, -e; -er, -ste
 strydkrag, -te.
 strydleus(e).
 strydlus.
 strydlustig, -e; -er, -ste.
 strydkrag, -e.
 strydskrif.
 strydvaardig, -e.
 strydvraag.
 stryer, -s.
 stryk (op -- kom).
 stryk, ge-
 strykorkes, -te.
 strykster, -s.
 strydstok, -ke.
 stu, ge-
 studeer, ge-
 studeerkamer.
 student, -e.
 studenteblad, studenteblaai.
 studentelied, -ere.
 studentestreek, studentestre-
 ke.
 studentetaal.
 studentevereniging, -e of -s.
 studentikoos, studentikose.
 studie, -s.
 studiebeurs, -e.
 studiefonds, -e.
 studiekomitee, -s.
 studiekoste.
 studiekring, -e.
 stug, (-ge); -ger, -ste.
 stugheid.
 stuif of stuiwe, ge-
 stuifmeel.

stuifmeelsakkie, -s.
 stuifsand.
 stuipagtig, -e; -er, -ste.
 stuipe (mv.)
 stuiptrekking, -e of -s.
 stuit, ge-
 stuitend, -e; -er, -ste.
 stuitig, -e; -er, -ste.
 stuitigheid.
 stuitlik, -e.
 stuiwe of stuif, ge-
 stuiwer, -s.
 stuk, -ke.
 stukadoor, stukadore.
 stukkend, -e; -er, -ste.
 stukkendrig, -e.
 stukrag.
 stuksgewys(e).
 stukvat, -e.
 stukwerk.
 stulp, ge-
 stumper(d), -s.
 stut, -te.
 stut, ge-
 stuur, sture.
 stuur, ge-
 stuurhoord.
 stuurhefboom.
 stuurman, -ne of stuurlui.
 stuurpen, -ne.
 stuurrat, -te.
 stuurs; -er, -ste.
 stuursheid.
 stuurstok, -ke.
 stuwadoor, -s of stuwadore
 styf, stywe; stvwer, styfste
 styf of stywe, ge-
 styfheid.
 styfhoofdig, -e; -er, -ste.
 stvfhoofdigheid.
 stvg, ge-
 stvging, -e of -s.
 styl, -e.
 stylleer.
 styloefening.

stysel.
 stywe *of* styf, ge-
 stvwigheid.
 subjek, -te.
 subjektief, subjektiewe; sub-
 jektiewer, subjektiefste.
 subjektiwiteit.
 subjunktief, subjunktiewe.
 subkomitee, -s.
 subkommissie, -s.
 subliem, -e; -er, -ste.
 sublimeer, ge-
 sublimering.
 subsidie, -s.
 subsidieer, ge-
 subskripsie, -s.
 substansie, -s.
 substansieel, substansiële.
 substantief, substantiewe.
 substantiveer, ge-
 substitueer, ge-
 substitusie.
 substituant, substitute.
 subtiel, -e; -er, -ste.
 subtiliteit.
 subtropies, -e.
 sucrose *of* sukrose.
 suf, (suwwe); suwwer, suf-
 ste.
 suffisant, -e.
 suffragette, -s *of* suffrajt,
 -te *of* -s.
 sug, -te.
 sug, ge-
 suggereer, ge-
 suggestie, -s.
 suggestief, suggestiewe.
 suggestiwiteit.
 sugslot, sugslote.
 suid(e) (*snw.*)
 suid (*bw.*)
 Suid-Afrika.
 Suid-Afrikaans, -e.
 Suid-Afrikaner, -s.

Suid-Amerika.
 Suid-Amerikaans, -e.
 Suid-Asië.
 suidekant, -e.
 suidelik, -e: -er, -ste.
 suiderbreedte.
 Suiderkruis.
 Suidersee.
 suiderson.
 Suid-Europa.
 Suid-Europees, Suid-Europe-
 se.
 suidewind, -e.
 suidhoek, -e.
 Suid-Holland.
 Suid-Hollands, -e.
 suidissel *of* seidissel, -s.
 suidoos(te) (*snw.*)
 suidoos (*bnw. en bw.*)
 suidoostelik, -e.
 suidoostewind, -e.
 suidpool.
 suidpool-ekspedisie, -s.
 suidpunt, -e.
 Suidsee-eiland, -e.
 Suidseevaarder, -s.
 suidsuidoos.
 suidwaarts, -e.
 suidwes(te) (*snw.*)
 suidwes (*bnw. en bw.*)
 Suidwes-Afrika.
 suie *of* suig, ge-
 suier, -s.
 suierkop, -pe.
 suierpen, -ne.
 suiering, -e.
 suierveer, suiervere.
 suig *of* suie, ge-
 suig(e)ling, -e.
 suiging, -e *of* -s.
 suigkind, -ers.
 suiker.
 suiker, ge-
 suikeragtig, -e; -er, -ste.

suikerbrood, suikerbrode.
 suikerfabriek, -e.
 suikergehalte.
 suikerig, -e; -er, -ste.
 suikerindustrie, -ë.
 suikeroes, -te.
 suikerplantasie, -s.
 suikerpot, -te.
 suikerpotjie, -s.
 suikerproduksie.
 suikerriet.
 suikersiekte.
 suikersmaak.
 suikersoet.
 suikersuur.
 suikertande (*mv.*)
 suikervoëltjie, -s.
 suikerwater.
 suil, -e.
 suilegang.
 suilvormig, -e.
 suinig, -e; -er, -ste.
 suiwigheid.
 suip, ge-
 suiper, -s.
 suiping, -e of -s.
 suiplap, -pe.
 suipparty, -e.
 suis, ge-
 suisel, ge-
 suising, -e of -s.
 suite, -s.
 suiwel.
 suiwelbereiding.
 suiwer; -der, -ste.
 suiwer, ge-
 suiwerheid.
 suiwering, -e of -s.
 suiweringsmiddel, -s.
 suiweringsproses, -se.
 sukade.
 sukkel, ge-
 sukkelaar, -s.
 sukkeldraf, ge-

sukkeldraffie, -s.
 sukkelgang.
 sukkel(a)ry.
 sukkelwerk.
 sukrose of sucrose.
 sukses, -se.
 suksessie.
 suksessie-oorlog.
 sulfer.
 sulfied, -e of sulphide, -s.
 sulfiet, -e.
 sulke.
 sulks.
 sulphide, -s of sulfied, -e.
 sult.
 sultan, -s.
 sultanadruiwe.
 superfosfaat, superfosfate.
 superieur, -e.
 superintendent, -e.
 superioriteit.
 superlatief, superlatiewe.
 supernaturalisme.
 supplement, -e
 suring.
 surplus, -se.
 surrogaat, surrogate.
 sus.
 sus, ge-
 suserein, -e.
 susereiniteit.
 suspendeer, ge-
 suspensoëd of suspensoïde.
 suspisie.
 suspisicus, -e.
 sussie, -s.
 sustentasiefonds.
 suster, -s.
 sustergemeente, -s.
 susterlik, -e.
 susterskind.
 sustervereniging.
 suur, sure,
 suur; -der, -ste.

suurdeeg.
 suurdesem.
 suurgehalte.
 suurgras.
 suurkanol, -le.
 suurkaree.
 suurlemoen, -e.
 suurlemoensop.
 suurpol.
 suurstof.
 suurstof-atoom, suurstof-
 atome.
 suurstofgas.
 suursuurdeeg.
 suurtjie, -s.
 suurvermindering.
 suurv(y)g, suurvye.
 suurtjies of soetjies; -er,
 -ste.
 Swaab, Swabe.
 swaai, -e.
 swaai, ge-
 swaan, swane.
 swaap, swape.
 swaapstreek of swapestreek.
 swaar, (sware); -der, -ste.
 swaard, -e.
 swaarlwvig, -e; -er, -ste.
 swaarmoedig, -e; -er, -ste.
 swaarmoedigheid.
 swaarte.
 swaartekrag.
 swaartepunt.
 swa(w)el, -s.
 swa(w)el (stofnaam).
 swa(w)el, ge-
 swa(w)eldioksied of swa(w)el-
 dioxyde.
 swa(w)elhok.
 swa(w)elnessie, -s.
 swa(w)elstert.
 swa(w)elsuur.
 swa(w)eltjie.
 swaer, -s.
 swaerskap.

swak; -ker, -ste.
 swakheid.
 swakkeling, -e.
 swaksinnig, -e.
 swaksinnige (enkv. en mv.)
 -s.
 swaksinnigheid.
 swakte.
 swam, -me.
 swankunde.
 swamsiekte.
 swanchals.
 swanesang.
 swang.
 swanger.
 swangerskap.
 swapestreek of swaapstreek.
 swarigheid.
 swart; -er, -ste.
 swarthekboontjie, -s.
 swartbok, -ke.
 swartgallig, -e; -er, -ste.
 swartgalligheid.
 swartgoed.
 swartgroen.
 swarthaak.
 swarthoutboom, swarthout-
 bome.
 swartsel.
 swartskaap, swartskape (fig.)
 swartslang.
 swartspan.
 swartsuurso(e)p.
 swartvoël, -s.
 swartvrot.
 swartwitpens, -e.
 swa(w)el, -s.
 swa(w)el (stofnaam).
 swa(w)el, ge-
 swa(w)eldioksied of
 swa(w)eldioxyde.
 swa(w)elhok.
 swa(w)elnessie.
 swa(w)elstert.

swa(w)elsuur.
 swa(w)eltjie, -s.
 Swede (*landnaam*).
 Sweed, Swede.
 Sweeds, -e.
 sweef *of* swewe, ge-
 sweem.
 sweep, swepe.
 sweepstok, -ke.
 sweer, swere.
 sweer, ge-
 sweet.
 sweet, ge-
 sweetbad.
 sweetdoek, -e.
 sweetdrank, -e.
 sweetdruppel, -s.
 sweethande (*mv.*).
 sweetmiddel, -s.
 sweetvoete (*mv.*)
 sweis, ge-
 swel, ge-
 swelg, ge-
 swelling, -e *of* -s.
 swelsel, -s.
 swem, ge-
 swemgat, -e.
 swemkuns.
 swemmer, -s.
 swemoefening.
 swemskool.
 swemwedstryd.
 swendel, ge-
 swendel(a)ry, -e.
 swenk, ge-
 swerf *of* swerw, ge-
 swerfling *of* swerweling, -e.
 swerftog, -te.
 swerk.
 swerm, -s.
 swerm, ge-
 swernoot.
 swernoter, -s.
 swerwe *of* swerf, ge-
 swerweling *of* swerfling, -e.

swerwend, -e.
 swerwer, -s.
 swetrioel *of* swetterjoel.
 swets, ge-
 swetterjoel *of* swetrioel.
 swewe *of* sweef, ge-
 swier.
 swier, ge-
 swierbol.
 swierig, -e; -er, -ste.
 swierigheid.
 swig, ge-
 swik, ge-
 swingel, -s.
 Switser, -s.
 Switserland.
 Switsers, -e.
 swoeë *of* swoeg, ge-
 swoel; -er, -ste.
 swoelte.
 swye *of* swyg, ge-
 swy(g)e.
 swy(ɡ)er, -s.
 swyg *of* swye, ge-
 swym.
 swyn, -e.
 swynagtig, -e; -er, -ste.
 swynhond.
 sy (*kant*), -e.
 sy (*stof*).
 sy (*pers. vnv.*).
 sy (*bes. vnv.*).
 syaansig, -te.
 syaanval, -le.
 sybok, -ke.
 sydelings, -e.
 sydeur, -e.
 syfer, -s.
 syfer, ge-
 sykous.
 sylyn.
 synecdoche.
 sypaadjie, -s.
 syrok.
 sysakdoek.

sysie, -s.
sysprong, -e.

sywurm, -s.
sywurmteelt.

T

t, -'s.
ta, -'s of tate, -s.
taai, (-e); -er, -ste.
taaibos, -se.
taaiboslat.
taaiheid.
taaiigheid.
taaipitperske, -s.
taak, take.
taal, tale.
taalgebied, -e.
taalgeografie.
taalgrens, -e.
taalhervorming, -e of -s.
taalkaart, -e.
taalkunde.
taalkundig, -e.
taalkundige (*enkv. en mv.*),
-s.
taalkwessie, -s.
taalles, -se.
taalondersoek.
taalonderwys.
taalonderwyser, -s.
taalontwikkeling.
taalskat.
taalsuiwerheid.
taalsuiwering.
taaltipe, -s.
taalvermenging.
taalverwantskap.
taalwetenskap.
taalwetenskaplik, -e.
taamluk, -e.
taan, ge-.
tabak.
tabakas.
tabakkoper, -s.
tabakoos, -te.
tabakplantasie, -s.

tabakrolletjie, -s.
tabakrook.
tabakruik.
tabaksak, -ke.
tabaksakkie, -s.
tabakwater.
tabakwinkel, -s.
tabel, -le.
tabellaries, -e.
tabelleer, ge-.
tabberd of tawwerd, -s.
tabberdjie of tawwerdjie, -s.
tabernakel, -s.
tableau, -x of tablo, -'s.
tablet, -te.
tablo, -'s of tableau, -x.
tachymeter, -s of tagimeter,
-s.
taf (*soort systof*).
tafel, -s.
tafelblad.
tafel drank, -e.
tafeldruiwe.
tafelgebed, -e.
tafelgesprek.
tafellaai, -e.
tafellaken, -s.
taf(e)reel, taf(e)rele.
taggentig of tagtig.
taggentigjarig of tagtigja-
rig, -e.
tagimeter, -s of tachymeter,
-s.
tak, -ke.
tak(t) (*beleid*).
takbestuur.
takbok, -ke.
takel, ge-.
takhaar, takhare.
taksasie, -s.

- taksateur, -e of -s.
 takseer, ge-.
 tak(t) (*beleid*).
 taktiek.
 takties, -e.
 tak(t)loos, tak(t)lose.
 tak(t)loosheid.
 tak(t)vol, -le; -ler, -ste.
 tal, -le.
 talent, -e.
 talentvol, -le; -ler, -ste.
 talie, -s.
 talisman, -s.
 talk.
 talkpoeier, -s.
 talloos, tallose.
 talm, ge-.
 talnery.
 talryk, -e; -er; -ste.
 tam; -mer, -ste.
 tamaai; -er, -ste.
 tamaryn, -e.
 tamatie, -s.
 tamatiebredie.
 tamatieslaai.
 tamatiesous.
 tamboekie(s)gras.
 tamboer, -e.
 tameletjie, -s.
 tampas.
 tand, -e.
 tandarts, -e.
 tanddeeg.
 tandehorsel, -s.
 tandedokter, -s.
 tandeknersing.
 tandeloos, tandelose.
 tandetrekker, -s.
 tandheelkunde.
 tandjie, -s.
 tandkas.
 tandletter, -s.
 tandpyn.
 tandpynwortel.
 tandrat, -te.
- tandsaag.
 tandvlees of tandvleis.
 tandvulling, -e of -s.
 tandwisseling.
 tandwortel, -s.
 tang, -e.
 tangens.
 tangensiaal.
 tangent, -e.
 tangetjie, -s.
 tango (*dans*), -'s.
 tannie (*tante*), tannies.
 tannien of tannine.
 tant (*voor eiename, b.v. tant Lenie*).
 tantaliseer, ge-.
 tantalium.
 tante, -s.
 tan, -pe.
 tap, ge-
 tapioka.
 tapnery, -e.
 tanvt, -e.
 tarentaal, tarentale.
 tarief, tariewe.
 tariewe-oorlog.
 tarra.
 tart, ge-.
 tartraat, tartrate.
 tarwe.
 tas, -se.
 tas, ge-.
 tasal (*gepekeld vleis*).
 tasbaar, tasbare; tasbaarder,
 tashaarste.
 tastelik; -er, -ste.
 tate, -s of ta, -'s.
 tater (*jou swarte* —).
 tatgai.
 tatoeër, ge-.
 tautologie of tontologie.
 tautologies of toutologies, -e.
 taverna, -s.
 te.
 teater, -s.

teatraal, teatrale.
 technicus, technici of tegnikus, -se of tegnici.
 technologie of tegnologie.
 technologies of technologies, -e.
 technoloog of tegnoloog, -loë.
 tee.
 teë (hy is — vir vis).
 teëherig, -te.
 teëbevel of teenbevel, -e.
 teëbeweging of teenbeweging, -e of -s.
 teëbewys of teenbewys, -e.
 teëblaar.
 teëdriehoek, -e.
 teë-eet, teëgeëet.
 teëf, tewe.
 teëgaan, teëgegaan.
 teëgif, -te.
 teëgoed.
 teëhanger of teenhanger, -s.
 teëhou, teëghou.
 teëhouer.
 teëkandidaat of teenkandidaat, teëkandidate of teenkandidate.
 teëkanting of teenkanting, -e of -s.
 teëklink of teenklink, teëgeklink of teengeklink.
 teëkom of teenkom, teëgekome of teengekom.
 teëkoms of teenkoms.
 teel, ge-.
 teël of tegel (vloersteen of dakhan), -s.
 teelaarde.
 teëlag, teëgelag.
 teëloop, teëgeloop.
 teelt.
 teeltkens(e).
 teëmiddel, -s.
 teen (voors.).

teenaan (bw. en voors.).
 teenbevel of teëbevel, -e.
 teenbeweging of teëbeweging, -e of -s.
 teendcel.
 teenkanting of teëkanting, -e of -s.
 teenklink of teëklink, teengeklink of teëgeklink.
 teenkom of teëkom, teengekom of teëgekome.
 teenkoms of teëkoms.
 teennatuurlik, -e.
 teenoor (bw. en voors.).
 teenoorgestel(d), -de.
 teenoormekaarstaande.
 teenparty of teëparty.
 teenpraat of teëpraat, teengepraat of teëgepraat.
 teenprater of teëprater, -s.
 teenpunt of teëpunt.
 teensin of teësin.
 teenslag of teëslag.
 teenspoed of teëspoed.
 teenspoedig, -e; -er, -ste.
 teenspraak of teëspraak.
 teensprek of teësprek, teengesprek of teëgesprek.
 teenspreker of teëspreker, -s.
 teenstand of teëstand.
 teenstander of teëstander, -s.
 teenstellend of teëstellend.
 teenstelling of teëstelling.
 teenstem of teëstem.
 teenstem of teëstem, teengestem of teëgestem.
 teenstrydig, -e; -er, -ste.
 teenstrydigheid, teenstrydhede.
 teenswoordig (hedendaags), -e.
 teenvoorstel of teëvoorstel.
 teenwerk of teëwerk, teengewerk of teëgewerk.

teenwerking *of* teëwerking,
 -e *of* -s.
 teenwerp *of* teëwerp, teen-
 gewerp *of* teëgewerp.
 teenwerping *of* teëwerping,
 -e *of* -s.
 teenwoordig (*nie afwesig*
nie), -e.
 teenwoordigheid.
 teëparty *of* teenparty.
 teëpraat *of* teenpraat, teëge-
 praat *of* teengepraat.
 teëprater *of* teenprater, -s.
 teëpunt *of* teenpunt.
 teer (*stofnaam*).
 teer; -der, -ste.
 teer, ge-
 teeragtig, -e; -er, -ste.
 teerhartig, -e; -er, -ste.
 teerheid.
 teerkwas, -te.
 teerputs.
 teerstraat, teerstrate.
 teësang, -e.
 teësin *of* teensin.
 teëslag *of* teenslag.
 teëspoed *of* teenspoed.
 teësprak *of* teenspraak.
 teëspreek *of* teenspreek, teë-
 gesprek *of* teengespreek
 teëspreker *of* teenspreker.
 teëstand *of* teenstand.
 teëstander *of* teenstander, -s.
 teëstellend *of* teenstellend.
 teëstelling *of* teenstelling, -e
of -s.
 teëstem *of* teenstem.
 teëstem *of* teenstem, teëge-
 stem *of* teengestem.
 teëval, -le.
 teëval, teëgeval.
 teëvaller, -s.
 teëvoeter, -s.
 teëvoorstel *of* teenvoorstel.

teewater.
 teëwerk *of* teenwerk, teëge-
 werk *of* teengewerk.
 teëwerking *of* teenwerking,
 -e *of* -s.
 teëwerp *of* teenwerp, teëge-
 werp *of* teengewerp.
 teëwerping *of* teenwerping,
 -e *of* -s.
 teëwind, -e.
 tegelyk.
 tegelykertyd.
 tegemoetkoming, -e *of* -s.
 tegniek.
 tegnics, -e.
 tegnikus, -se *of* tegnici *of*
 technicus, technici.
 tegnologie *of* technologie.
 tegnologies *of* technologies,
 -e.
 tegnoloog *of* technoloog,
 -loë.
 teikenskiet, teikengeskiet.
 teïs, -te.
 teïsme.
 teïster, ge-
 teïstering, -e *of* -s.
 teïsties, -e.
 teken, -s.
 teken, ge-
 tekenaar, -s.
 tekenhaak.
 tekening, -e *of* -s.
 tekenles, -se.
 tekenonderwys.
 tekenonderwyser, -s.
 tekort.
 tekortkoming, -e *of* -s.
 tekortskiet, tekortgeskiet.
 teks, -te.
 teksboek, -e.
 tekskritiek.
 tekstielnywerheid.
 tekstueel, tekstuele.
 tekstuur, teksture.

teksuitgaaf, teksuitgawe *of*
 teksuitgawe, teksuitga-
 wes.

tektonies, -e.

tektomorfies, -e.

tel (*in — wees*).

tel, ge-.

telbaar, telbare.

telbord, -e.

telefoon, telefone.

telefoondraad.

telefoonnommer, -s.

telefoonpaal.

telefoonverbinding.

telefoneer, ge-.

telefonies, -e.

telegraaf, telegrawe.

telegraafdraad.

telegraafpaal.

telegrafeer, ge-.

telegrafies, -e.

telegrafis, -te.

telegram, -me.

telegramadres, -se.

teleologie.

teleologies, -e.

telepatie.

telepaties, -e.

teleskoon, teleskope.

teleskopies, -e.

teleurgestel(d) (*bnw.*), -de

teleurstel. teleurgestel.

teleurstelling, -e *of* -s.

televisie.

telg. -e.

telkens.

telling, -e *of* -s.

telluries, -e.

tellurium.

telraam, telrame.

telskaal, telskale.

telwoord, -e.

tem, ge-.

tema, -s.

tembaar, tembare.

temerig, -e.

temmer, -s.

tempel, -s.

tempeldiens.

tempelier, -e *of* -s.

temper, ge-.

tempera.

temperament, -e.

temperatuur, temperature.

tempie (*soort gebak*), -s.

tempo, -'s.

temporiseer, ge-.

temptasie, -s.

tempteer, ge-.

tendens, -e.

tendensliteratuur.

tendensroman.

tendenswerk.

tender, -s.

tender, ge-.

tenk, -e *of* -s.

tennis.

tennisbaan.

tennisbal.

tennisnet.

tennisskoen.

tennisspel.

tenoor, tenore.

tenoorstem, -me.

tensy.

tent, -e.

tentoonstel. tentoongestel.

tentoonstelling, -e *of* -s.

tentdoek.

tentpaal.

tentpen.

tentwa, -ens.

teodoliet, -e.

teologie.

teologies, -e.

teoloog, teoloë.

teorema, -s.

teoreties, -e.

teoretikus, -se *of* theoretici *of*

theoreticus, theoretici.

teoretiseer, ge-
 teorie, teorieë.
 teosofie.
 teosofies, -e.
 teosoof, teosowe.
 tepel, -s.
 ter.
 teraardebestelling, -e of -s.
 terdeë of terdege.
 tère of terg(e), ge-
 tereg.
 teregkom, tereggekóm.
 tercgstaan, tereggestaan.
 tercgstel, tereggestel.
 tercgstelling.
 tereg wys, tereg gewys.
 tercgwysing, -e of -s.
 terg(e) of tère, ge-
 tergagtig, -e; -er, -ste.
 tergend, -e.
 tergerig, -e.
 tergery, -e.
 tergees.
 teresiek.
 tering.
 teringagtig, -e; -er, -ste.
 teringlyer, -s.
 terloops.
 term, -e.
 termiet, -e (*wit miere*).
 terminasie.
 termineer, ge-
 terminologie.
 terminologies, -e.
 terminus, -se of termini.
 t(h)ermometer, -s.
 termyn, -e.
 ternouernood.
 terpentyn.
 terpineol.
 terra-cotta.
 terrarium.
 terras, -se.
 terrassebou.

terrasvormig, -e.
 terrein, -e.
 terreintekening, -e of -s.
 terreur.
 terriër, -s.
 territoriaal, territoriale.
 territorium, -s.
 terroriseer, ge-
 terrorisme.
 terselfdertyd.
 tersien, -e of tersine, -s.
 tersiër, -e.
 tersine, -s of tersien, -e.
 terstond.
 tert, -e.
 tertjie, -s.
 tertpan.
 terts, -e.
 terug.
 terugbetaal, het —.
 terugbesorg, het —.
 terugbesorging.
 terugblik.
 terugdeins, teruggedeins.
 terugdink, teruggedink.
 terugdryf of terugdrywe,
 teruggedryf of terugge-
 drywe.
 teruggaan, teruggegaan.
 teruggee, teruggegee.
 terughou, teruggehóu.
 terughoudend, -e.
 terughoudendheid.
 terugkaats, teruggekaats.
 terugkeer.
 terugkeer, teruggekeer.
 terugkom, teruggekóm.
 terugkoms.
 terugkry, teruggekry.
 terugkyk, teruggekyk.
 terugloop, teruggelóop.
 terugmars.
 terugreis.
 terugroep, teruggeroep.

terugskakel, teruggeskakel.
 terugslaan, teruggeslaan.
 terugslag.
 terugstotend, -e.
 terugstoot, teruggestoot.
 terugstuur, teruggestuurd.
 terugtog, -te.
 terugtrek, teruggetrek.
 terugval, teruggeval.
 terugverlang, het —.
 terugvind, teruggevind.
 terugwerk, teruggewerk.
 terugwerkend, -e.
 terwyl.
 tes (*vuurbak*), -se.
 tesaam of tesame.
 tesis, -se.
 tesourie of thesaurie.
 tesouier of thesaurier, -s.
 tessie, -s.
 testament, -c.
 testamentêr, -e.
 testateur, -e of -s.
 testatrise, -s.
 tet, tette.
 tetanus.
 tetraëder, -s.
 teuel, -s.
 teuelloos, teuellose.
 teug, teue.
 Teutoon, Teutone.
 Teutoons, -e.
 tevergeefs.
 tevore.
 tevredc; -ner of meer —,
 -nste of mees —.
 tevredenheid.
 tevredestel, tevredigestel.
 teweegbring, teweeggebring.
 theoreticus, theoretici of
 teoretikus, -se of teoretici.
 terapeuties, -e.

terapie.
 thermiet (*skeik.*).
 thermochemie.
 t(h)ermometer, -s.
 Thomas.
 tiarra, -s.
 tiemie.
 tien.
 tiendaags, -e.
 tiende.
 tiendelig, -e.
 tiental, tientalle.
 tientallig, -e.
 tienvoud, -e.
 tienvoudig, -e.
 tiep, -e of tipe, -s.
 tier, -e of -s.
 tier, ge-
 tierjagter, -s.
 tierlantyntjies.
 tiermelk.
 tierwyfie, -s.
 tifeus of typheus -e.
 tifus of typhus.
 tik, -ke.
 tik, ge-
 tikker, -s.
 tikmasjien.
 tikster, -s.
 timbre.
 timmer, ge-
 timmerasie, -s.
 timmerman, -ne of -s.
 timmermansambag, -te.
 timmerwerk.
 tin.
 tinerts.
 tingelingeling.
 tinger; -der, -ste
 tingerig, -e; -er, -ste.
 tingerigheid.
 tinkinkie, -s.
 tinktuur, tinkture.
 tinoplossing.

tint, -e.
 tintel, ge-
 tip, -pe.
 tipe, -s of tiep, -e.
 tineer, ge-
 tipies, e.
 tipis, -te.
 tipiste, -s.
 tiran, -ne.
 tirannie. -ë.
 tiranniek, -e.
 tiranniseer, ge-
 titan, -e.
 titanies, -e.
 titaniet.
 titel, -s.
 titelblad, titelblaaie.
 titelplaat, titelplate.
 titelrol, -le.
 titrasie.
 titreer, ge-
 tittel, -s.
 tjakkie.
 tjakkie-tjakkie (*soort albas-
terspel*).
 tjalie, -s.
 tjank, ge-
 tjankbalie.
 tjankend, -e.
 tjankery.
 tjap, -pe.
 tjap, ge-
 tjek, -ke of -s.
 tjellis of cellis.
 tjello of cello, -'s.
 tjêr-tjêr (*soort voël*).
 tjiengerien:jee, -s.
 tjiln, ge-
 tjoek, -e.
 tjoekie (*tronk en speelterm*).
 tjoema.
 tjoep.
 tjoepstil.
 tjokka, -s.
 tjokker, -s.

tjokkerbek-aasvoël.
 tjokkertjie, -s.
 tjokvol.
 tjommel, ge-
 tjou-tjou.
 tjou-tjoukonfyt.
 t'ouvoël, -s.
 tob, ge-
 tobberig, -e.
 tobbery, -e.
 toe (*bnw.*).
 toe (*bw. van tyd*).
 toe (*vgw.*).
 toe!
 toebehoorsels (*mv.*).
 toebehore(ns) (*mv.*).
 toeberei, het —.
 toebereiding.
 toebid, toegebid.
 toebind(e), toegebind(e).
 toebly, toegebly.
 toebou, toegebou.
 toehring, toegebring.
 toebroodjie, -s.
 toebrul, toegebrul.
 toebuie of tochuig, toege-
buie of toegebuig.
 toedek, toegedek.
 toedien, toegedien.
 toedig, toegedig.
 toeding of toering (*soort
hoed*), -s.
 toedoen, toegedoen.
 toedraai, toegedraai.
 toedrag.
 toedruk, toegedruk.
 toeëie(n), toegeëie(n).
 toef of toewe, ge-
roefluister, toegefluister.
 toegang.
 toegangsbewvs.
 toegangskartjie, -s.
 toeganklik. -e; -er, -ste.
 toeganklikheid.
 toegedaan.

toegee, toegegee.
 toegeeflik, -e; -er, -ste.
 toegeeflikheid.
 toegeneë, meer —, mees —.
 toegeneentheid.
 toegespe(r), toegegespe(r).
 toegewend, -e; -er, -ste.
 toegewendheid.
 toegewing.
 toegiet, toegegiet.
 toegif, -te.
 toegooi, toegegooi.
 toegroei, toegegroeï.
 toehoorder, -s.
 toehou, toegchou.
 toejuig, toegejuig.
 toejuiging.
 toeka of hoeka (*van — se dae af*).
 toeken, toegeken.
 toekening.
 toeknoop, toegeknoop.
 toekom, toegekrom.
 toekomend, -e.
 toekoms.
 toekomsmusiek.
 toekomstig, -e.
 toekry, toegekry.
 toekurk, toegekurk.
 toekvk, toegekvk.
 toelaag of toelae (*enkv. en mv.*), toelaes.
 toelaat, toegelaat.
 toelag, toegelag.
 toelak, toegelak.
 toelating.
 toelatingsksamen, -s.
 toelê, toegelê.
 toelig, toegelig.
 toeluiser, toegeluiser.
 toemaak, toegemaak.
 toemessel, toegemessel.
 toenader, toegenader.
 toenadering.
 toename.

toeneem, toegeneem.
 toenmalig, -e.
 toentertyd.
 toepak, toegepak.
 toepas, toegepas.
 toepaslik, -e.
 toepaslikheid.
 toepassing, -e of -s.
 toeplak, toegeplak.
 toepleister, toegepleister.
 toeploe(ë) of toeploeg, toege-
 ploel(ë) of toegeploeg.
 toeprop, toegeprop.
 toer, -e.
 toer, ge-.
 toereikend, -e.
 toereikendheid.
 toereken, toegereken.
 toerekenbaar, toerekenbare.
 toerekenbaarheid.
 toering of toeding (*soort hoed*), -s.
 toeris, -te.
 toernooi, -e.
 toeroep, toegeroep.
 toeroes, toegeroes.
 toeruk, toegeruk.
 toerus, toegerus.
 toerusting.
 toesak, toegesak.
 toesang, -e.
 toesê, toegesê.
 toesegging, -e of -s.
 toesending, -e of -s.
 toesien, toegesien.
 toesig.
 toesing, toegesing.
 toeskouer, -s.
 toeskryf of toeskrywe, toe-
 geskryf of toegeskrywe.
 toeskuif of toeskuiwe, toe-
 geskuif of toegeskuuwe.
 toeslaan, toegeslaan.
 toeslag.
 toesluit, toegesluit.

toesluiting.
 toesmyt, toegesmyt.
 toesnel, toegesnel.
 toesoldeer, toegesoldeer.
 toespeling, -e of -s.
 toespraak, toesprake.
 toespreek, toegespreek.
 toespyker, toegespyker.
 toespvs.
 toestaan, toegestaan.
 toestand, -e.
 toesteek, toegesteek.
 toestel, -le.
 toestem, toegestem.
 toestemming.
 toestop, toegestop.
 toestroom, toegestroom.
 toeswaai, toegeswaai.
 toesweer, toegesweer.
 toeswel, toegeswel.
 toet ('n man van —).
 toet, ge-.
 toetakel, togetakel.
 toeter, -s.
 toeter, ge-.
 toethoring, -s.
 toetrap, toegetrap.
 toetree, toegetree.
 toetrek, toegetrek.
 toets, -e.
 toets, ge-.
 toetszaak.
 toetssteen, toetsstene
 toeval.
 toeval, toegeval.
 toevallig, -e; -er, -ste.
 toevalligheid.
 toeverlaat.
 toevertrou, het —.
 toevloed.
 toevlug.
 toevlugsoord, -e.
 toevoeg, toegevoeg.
 toevoeging, -e of -s.

toevoegsel, -s.
 toevoer.
 toevoer, toegevoer.
 toevou, toegevou.
 toewe of toef, ge-.
 toewens, toegewens.
 toewink, toegewink.
 toewuif of toewuiwe, toege-
 wuif of toegewuiwe.
 toewy, toegewy.
 toewyding.
 tog, -te.
 tog (*bw.*).
 toga, -s.
 togganger, -s.
 togtig, -e; -er, -ste.
 togwa, -ens.
 toienrig of toingrig, -e.
 toiens of toings.
 toientjies of toiinkies.
 toingrig of toienrig, -e.
 toings of toiens.
 toiinkies of toientjies.
 toilet, -te.
 toiletartikel, -s.
 toiletseep.
 tokkel, ge-.
 tokkeling.
 toktokkie.
 tol, -le.
 tol, ge-.
 tolbeampte, -s.
 tolbossie, -s.
 toleransie.
 tolerant, -e; -er, -ste.
 tolgeld.
 tolk, -e.
 tolk, ge-.
 tollenaar, -s of tollenaar.
 tolletjie, -s.
 toltarief.
 tolverbond.
 tolvry.
 tommie, -s.
 ton, -ne.

toneel, tonele.
 toneeldigter, -s.
 toneelgeselskap, -pe.
 toneelheld, -e.
 toneelkritiek.
 toneelkuns.
 toneelkunstenaar, -s.
 toneelskerm, -s.
 toneelskikking.
 toneelskool.
 toneelskrywer, -s.
 toneelspel, -e.
 toneelspeler, -s.
 toneelspelery.
 toneelvoorstelling. -e of -s.
 tong, -e.
 tongblaar, tongblare.
 tongblad.
 tongpunt.
 tongstand, -e.
 tongval, -le.
 tongvis, -se.
 tongwortel.
 tonka, -s.
 tonkaboontjie, -s.
 tonnel, -s.
 tonnemaat.
 tonteldoek.
 tonteldoos.
 tonyn of tornyn, -e.
 tonvynhaai of tornynhaai.
 tooi (snw.).
 tooi, ge-
 tooisel.
 toom, -s of tome.
 toon, tone.
 toon, ge-
 toonbank, -e.
 toonbeeld, -e.
 toonbrood.
 toonder, -s.
 toondig, -te.
 toondigter, -s.
 toongewend, -e.
 toonhoogte.

toonladder, -s.
 toonloos, toonlose.
 toonloosheid.
 toonset, ge-
 toonsetter, -s.
 toor of tower, ge-
 toordokter, -s.
 toordrank of towerdrank.
 toorgoed.
 toorhoutjie.
 toorkuns of towerkuns.
 toormiddel of towermiddel.
 toorn (*kwaadheid*).
 toornaar of towenaar of to-
 wenaar, -s.
 toornig, -e; -er, -ste.
 toorts, -e.
 toorwoord of towerwoord.
 top, -pe.
 top, ge-
 topaas, topase.
 topknie.
 topograaf, topograwe.
 topografie.
 topografies, -e.
 toppunt, -e.
 topswaar.
 tor, -re.
 toring (*— van 'n berk*), -s.
 toringhoog, toringhoë.
 toringklok, -ke.
 toringspits.
 toringwagter, -s.
 tornado, -'s.
 tornyn of tonyn, -e.
 tornynhaai of tonynhaai.
 torpedeer, ge-
 torpedo, -'s.
 torpedoboot.
 torpedojaer, -s.
 toring, ge-
 toringmessie, -s.
 tors, ge-
 tortelduif.
 tot.

totaal, totale.
 totaalindruk.
 totaliteit.
 totdat.
 totem, -s.
 totemisme.
 totstandbrenging.
 tou, -e.
 tou, ge-.
 touleier, -s.
 toutiiespring, toutjieg-
 spring.
 toutiiesvlees of toutjiesvleis.
 toutrek. tougetrek.
 toutrekkery.
 toutlogie of tautologie.
 toutologies of tautologies,
 -e.
 touwvs.
 townaar of towneraar of
 toornaar, -s.
 tower of toor, ge-.
 towerdrank of toordrank.
 towerfluit, -e.
 towerformulier, -e.
 towergodin, -ne.
 towergoed of toorgoed.
 towerheks, -e.
 towerkrag.
 towerkuns of toorkuns.
 towerlantern, -s.
 towermiddel of toormiddel,
 -s.
 towneraar of towneraar of
 toornaar, -s.
 townernif, -e.
 towerslag.
 towerspel.
 towerstaf.
 towerwêreld.
 towerwoord of toorwoord.
 traag, trae; traer, traagste.
 traagheid.
 traagheidswerking.

traan, trane.
 traan, ge-.
 traanaestig, -e; -er, -ste.
 traanklier, -e.
 traankoper, -s.
 traanoog. traanoë.
 traanoog-kêrel, -s.
 tradisie, -s.
 tradisioneel, tradisionele.
 trag, ge-.
 tragedie, -s.
 tragerig, -e.
 tragies, -e.
 tragikomedie, -s.
 tragikomies, -e.
 traktaat, traktate.
 traktantjie, -s.
 traktasie, -s.
 trakteer, ge-.
 traktement, -e.
 traktementsverhoging, -e of
 -s.
 tralie, -s.
 tramas.
 tranedal.
 tranerig, -e; -er, -ste.
 tranevloed.
 frankiel.
 trans, -e.
 transaksie, -s.
 transeermes, -se.
 transendentaal, transenden-
 tale.
 transformasie, -s.
 transformeer, ge-.
 transie of trassie, -s.
 transitief, transitiewe.
 transkribeer, ge-.
 transkripsie.
 transpireer, ge-.
 transponeer, ge-.
 transport, -e.
 transportasie.
 transportasiesone.

transporteer, ge-
 transportry, transportgery.
 transportwa, -ens.
 transposisie.
 Transvaal.
 Transvaals, -e.
 Transvaler, -s.
 transversaal, transversale.
 trant.
 tran, -ne.
 tran, ge-
 traphalie -s.
 trapesium, -s.
 trapmasjien.
 trappel, ge-
 Trappis, -te.
 transel, -s.
 trapsøewvs(e).
 trapsuutjies of trapsuutjies,
 -e.
 trapvloer, -e.
 trassie of transie, -s.
 trassiebossie.
 trawal.
 trawant, -e.
 tree, treë.
 tree, ge-
 treetjie, -s.
 tref, ge-
 treffend, -e; -er, -ste.
 tregter, -s.
 trein, -e.
 treinpersoneel.
 treinsiek.
 treiter of ttreter, ge-
 trek, -ke.
 trek, ge-
 trekdier, -e.
 trekgoed.
 trekker, -s.
 trekkerig, -e; -er, -ste.
 trekking, -e of -s.
 trekkings (mv.).
 trekkrag.
 treklus.

trekpad.
 trekpleister, -s.
 treksaag.
 trekskuit, -e.
 trekvoël, -s.
 trem, -me of -s.
 trembestuurder, -s.
 tremdiens.
 tremkaartjie, -s.
 tremkondukteur, -s.
 trempersoneel.
 tremspoor.
 tremverbinding, -e of -s.
 tremverkeer.
 trens, -e.
 ttreter of treiter, ge-
 treur, ge-
 treurig, -e; -er, -ste.
 treurigheid.
 treurnis.
 treursang, -e.
 treursnel, -e.
 treurspeldigter, -s.
 treurtonceel.
 treurwilg, -e.
 treurwilgerboom of treur-
 wilkerboom.
 trewwa, -s.
 triangulasie.
 tribune, -s.
 triestig, -e; -er, -ste.
 triestigheid.
 trigonometrie.
 trigonometries, -e.
 tril, ge-
 trilioen, -e.
 triller, -s.
 trilling, -e of -s.
 trimester, -s.
 trio, -'s.
 triomf, -e.
 triomfant(e)lik, -e.
 triomfeer, ge-
 triomftog.

trippel, ge-
 trippelaar, -s.
 trippens, -e.
 triptiek.
 trits, -e.
 triviaal, triviale; trivialer,
 triviaalste.
 trivialiteit, -e.
 trochel of troewel; -er, -ste.
 trochelheid of troewelheid.
 troebelrig of troewelrig, -e.
 troef, troewe.
 troef, ge-
 troef-aas.
 troefkaart, -e.
 troei! of tru!
 troen, -e.
 troenemaar, -te.
 troepevervoer.
 troetel, ge-
 troetelkind.
 troetelwoord.
 troewel of trochel; -er, -ste.
 troewelheid of troebelheid.
 troewelrig of troebelrig.
 trofee, trofeë.
 troffel, -s.
 trog, trêe of trogge.
 trogee, -s of trogeë.
 trogeies, -e.
 Trojaan, Trojane.
 Trojaans, -e.
 trok, -ke of -s.
 trollie, -s.
 trombone, -s.
 trommel, -s.
 trommeldik.
 tromp, -e.
 trompet, -te.
 trompetblaser, -s.
 trompetter, -s.
 trompie, -s.
 tromp-op.
 tronk, -e.

tronkvoël, -s.
 troon, trone.
 troonopvolging.
 troonrede.
 troonsbestyging.
 troos.
 troos, ge-
 troosryk.
 troosteloos, troostelose;
 troosteloser, troosteloosste.
 troostend, -e.
 trooster, -s.
 troosvol.
 trooswoord, -e.
 trop, -pe.
 trope.
 tropies, -e.
 tropsluiterkje, -s.
 tros, -se.
 tros, ge-
 trots (snw.)
 trots. (-e); -er, -ste.
 trotseer, ge-
 trou (snw.)
 trou, ge-
 trouakte, -s.
 troubaar, troubare.
 troubadour, -s.
 troubelofte.
 troubreuk.
 troudag.
 trouelik.
 troucloos, trouelose; troue-
 loser, troueloosste.
 trouens.
 trouhartig.
 troulustig, -e.
 troupak, -ke.
 trou pant, -e.
 trou ring, -e.
 trouseau, -x.
 tru! of troei!
 trust, -s.
 trustee, -s.
 tsaar, tsare.

tsamma, -s.
 tsetse.
 Tsjeggo-Slowaak, -wake.
 Tsjeggo-Slowakies, -e.
 Tsjeggo-Slowakye.
 tuberkel, -s.
 tuberkuleus, -e.
 tuberkulose.
 tug.
 tug, ge-
 tug(t)huis, -e.
 tugordonnansie, -s.
 tugroede, -s.
 tugtig, ge-
 tuimaker, -s.
 tuig, tuie.
 tuigie, -s.
 tuimel, ge-
 tuimelaar, -s.
 tuimeling.
 tuin, -e.
 tuinhon.
 tuingereedskap.
 tuinier, -e of -s.
 tuiniersalmanak, -ke.
 tuinpaadjie, -s.
 tuis.
 tuishuis.
 tuiskoms.
 tuiste, -s.
 tuit, -e.
 tuit, ge-
 tuithoed.
 tulband, -e.
 tule (*kant*).
 tulp, -e.
 tulphol, -le.
 tumult, -e.
 tuniek, -e.
 turbien-dinamo, -'s.
 turbine, -s.
 turf.
 turfgrond.
 turfklei.
 Turk, -e.

turkoois, -e.
 Turks, -e.
 turk(s)naels.
 turksvy(g), turksvye.
 Turkye.
 tussen.
 tussenbei of tussenbeie.
 tussenhoot, tussenbote.
 tussendeur.
 tussenenting.
 tussengebied.
 tussenin.
 tussenkoms.
 tussenpersoon, tussenper-
 sone.
 tussenpoos, tussenpose.
 tussentyd, tussentye.
 tussentyds, -e.
 tussenverkiesing.
 tussenwerpsel, -s.
 twaalf.
 twaalfde.
 twaalfjarig, -e.
 twaalfstal.
 twaalfstallig, -e.
 twaalfvoud.
 twaalfvoudig, -e.
 twak (*sv — is nat*).
 twee, tweë.
 tweedaags, -e.
 tweede.
 tweedehands, -e.
 tweedens.
 tweedradig, -e.
 tweedrag.
 tweedubbel(d) of tweeduw-
 wel(d).
 tweeduisend.
 tweeduwwel(d) of tweedub-
 bel(d).
 tweegeveg, -te.
 tweejarig, -e.
 tweeklank, -e.
 tweeledig, -e.
 tweelettergrepig, -e.

tweeling, -e.
 tweeloop.
 tweemaal.
 tweemaandeliks, -e.
 tweemanskap.
 tweepersoonsbed.
 tweereëlig, -e.
 tweërlei.
 tweesang, -e.
 tweeslagtig, -e.
 tweesnarig, -e.
 tweesnyvend, -e.
 tweesoortig, -e.
 tweespalk *of* tweespalt.
 tweesprong.
 tweestrvd.
 tweesvdig, -e.
 tweetal, -le.
 tweetalig, -e.
 tweetaligheid.
 tweetallig, -e.
 tweetandskaap.
 twintig.
 twintigste.
 twis, -te.
 twis, ge-.
 twisappel, -s.
 twisgeskryf.
 twisgierig, -e; -er, -ste.
 twissiek, -e; -er, -ste.
 twvfel.
 twyfel, ge-.
 twyfelaar, -s.
 twyfelagtig, -e; -er, -ste.
 twyfeling, -e *of* -s.
 twyfelmoedig.

twyfelsiek.
 twyfelsug.
 twyg, twy(g)e.
 twygie, -s. ,
 ty, -e.
 tyd, tye.
 tydelik, -e.
 tydens.
 tydig, -e; -er, -ste.
 tyding, -e *of* -s.
 tvdkorting, -e *of* -s.
 tydperk, -e.
 tydrekening, -e *of* -s.
 tydrowend, -e.
 tydruimte.
 tydsaam, tydsame; tydsa-
 mer, tydsaamste.
 tydsaamheid.
 tydsbepaling, -e *of* -s.
 tydsgewrig, -te.
 tydskrif, -te.
 tydskrifartikel.
 tydsomstandigheid, tydsom-
 standighede.
 tydsorde.
 tydstip, -pe.
 tydtafel, -s.
 tydvak, -ke.
 tydverdryf.
 tydverkwisting, -e *of* -s.
 tydverlies.
 tydverspilling, -e *of* -s.
 tyk (*soort geweefde stof*).
 typhesus *of* tifeus, -e.
 typhus *of* tifus.

U

u, -'s.
 u (*pers. en bes. vnv.*).
 udometer, -s.
 ui, -e.
 uicagtig, -e; -er, -ste.
 uie-akkertjie, -s.
 uielof, uielowwe.

uie-oes, -te.
 uier, -s.
 uier, ge-.
 uieslaai.
 uiesous.
 uil, -e.
 uilbaard.

uilbek.
 uilskuiken, -s.
 Uilspieël.
 uintjie *of* euntjie, -s.
 uit.
 uit(er), ge-.
 uitadem, uitgeadem.
 uitademing *of* uitaseming,
 -e *of* -s.
 uit-aseem (*bnw. en bw.*).
 uitasem, uitgeasem.
 uitaseming *of* uitademing,
 -e *of* -s.
 uitbars, uitgebars.
 uitbasuin, uitgebasuin.
 uitbeeld, uitgebeeld.
 uitbeelding, -e *of* -s.
 uitbeeldingsvermoë.
 uitbeitel, uitgebeitel.
 uitbetaal, het —.
 uitbetaler, -s.
 uitbetaling, -e *of* -s.
 uitbyt, uitgebyt.
 uitblaas, uitgeblaas.
 uitblink, uitgeblink.
 uitbloei, uitgebloei.
 uitblus, uitgeblus.
 uitblussing, -e *of* -s.
 uitboer, uitgeboer.
 uitboor, uitgeboor.
 uitborrel, uitgeborrel.
 uithorsel, uitgeborsel.
 uitbot, uitgebot.
 uithou.
 uitbou, uitgebou.
 uitbraak (*snw.*).
 uithraak, uitgebraak.
 uithraaksel.
 uithraai, uitgebraai.
 uitbrand, uitgebrand.
 uitbreek, uitgebreek.
 uitbrei, uitgebrei.
 uithroei, uitgebroei.
 uitbrul, uitgebrul.

uitbuit, uitgebuit.
 uitbuiting, -e *of* -s.
 uitbundig, -e; -er, -ste.
 uitbundigheid.
 uitdaag, uitgedaag.
 uitdaagbeker, -s.
 uitdaging, -e *of* -s.
 uitdamp, uitgedamp.
 uitdeel, uitgedeel.
 uitdeling, -e *of* -s.
 uitdelg, uitgedelg.
 uitdelging, -e *of* -s.
 uitdien, uitgedien.
 uitdink, uitgedink.
 uitdoot, uitgedoof *of* uitdo-
 we, uitgedowe.
 uitdop, uitgedop.
 uitdor, uitgedor.
 uitdors, uitgedors.
 uitdraai, uitgedraai.
 uitdraaipad.
 uitdrink, uitgedrink.
 uitdro(ë) *of* uitdroog, uitge-
 dro(ë) *of* uitgedroog.
 uitdruk, uitgedruk.
 uitdrukking, -e *of* -s.
 uitdrukingsvermoë.
 uitdruklik, -e.
 uitdryf *of* uitdrywe, uitge-
 dryf *of* uitgedrywe.
 uitdun, uitgedun.
 uitdunning, -e *of* -s.
 uitdv, uitgedy.
 uitdving, -e *of* -s.
 uiteen.
 uiteenbars, uiteengebars.
 uiteendryf *of* uiteendrywe,
 uiteengedryf *of* uiteenge-
 drywe.
 uiteenlopend, -e.
 uiteenneem, uiteengeneem.
 uiteensetting, -e *of* -s.
 uiteensit, uiteengesit.
 uiteenval, uiteengeval.
 uiteinde.

Uitenhaags, -e
 Uitenhage.
 uitent, uitgeënt.
 uiter *of* uit, ge-
 uiteraard.
 uiterlik.
 uiterlik, -e.
 uitermate.
 uifers (— *krank*).
 uiterste, -s.
 uiteter, uitgeëtter.
 uitflap, uitgeflap.
 uitfoeter, uitgefoeter.
 uitgaaf *of* uitgawe (*enkv. en mv.*), -s.
 uitgaan, uitgegaan.
 uitgalm, uitgegalm.
 uitgalming *e of* -s.
 uitgang, -e.
 uitgebrei(d), -de.
 uitgedien(d), -de.
 uitgee, uitgegee.
 uitgeëet, uitgeëte.
 uitgehonger(d), -de.
 uitgeknip, -te.
 uitgelate; meer —, mees —.
 uitgeleide.
 uitgemaak, -te.
 uitgemergel(d), -de.
 uitgenome.
 uitgesonder(d).
 uitgestudeer(d), -de.
 uitgevreet, uitgevrete.
 uitgewekene (*enkv. en mv.*),
 -s.
 uitgewer, -s.
 uitgewerk, -te.
 uitgewersfirma.
 uitglip, uitgeglip.
 uitgly, uitgegly.
 uitgooi, uitgegooi.
 uitgraaf *of* uitgrawe, uitge-
 graaf *of* uitgegrawe.
 uitgrawing, -e *of* -s.
 uitgroeï, uitgegroeï.

uitgroeïing, -e *of* -s.
 uitgroeiisel, -s.
 uithaal, uitgehaal.
 uithaler.
 uithang, uitgehang.
 uithangbord, -e.
 uithark, uitgehark.
 uithê, uitgehad.
 uitheems, -e.
 uitheemsheid.
 uithelp, uitgehelp.
 uithoek, -e.
 nithol, uitgehol.
 uithuil, uitgehuil.
 uithonger, uitgehonger.
 uithoor, uitgehoor.
 uithuisig, -e; er, -ste.
 uithuisigheid.
 uithuwelik, uitgehuwelik.
 uiting, -e *of* -s.
 uitja(ag) *of* uitjae, uitge-
 ja(ag) *of* uitgejae.
 uitjou, uitgejou.
 uitkaffer, uitgekaffer.
 uitkalf *of* uitkalwe(r), uitge-
 kalf *of* uitgekalwe(r).
 uitkam, uitgekam.
 uitkap, uitgekap.
 uitkeer, uitgekeer.
 uitkerf *of* uitkerwe, uitge-
 kerf *of* uitgekerwe.
 uitkies, uitgekies.
 uitkiesing.
 uitkla(ag) *of* uitklae, uitge-
 kla(ag) *of* uitgeklae.
 uitklim, uitgeklim.
 uitklop, uitgeklop.
 uitklophou.
 uitklouter, uitgeklouter.
 uitknip, uitgeknip.
 uitknipsel, -s.
 uitkom, uitgekom.
 uitkoms *of* uitkomste.
 uitkook, uitgekook.

uitkoop, uitgekoop.
 uitkruip, uitgekruip.
 uitkryt, uitgekryt.
 uitknier, uitgekuier.
 uitkyk.
 uitkyk, uitgekyk.
 uitlaat, uitgelaat.
 uitlaatpyp, -e.
 uitlag, uitgelag.
 uitlander, -s.
 uitlands, -e.
 uitlating, -e of -s.
 uitlê, uitgelê.
 uitleen, uitgeleen.
 uitlêer, -s.
 uitleg.
 uitlegging, -e of -s.
 uitlegkunde.
 uitlei, uitgelei.
 uitlek, uitgelek.
 uitlewer, uitgelewer.
 uitlig, uitgelig.
 uitlok, uitgelok.
 uitlokking, -e of -s.
 uitloods, uitgeloods.
 uitloof of uitlowe, uitgelooft
 of uitgelowe.
 uitloop, uitgeloopt.
 uitloot, uitgeloot.
 uitlowe of uitloof, uitgeloof-
 we of uitgelooft.
 uitmaak, uitgemaak.
 uitmaal, uitgemaal.
 uitmaling, -e of -s.
 uitmars.
 uitmarsjeer, uitgemaarsjeer.
 uitmeet, uitgemeet.
 uitmelk, uitgemelk.
 uitmergel, uitgემergel.
 uitmond, uitgемонд.
 uitmondig, -e of -s.
 uitmoor, uitgemoor.
 uitmunt, uitgемunt.
 uitnuntend, -e; -er, -ste.

uitneem, uitgeneem.
 uitnemend, -e; -er, -ste.
 uitnemendheid.
 uitnodiging, -e of -s.
 uitnooi, uitgenooi.
 uitoefen, uitgeoefen.
 uitoefening.
 uitoorlê, het —.
 uitpak, uitgepak.
 uitpeul (*uildop*), uitgepeul.
 uitpeul of uitpuil (*uitkom*),
 uitgepeul of uitgepuil
 uitploec of uitploec(g), uitge-
 ploec of uitgeploec(g).
 uitpluis, uitgepluis.
 uitpluk, uitgepluk.
 uitpomp, uitgepomp.
 uitpraat, uitgepraat.
 uitpuil of uitpeul, uitgepuil
 of uitgepeul.
 uitput, uitgeput.
 uitputting.
 uitrafel, uitgerafel.
 uitrafeling.
 uitred, uitgered.
 uitredding, -e of -s.
 uitreën of uitreent, uitgereën
 of uitgereent.
 uitreik, uitgereik.
 uitreiking, -e of -s.
 uitrek, uitgerek.
 uitrekking, -e of -s.
 uitreken, uitgerek.
 uitroei, uitgeroei.
 uitroeiingswerk.
 uitroep, -e.
 uitroep, uitgeroep.
 uitroepteken of uitroepings-
 teken -s.
 uitruil, uitgernil.
 uitruiling, -e of -s.
 uitruk, uitgeruk.
 uitrusting.
 uitrys, uitgerys.

uitsaag of uitsae, uitgesaag
 of uitgesae.
 uitsaai, uitgesaai.
 uitsaaprogram.
 uitsaaitoestel.
 uitsae of uitsaag, uitgesae
 of uitgesaag.
 uitsak, uitgesak.
 uitsê, uitgesê.
 uitseil, uitgeseil.
 uitsetting, -e of -s.
 uitsien, uitgesien.
 uits.f, uitgesif.
 uitsig, -te.
 uitsinnig, -e; -er, -ste.
 uitsinnigheid.
 uitsit, uitgesit.
 uitskakel, uitgeskakel.
 uitskakeling, -e of -s.
 uitskater, uitgeskater.
 uitskei of uitskeie, uitgeskei
 of uitgeskeie.
 uitskel, uitgeskel.
 uitskep, uitgeskep.
 uitskeur, uitgeskeur.
 uitskiet, uitgeskiet.
 uitskoffel, uitgeskoffel.
 uitskop, uitgeskop.
 uitskot.
 uitskree(u), uitgeskree(u).
 uitskrvf of uitskrywe, uit-
 geskryf of uitgeskrywe.
 uitskud, uitgeskud.
 uitslaan, uitgeslaan.
 uitslaap, uitgeslaap.
 uitslag (— *op die huid*).
 uitslag, uitslae.
 uitsleep, uitgesleep.
 uitsluit, uitgesluit.
 uitsluitend.
 uitsluiting.
 uitsluitlik.
 uitsluitsel.
 uitslyt, uitgeslyt.

uitsmyt, uitgesmyt.
 uitsny, uitgesny.
 uitsoek, uitgesoek.
 uitsoekerig, -e.
 uitsonder, uitgesonder.
 uitspaar, uitgespaar.
 uitspan, uitgespan.
 uitspanning, -e of -s.
 uitspanplek.
 uitsparing.
 uitspatting, -e of -s.
 uitspit, uitgespit.
 uitspoe(g) of uitspu(ug), uit-
 gespoe(g) of uitgespu(ug).
 uitspoegsel of uitspuugsel.
 uitspoel, uitgespoel.
 uitspoelsel, -s.
 uitspook, uitgespook.
 uitspraak, uitsprake.
 uitspreek, uitgespreek.
 uitsprei, uitgesprei.
 uitspreiding.
 uitspring, uitgespring.
 uitspruit, uitgespruit.
 uitspruitsel.
 uitspu(ug) of uitspoe(g), uit-
 gespu(ug) of uitgespoe(g).
 uitspuit, uitgespuit.
 uitspuugsel of uitspoegsel
 uitstaan, uitgestaan.
 uitstaande (— *skulde*).
 uitstal, uitgestal.
 uitstalling.
 uitstamel, uitgestamel.
 uitstameling.
 uitstap, uitgestap.
 uitstappie, -s.
 uitstek (*by* —).
 uitstekend, -e.
 uitstel.
 uitstel, uitgestel.
 uitsterf of uitsterwe, uitge-
 sterf of uitgesterwe.
 uitstoel, uitgestoel.

uitstoot, uitgestoot.
 uitstort, uitgestort.
 uitstorting, -e of -s.
 uitstoting, -e of -s.
 uitstraal, uitgestraal.
 uitstraling, -e of -s.
 uitstrek, uitgestrek.
 uitstrekking.
 uitstroming.
 uitstroom, uitgestroom.
 uitstryk, uitgestryk.
 uitstudeer, uitgestudeer.
 uitstuur, uitgestuur.
 uitsuier (*blom*), -s.
 uittap, uitgetap.
 uittart, uitgetart.
 uittarting, -e of -s.
 uittel, uitgetel.
 uittelrympie, -s.
 uittog.
 uittrap, uitgetrap.
 uittreding.
 uittree, uitgetree.
 uittrek, uitgetrek.
 uittreksel, -s.
 uitvaagsel.
 uitvaardig, uitgevaardig.
 uitvaart.
 uitval, -le.
 uitval, uitgeval.
 uitvee(g), uitgevee(g).
 uitveg, uitgeveg.
 uitverkiesing.
 uitverkoop.
 uitverkore.
 uitverkorene, -s.
 uitvind, uitgevind.
 uitvinding, -e of -s.
 uitvindsel, -s.
 uitvis, uitgevis.
 uitvloei, uitgevloei.
 uitvloek, uitgevloek.
 uitvlug, -te.
 uitvlug, uitgevlug.

uitvoer, -e.
 uitvoer, uitgevoer.
 uitvoerartikel, -s.
 uitvoerig, -e.
 uitvoerigheid.
 uitvoering.
 uitvra(ag), uitgevra(ag).
 uitvreet, uitgevreet.
 uitvroetel, uitgevroetel.
 uitvryf of uitvrywe, uitge-
 vryf of uitgevrywe.
 uitwaai, uitgewaai.
 uitwalk, uitgewalk.
 uitwas, uitgewas.
 uitweg.
 uitwei(e), uitgewei(e).
 uitwendig, -e.
 uitwendigheid.
 uitwerk, uitgewerk.
 uitwerking.
 uitwerpsel.
 uitwiks, uitgewiks.
 uitwip, uitgewip.
 uitwis, uitgewis.
 uitwissel, uitgewissel.
 uitwoed, uitgewoed.
 uitwoon, uitgewoon.
 uitwyk, uitgewyk.
 uitwys, uitgewys.
 ulster, -s.
 ultimatum, -s.
 ultra.
 ultramaryn.
 ultramontaan.
 ultraviolet.
 unaniem, -e.
 unaniniteit.
 undulasiepunt.
 uniaal, uniale.
 unie, -s.
 Uniegebou.
 uniek, -e.
 uniform, -s.
 uniform (*bnw.*), -e.

uniformiteit.
 unikursaal, unikursale.
 Unionis, -te.
 Unitariër, -s.
 univariant.
 universeel, universele.
 universiteit *of* uniwersiteit,
 -e.
 universitêr *of* uniwersitêr, -e.
 universum.
 unster, -s.
 uretaan, uretane.
 ureter, -s.
 ureum.
 uriensuur *of* urinesuur.
 urine.
 urineer, ge-
 urine-ondersoek.
 urinesuur *of* uriensuur.

urinoir, -s.
 urn, -e.
 usansie, -s.
 usurpasie.
 usurpeer, ge-
 uterus.
 Utilitaris, -te.
 Utilitarisme.
 utilitaristies, -e.
 utiliteit.
 utiliteitsbeginsel.
 Utopia.
 utopie, -ë.
 utopies, -e.
 uur, ure.
 uurhoek.
 uursirkel.
 uurwyser, -s.

V

v, -'s.
 vaag, va(g)e; va(g)er, vaag-
 ste.
 vaagheid.
 vaak (*snw.*)
 vaak; vaker, vaakste.
 vaal; valer, vaalste.
 vaalbos, -se.
 vaalbrak.
 vaalbruin.
 vaalheid.
 Vaalpens, -e.
 Vaalrivier.
 vaalstreep.
 vaalvrot.
 vaam, vame *of* vadem, -s.
 vaan, vane.
 vaandel, -s.
 vaandeldraer, -s.
 vaandrig, -s.
 vaar (*vader van diere*), -s.
 vaar, ge-
 vaarbaar, vaarbare.

vaarbaarheid.
 vaarder, -s.
 vaardig, -e; -er, -ste.
 vaardigheid.
 vaargeul, -e.
 vaarlandsriet *of* vaderlands-
 riet.
 vaarlandswilg *of* vaderlands-
 wilg.
 vaart, -e.
 vaartjie (*'n aardjie na sy —*).
 vaartuig, vaartuie.
 vaarwater.
 vaarwel.
 vaarwelsêery, -e.
 vaas, vase.
 vaatdoek *of* vadoek, -e.
 vaatjie (*klein vat*), -s.
 vaatwerk *of* vatwerk.
 vabond *of* vagebond, -e.
 vacuum *of* vakuüm.
 vadem, -s *of* vaam, vame.
 vader, -s.

vaderhart.
 vaderland.
 vaderlander, -s.
 vaderlands, -e.
 vaderlandsliefde.
 vaderlandsliewend, -e; -er,
 -ste.
 vaderlandsriet *of* vaarlands-
 riet.
 vaderlandswilg *of* vaarlands-
 wilg.
 vaderliefde.
 vaderlik, -e.
 vaderloos, vaderlose.
 vadermoord.
 vaderplig, -te.
 vaderskap.
 vadersorg.
 vadock *of* vaatdoek, -e.
 vadsig, -e; -er, -ste.
 vadsigheid.
 va(g)evuur.
 vag, -te.
 va(ge)bond.
 va(g)evuur.
 vak, -ke.
 vakansie, -s.
 vakansiekursus.
 vakature, -s.
 vakerig, -e; -er, -ste.
 vakgeleerde.
 vakkennis.
 vakleerling, -e.
 vakman.
 vakonderwyser, -s.
 vakopleiding.
 vaksinasie.
 vaksincer, ge-.
 vakstudie.
 vakterm, -e.
 vakterminologie.
 vakunie.
 vakuum *of* vacuum.
 vakvereniging, -e *of* -s.
 vakwerk.

val, -le.
 val, ge-.
 valbrug.
 valensie, -s.
 valeriaansuur.
 valerig, -e; -er, -ste.
 valhoogte.
 validiteit.
 valk, -e.
 valkagtig, -e; -er, -ste.
 valkeier, -s.
 valkjag, -te.
 valkoog.
 vallei, -e.
 valietjie (*klein val*), -s.
 valluik, -e.
 vals, (-e); -er, -ste.
 valsaard, -e.
 Valsbaai.
 valsheid, valshede.
 valslik.
 valstrik, -ke.
 valuasie, -s.
 valueer, ge-.
 valuta.
 vampier, -e.
 van, -ne.
 van (*voors.*).
 vanaand.
 vanadium.
 vanaf.
 vandaan.
 vandaar.
 vandag.
 vandeessjaar *of* vandesejaar.
 vandeessmaand *of* vandese-
 maand.
 vandeessweek *of* vandese-
 week.
 Van der Hum-likeur.
 Van der Merweskrue.
 vandesejaar *of* vandeessjaar.
 vandesemaand *of* vandeess-
 maand.

vandeseweek *of* vandeeweek.
 vandisie *of* vendusie.
 vaneen.
 vaneenskeur, vaneengeskeur.
 vaneffe.
 vang, ge-.
 vangarm, -s.
 vangdam, -me.
 vanghou, -e.
 vangs, -te.
 vangstok, -ke.
 vanielje *of* vanille.
 vanielje-ys *of* vanille-ys.
 vanille *of* vanielje.
 vanille-ys *of* vanielje-ys.
 vanillien *of* vanilline.
 vanjaar.
 vanmekaar.
 vanmelewe *of* vans(e)lewe.
 vanmelewese *of* vans(e)lewese (— *dae*).
 vanmôre *of* vanmore.
 vannag.
 vanouds.
 vans(e)lewe *of* vanmelewe.
 vans(e)lewese *of* vanmelewese (— *dae*).
 vanself.
 vanselfsprekend, -e.
 vanselfsprekendheid.
 vansgelyke.
 vanwaar.
 Van Wykshout.
 vanweë.
 variabel, -e.
 variant, -e.
 variasie, -s.
 varieer, ge-.
 variëteit, -e.
 varing, -s.
 vark, -e *of* -ens.
 varkagtig, -e; -er, -ste.
 varkblom, -me.

varkhok, -ke.
 varkie, -s.
 varkkarmenaadjie.
 varkkotelet, -te.
 varkpoot, varkpote.
 varkribbetjie, -s.
 varkspek.
 varkstert, -e.
 varkvet.
 varkvlees *of* varkvleis.
 vars; -er, -ste.
 vas, -te; -ter, -ste.
 vas, ge-.
 vasberade; meer —, mees —.
 vasberadenheid.
 vasbeslote.
 vasbind(e), vasgebind(e).
 vasdag, vasdae.
 vasdraai, vasgedraai.
 vasdruk, vasgedruk.
 vassel, -s.
 vaselien.
 vasgespe(r), vasgegespe(r).
 vasgoed.
 vasgroei, vasgegroeï.
 vasgryp, vasgegryp.
 vashaak, vasgehaak.
 vashou, vasgelou.
 vashoudend, -e; -er, -ste.
 vashoudendheid.
 vasknel, vasgeknel.
 vasknoop, vasgeknoop.
 vaskoppel, vasgekoppel.
 vaslak, vasgelak.
 vaslym, vasgelym.
 vasmaak, vasgemaak.
 vasmaak-ooi.
 vasnaai, vasgenaai.
 vaspen, vasgepen.
 vasplak, vasgeplak.
 vaspraat, vasgepraat.
 vasreën *of* vasreent, vasge-
 reën *of* vasgereent.
 vasry, vasgery.

vassit, vasgesit.
 vasskroef of vasskroewe, vas-
 geskroef of vasgeskroewe.
 vassoldeer, vasgesoldeer.
 vasspeld(e), vasgespeld(e).
 vasspyker, vasgespyker.
 vasstaan, vasgestaan.
 vasstamp, vasgestamp.
 vassteek, vasgesteek.
 vasstel, vasgestel.
 vasstelling.
 vasteland.
 vastelands, -e.
 vastheid.
 vastigheid.
 vastrap, vasgetrap.
 vasval, vasgeval.
 vasvalgat.
 vaswoel, vasgewoel.
 vat, vate.
 vat, ge-.
 vatbaar; -der, -ste.
 Vatikaan.
 vatterig, -e; -er, -ste.
 vatwerk of vaatwerk.
 vaudeville.
 vee.
 vee(g), ge-.
 veearts, -e.
 veeartseny.
 veeboer, -e.
 veediefstal.
 vee(g), ge-.
 veekoper, -s.
 veekraal, veekrale.
 veel, meer, meeste.
 veelal.
 veelbetekenend, -e.
 veeleer.
 veeligodendom.
 veelheid.
 veelkleurig, -e.
 veelkleurigheid.
 veellettergrepig, -e.

veelomvattend, -e.
 veels (— *geluk*, — *te veel*)
 veelseggend, -e.
 veelsins.
 veelsnarig, -e.
 veelsoortig, -e.
 veelstemmig, -e.
 veelsydig, -e.
 veeltyds.
 veelverwig, -e.
 veelvoud, -e.
 veelvoudig, -e.
 veelvuldig, -e.
 veelwywery.
 veemark, -e of -te.
 veepes, -te.
 veer, vere.
 veer, ge-.
 veër, veërs.
 veerbed of verebed, -de of
 -dens.
 veergewig.
 veerklou, -e.
 veerkrag.
 veerkragtig, -e.
 veerpoothoender.
 veerskaal, veerskale.
 veerskakel, -s.
 veertien.
 veertiendaags, -c.
 veertiende.
 veertig.
 veertigponder, -s.
 veertigste.
 veertigtal.
 veerwa of verewa, -ens.
 veesiekte, -s.
 veeteelt.
 veg, ge-.
 vegetariër, -s.
 vegetariërsbond, -e.
 vegetaris, -e.
 vegetarisme.
 veggeneraal, -s.

vegkuns.
 veglus.
 veglustig, -e; -er, -ste.
 vegter, -s.
 vegtersbaas, vegtersbase.
 vegtery, -e.
 veil (*sy lewe — hê vir iets*).
 veilig, -e; -er, -ste.
 veiligheid.
 veiligheidshalwe.
 veiligheidsklep, -pe.
 veiligheidsmaatreël, -s.
 veiling, -e of -s.
 veilkondisie, -s.
 veins, ge-.
 veinsaard, -s.
 veinsery, -e.
 vel, -le.
 velbroek, -e.
 veld, -e.
 veldartillerie.
 veldblom, -me.
 velddiens, -te.
 veldheer, veldhere.
 veldheerstaf.
 veldkornet, -te.
 veldkornetsamp, -te.
 veldleër, -s.
 veldmaarskalk, -e.
 veldprediker, -s.
 veldsterkte.
 veldtog, -te.
 velerlei.
 velhandelaar, -s.
 velkaros, -se.
 velkometers, -e.
 velkoper, -s.
 velling, -s.
 velskoen, -e.
 velskoendraer.
 velskoennaat.
 velyn.
 vendu-afslaer.
 venduregte.

vendusie of vandisie.
 veneries, -e.
 vennoot, vennote.
 vennootskap.
 venster, -s.
 vensterbank.
 venstergordyn, -e.
 vensterruit, -e.
 venstertjie, -s.
 vent, -e of -ers.
 vent, ge-.
 venter, -s.
 ventiel, -e.
 ventilasie.
 ventilator, -s.
 ventileer, ge-.
 venushaarvaring.
 venyn.
 venynig, -e; -er, -ste.
 venynigheid.
 ver, (-re); -der, -ste.
 veraangenaam, het —.
 veraanskoulik, het —.
 verademing.
 verafgoding.
 verafrikaans, het —.
 verafrikaans (*bnw.*), -te.
 verafrikaansing.
 verafsku, het —.
 verafskuwing.
 verag, het —.
 veragtelik, -e; -er, -ste.
 veragtend, -e.
 veragter, -s.
 veragter, het —.
 veragter(d), -de.
 veragtering.
 veral.
 veraltereer, het —.
 veranda, -s.
 verander, het —.
 verandering, -e of -s.
 veranderinkie, -s.
 veranderlik, -e; -er, -ste.
 veranderlikheid.

verantwoord(e), het —.
 verantwoordelijk, -e; -er, -ste.
 verantwoordelijkheid.
 verantwoording.
 verarm, het —.
 verarming.
 veras, het — (*verbrand*).
 verassing.
 verassureer, het —.
 verbaal, verbale.
 verbaalsysteem.
 verbaas, het —.
 verbaas(d), -de.
 verbaasdheid.
 verban, het —.
 verband, -e.
 verbaster, het —.
 verbastering, -e of -s.
 verbeel, het —.
 verbeelding, -s.
 verbeeldingskrag.
 verbeeldingsvermoë.
 verbeid, het —.
 verbelentheid.
 verbena, -s.
 verberg, het —.
 verbeter, het —.
 verbeterhuis, -e.
 verbetering, -e of -s.
 verbeteringsgestig, -te.
 verbeterlik, -e.
 verbeur, het —.
 verbeurbaar, verbeurbare.
 verbeurd, -e.
 verbeurdverklaring, -e of -s.
 verbeusel, het —.
 verbied, het —.
 verbind(e), het.
 verbindend, -e.
 verbinding, -e of -s.
 verbind.ingslyn, -e.
 verbindingstang, -e.
 verbindingsteken, -s.
 verbiutenis, -se.

verbitter, het —.
 verbitter(d), -de.
 verbitterdheid.
 verbittering.
 verbleek, het —.
 verbleik, het —.
 verblind, -e.
 verblind(e), het —.
 verblindheid.
 verblind.ing.
 verbloem(d), -de.
 verbloem, het —.
 verbluf, het —.
 verbluffend, -e.
 verbly, het —.
 verblydend, -e.
 verblyding.
 verblyf.
 verblyf.oste.
 verblyf.plaats.
 verbod.
 verbode (— *vrug*).
 verboë (*bnw.*).
 verbolgenheid.
 verbond, -e.
 verbonde (*bnw.*).
 verbondsark.
 verbondseed.
 verbondswet.
 verborge.
 verborgenheid, verborgen-
 hede.
 verbou, het —.
 verbouereerd, -e.
 verbouereerdheid.
 verbrand, het —.
 verbrande (— *vent*).
 verbranding, -e of -s.
 verbrandingskamer.
 verbrandingsproses.
 verbrands!
 verbree(d), het —.
 verbreed, verbrede.
 verbreek, het —.

verbrei, het —.
 verbrei(d), verbreide.
 verbreider, -s.
 verbreiding.
 verbreker, -s.
 verbreking, -e of -s.
 verbroeder, het —.
 verbroedering.
 verbrokkel, het —.
 verbrokkeling.
 verbrou, het —.
 verbrui, het —.
 verbruik, het —.
 verbruiker, -s.
 verbruiksartikel, -s.
 verbrysel, het —.
 verbryseling.
 verbuie of verbuig, het —.
 verbuigbaar, verbuigbare.
 verbuiging.
 verbuigingsuitgang, -e.
 verbuigingsvorm, -e.
 verbum, -a.
 verby.
 verbygaan, verbygegaan.
 verbvgaande.
 verbyganger, -s.
 verbygroeï, verbygegroeï.
 verbykom, verbygekom.
 verbypad, verbynaaie.
 verbypraat, verbygepraat.
 verbystap, verbvrestap.
 verbyster, het —.
 verbysterend, -e.
 verbystreef of verbystrewe,
 verbygestreef of verbyge-
 strewe.
 verbystroom, verbyge-
 stroom.
 verbytrek, verbygetrek.
 verbyswem, verbygeswem.
 verdaag, het —.
 verdag, -te.
 verdaging, -e of -s.

verdagmaking, -e of -s.
 verdamp, het —.
 verdamping, -e of -s.
 verdampingstoestel.
 verdedig, het —.
 verdedigbaar, verdedigbare.
 verdedigend, -e.
 verdediger, -s.
 verdediging.
 verdedigingslinie.
 verdedigingsmag.
 verdeel, het —.
 verdeel(d), -de.
 verdeeldheid.
 verdelerbeuel.
 verdelerdeksel.
 verdelerknip.
 verdelg(e), het —.
 verdelger, -s.
 verdelging.
 verdelgingsoorlog, verdel-
 gingsoorloë.
 verdeling, -e of -s.
 verdenking.
 verderf.
 verderf of verderwe, het —.
 verderflik, -e; -er, -ste.
 verderflikheid.
 verdien, het —.
 verdien(d), -de.
 verdienste.
 verdienstelik, -e; -er, -ste.
 verdienstelikheid.
 verdiep, het —.
 verdieping, -e of -s.
 verdierlik, -te.
 verdierlik, het —.
 verdig, -te.
 verdigsel, -s.
 verdik, het —.
 verdikking.
 verdink, het —.
 verdiskonteer, het —.
 verdoem, het —.

verdoem, -de.
 verdoemenis.
 verdoemlik, -e; -er, -ste.
 verdof, het —.
 verdom, het —.
 verdomp!
 verdonker, het —.
 verdonkering.
 verdonkermaan, het —.
 verdoof *of* verdowe, het —.
 verdor, -de.
 verdor, het —.
 verdordheid.
 verdorwenheid.
 verdowe *of* verdoof, het —.
 verdowing.
 verdowingsmiddel, -s.
 verdra(ag), het —.
 verdraaglik, -e; -er, -ste.
 verdraagsaam, verdraagsame;
 verdraagsamer, verdraag-
 saamste.
 verdraai(d), -de.
 verdraai, het —.
 verdraaidheid.
 verdraaiing, -e *of* -s.
 verdrag, verdrae.
 verdriedubbel, het —.
 verdriet.
 verdrietig, -e; -er, -ste.
 verdrietigheid.
 verdring, het —.
 verdringing.
 verdrink, het —.
 verdroë *of* verdro(og), het —.
 verdroging.
 verdroog, -de.
 verdro(og) *of* verdroë, het —.
 verdroom, het —.
 verdruk, -te.
 verdruk, het —.
 verdrukking, -e *of* -s.
 verdryf *of* verdrywe, het —.
 verduidelik, het —.

verduideliking.
 verduister, het —.
 verduistering.
 verduits, het —.
 verduiweld, -e.
 verduiwels.
 verdun, het —.
 verdunning.
 verduring.
 verduur, het —.
 verdwaal, het —.
 verdwaas(d), -de.
 verdwasing.
 verdwyn, het —.
 verdwyning.
 verdwynpleister, -s.
 verebed *of* veerbed, -e *of*
 -dens.
 veredel, het —.
 veredeling.
 vereelt, het —.
 vereenselwig, het —.
 vereenselwiging.
 vereenvoudig, het —.
 vereenvoudiging.
 vereer, het —.
 vereerder, -s.
 vereffen, het —.
 vereffening, -e *of* -s.
 vereis, het —.
 vereiste, -s.
 verengels, het —.
 verengelsing.
 verenig, het —.
 verenigbaar, verenigbare.
 vereniging, -e *of* -s.
 verenigingslewe.
 vererend, -e.
 vererg, het —.
 vererger, het —.
 verering.
 verewa *of* veerwa, -ens.
 verewig, het —.
 verewiging.

verf, verwe.
 verf of verwe, ge-
 verfdoo, verfdose.
 verffabriek, -e.
 verfhandelaar, -s.
 verfkwas.
 verflaag.
 verflenter, het —.
 verflou, het —.
 verflouing.
 verfoei, het —.
 verfoeiing, -e of -s.
 verfoeilik, -e; -er, -ste.
 verfoeilikheid.
 verfoes, het —.
 verfraai, het —.
 verfraaiing, -e of -s.
 verfrans, het —.
 verfransing.
 verfris, het —.
 verfrissend, -e.
 verfrissing, -e of -s.
 verfrommel, het —.
 verfyn, het —.
 verfyning.
 verg(e), ge-
 vergaan, vergane.
 vergaan, het —.
 vergaar of vergader, het —
 vergadersaal.
 vergal, het —.
 vergalgste.
 vergange.
 verganklik, -e; -er, -ste.
 verganklikheid.
 vergas, het —.
 vergasser, -s.
 vergeef of vergewe, het —.
 vergeeflik, -e; -er, -ste.
 vergeefs, -e.
 vergeestelik, het —.
 vergeet, het —.
 vergeetagtig, -e; -er, -ste.
 vergeetagtigheid.

vergeet-my-nietjie, -s.
 vergeld(e), het —.
 vergelding.
 vergeleke.
 vergelyk, het —.
 vergelykenderwys(e).
 vergelyking, -e of -s.
 vergelykingsmetode, -s.
 vergemaklik, het —.
 vergenoeg(d), -de.
 vergenoeg, het —.
 vergenoegdheid.
 vergesel, het —.
 vergesig, -te.
 vergesog, -te.
 vergetelheid.
 vergevorder(d), -de.
 vergewe of vergeef, het —.
 vergewensgesind, -e; -er,
 -ste.
 vergewensgesindheid.
 vergewing.
 vergewis, het —.
 vergiet, het —.
 vergieting.
 vergiettes.
 vergif, -te.
 vergif(fe)nis.
 vergiftig, het —.
 vergiftiging.
 vergis, het —.
 verglaassel.
 vergly, het —.
 vergoddelik, het —.
 vergoddeliking.
 vergoed, het —.
 vergoeding.
 vergote.
 vergroei, het —.
 vergroot, het —.
 vergrootglas.
 vergroting.
 vergruis, het —.
 vergruising.

vergryp, het —.
 verguis, het —.
 verguis, -de.
 verguising.
 vergul(d), het —.
 vergul(d)sel, -s.
 vergun, het —.
 vergunning.
 verhaal, verhaale.
 verhaal, het —.
 verhaaltrant.
 verhaar, het —.
 verhaas, het —.
 verhaasting.
 verhalenderwys(e).
 verhaler, -s.
 verhalfool, het —.
 verhandel, het —.
 verhandeling, -e of -s.
 verhard, het —.
 verhardheid.
 verhaspel, het —.
 verhaspeling.
 verheerlik, het —.
 verheerliking.
 verhef, het —.
 verheffend, -e; -er, -ste.
 verheffing.
 verheid.
 verhelder, het —.
 verheldering.
 verhelp, het —.
 verhemelte of gehemelte, -s.
 verheug(d), -de.
 verheug, het —.
 verheuging.
 verhewe.
 verhewenheid.
 verhit, het —.
 verhitting.
 verhoed(e), het —.
 verhoging, -e of -s.
 verhollands, het —.
 verhollandsing.

verholpe.
 verhonderdvoudig, het —.
 verhonger, het —.
 verhoog, verhoë.
 verhoog, het —.
 verhoor, verhore.
 verhoor, het —.
 verhoring.
 verhuis, het —.
 verhuising, -e of -s.
 verhuuring.
 verhuur, het —.
 verhuurder, -s.
 verifieer, ge-.
 verifikasie, -s.
 verinnerlik, het —.
 verja(ag) of verjae, het —.
 verjaar, het —.
 verjaar(s)dag.
 verjaarsmaal.
 verjaarspresent.
 verjaging.
 verjonging.
 verkalk, het —.
 verkalking.
 verkas, het —.
 verkeer.
 verkeer, het —.
 verkeerd, -e; -er, -ste.
 verkeerdelik.
 verkeerdeveerhoender.
 verkeerdheid.
 verkeersmiddel, -e of -s.
 verkeersweg.
 verken, het —.
 verkenner, -s.
 verkenning.
 verkenningsdiens.
 verkenningskorps, -e.
 verkenningsleër, -s.
 verkenningstog.
 verkenningstroepe.
 verketter, het —.
 verkettering.

verkies, het —.
 verkiesbaar, verkiesbare.
 verkiesing.
 verkiesingsagent.
 verkiesingsbureau *of* verkiesingsburo.
 verkiesingsprogram.
 verkiesingstryd.
 verkiesingswet.
 verkieslik, -e; -er, -ste.
 verkla(ag) *of* verklae, het —.
 verklaar, het —.
 verklaarbaar, verklaarbare;
 verklaarbaarder, verklaarbaarste.
 verklaarder, -s.
 verklae *of* verkla(ag), het —.
 verklaer, -s.
 verklank, het —.
 verklap, het —.
 verklarend, -e.
 verklaring, -e *of* -s.
 verkle(e)d, het —.
 verkleef(d), -de; -der, -ste.
 verkleefdheid.
 verklein, het —.
 verkleineer, het —.
 verkleining, -e *of* -s.
 verkleiningselement, -e.
 verkleiningsuitgang, -e.
 verkleinwoord, -e.
 verkleur, het —.
 verkleurdatum, -s.
 verkleur(e)mannetjie, -s.
 verkleuring.
 verklik, het —.
 verklum, het —.
 verknies, het —.
 verknoei, het —.
 verknoeier, -s.
 verknoeiing.
 verknog, -te.
 verknogtheid.
 verknorsing.

verkoel, het —.
 verkoelend, -e.
 verkoeling.
 verkoling.
 verkondig, het —.
 verkondiger, -s.
 verkondiging.
 verkonsumeer, het —.
 verkool, het —.
 verkoop, het —.
 verkoopprijs, -e.
 verkoopvoorwaarde, -s.
 verkoper, -s.
 verkoping, -e *of* -s.
 verkore.
 verkort, het —.
 verkorting, -e *of* -s.
 verkortingsteken, -s.
 verkose.
 verkoue.
 verkouentheid.
 verkrag, het —.
 verkragting.
 verkreukel, het —.
 verkrimp, het —.
 verkrimping.
 verkromming.
 verkrop, het —.
 verkropping.
 verkrummel, het —.
 verkry, het —.
 verkry(g)baar, verkry(g)bare.
 verkryging.
 verkwansel, het —.
 verkwanseling.
 verkwik, het —.
 verkwikkend, -e; -er, -ste.
 verkwikking, -e *of* -s.
 verkwiklik, -e; -er, -ste.
 verkwis, het —.
 verkwistend, -e.
 verkwisterig, -e; -er, -ste.
 verkwisting.

verkwyn, het —.
 verkyk, het —.
 verkyker, -s.
 verlaag, het —.
 verlaat, het —.
 verlaging.
 verlam, het —.
 verlamming.
 verlange, -ns of verlangste,
 -s.
 verlate; meer —, mees —.
 verlatenheid.
 verlating.
 verlê of verleg, het —.
 verlede.
 verleë; meer —, mees —.
 verleen, het —.
 verleentheid.
 verleg of verlê, het —.
 verlegging.
 verlei, het —.
 verleidelik, -e; -er, -ste.
 verleidend, -e.
 verleiding, -e of -s.
 verlei(d)er, -s.
 verlekker, het —.
 verlekker(d).
 verleng, het —.
 verlenging.
 verlening.
 verlep, -te.
 verlep, het —.
 verlewending, het —.
 verlewendinging.
 verlief(d), -de.
 verliefde, -s.
 verliefdheid.
 verlies, -e.
 verli. -te.
 verlig, het —.
 verligting.
 verloën of verlogen, het —.
 verloënaar of verlogenaar, -s.
 verloëning of verlogening.

verlof.
 verloftyd.
 verlogen of verloën, het —.
 verlogenaar of verloënaar, -s.
 verlogening of verloëning.
 verlok, het —.
 verlood, het —.
 verloof, -de.
 verloof of verlowe, het —.
 verloofde, -s.
 verloor, het —.
 verloot, het —.
 verlore.
 verlos, het —.
 verloskunde.
 verlosser, -s.
 verlossingswerk.
 verlowe of verloof, het —.
 verlowing, -e of -s.
 verlustig, het —.
 verlustiging.
 vermaagskap, het —.
 vermaak, vermaken.
 vermaak, het —.
 vermaaklik, -e; -er, -ste.
 vermaan, het —.
 vermaard, -e.
 vermaning, -e of -s.
 vermeer of vomeer, ge-
 vermeerbossie.
 vermeende.
 vermeerder, het —.
 vermeerdering, -e of -s.
 vermeld(e), het —.
 vermeldenswaard, -e.
 vermeldenswaardig, -e.
 vermelding.
 vermeng, het —.
 vermenging, -e of -s.
 vermenigvuldig, het —.
 vermenigvuldiging.
 vermetel, (-e); -er, -ste.
 vermetelheid.
 vermicelli.
 vermicellipoeding.

vermiljoen.
 verminder, het—.
 vermindering.
 vermink, -te.
 vermink, het —.
 verminking.
 verminkte, -s.
 vermis, het —.
 vermits.
 vermoë, -ns.
 vermoed, het —.
 vermoede, -ns.
 vermoedelik.
 vermoeding, -s.
 vermoei, het —.
 vermoeid, -e.
 vermoeidheid.
 vermoeiend, -e; -er, -ste.
 vermoeienis.
 vermoeiing.
 vermoënd, -e.
 vermom, het —.
 vermonning, -s.
 vermooiing.
 vermoor, het —.
 vermoorder, -s.
 vermoordng, -e of -s.
 vermors, -te.
 vermors, het —.
 vermorsel, het —.
 vermorseling.
 vermorsing.
 vermuf, -te.
 vermuf, het —.
 vermurf of vermurwe, het
 —.
 vermurwing.
 vermy, het —.
 vermy(d)baar, vermy(d)bare.
 vermyding.
 vernaam, vernaam; verna-
 mer, vernaamste.
 vernaam (bw.).
 vernaamlik.
 vernag, het —.

verneder, het —.
 vernederend, e.
 vernedering, -e of -s.
 vernederlands, het —.
 verneem, het —.
 verneembaar, verneembare.
 verneuk, het —.
 verneukery.
 verniel, het —.
 vernielagtig, -e; -er, -ste.
 vernielend, -e; -er, -ste.
 vernielery.
 vernielsug.
 verniet.
 vernietig, het —.
 vernietigend, -e.
 vernietiging.
 vernietigingsoorlog.
 vernieu of vernuwe, het —.
 vernikkel, het —.
 vernis, -se.
 vernis, het —.
 vernis, -te.
 vernoem, het —.
 vernou, het —.
 vernouing, -e of -s.
 vernuf, -te.
 vernuftig, -e; -er, -ste.
 vernuwe of vernieu, het —.
 vernuwing, -e of -s.
 veronaangenaam, het —.
 veron(t)agsaam, het —.
 veron(t)agsaming.
 veronderstel, het —.
 veronderstelling, -e of -s.
 verongeluk, het —.
 verongelyk, het —.
 veronreg, het —.
 verontheilig, het —.
 verontheiliging.
 verontreinig, het —.
 verontreiniging.
 verontrus, het —.
 verontskuldig, het —.
 verontskuldiging, -e of -s.

verontwaardig, -de.
 verontwaardiging.
 veroordeel, het —.
 veroordeling, -e of -s.
 veroorloof of veroorlowe,
 het —.
 veroorsaak, het —.
 verootmoedig, het —.
 verootmoediging.
 verorden, het —.
 verordening, -e of -s.
 verouder, het —.
 verouderd, -e.
 verower, het —.
 veroveraar, -s.
 verowering, -e of -s.
 veroweringsoorlog, verowe-
 ringsoorloë.
 verpag, het —.
 verpak, het —.
 verpand, het —.
 verpersoonlik, het —.
 verpersoonliking.
 verpes, het —.
 verpestend, -e.
 verpesting.
 verplaas, het —.
 verplaasbaar, verplaasbare.
 verplant, het —.
 verplantbaar, verplantbare.
 verplanting, -e of -s.
 verplasing, -e of -s.
 verpleë of verpleeg, het —.
 verpleegster, -s.
 verpleër of verpleger, -s.
 verpleging.
 verpletter, het —.
 verpletterend, -e.
 verplettering.
 verplig, -te.
 verplig, het —.
 verpligtend, -e.
 verpligting, -e of -s.
 verposing.

verpraat, het —.
 verraad.
 verraai, het —.
 verraaiër, -s.
 verraaiery.
 verraderlik, -e.
 verraderlikheid.
 verras, het —.
 verrassend, -e.
 verrassing, -e of -s.
 verrassinkie, -s.
 verregaande.
 verreikend, -e.
 verreken, het —.
 verreneweër of verruïneër,
 het —.
 verreweg.
 verrig, het —.
 verrigting, -e of -s.
 verrimpel(d), -de.
 verroer, het —.
 verroes, het —.
 verrot, -te; -ter, -ste.
 verrotting.
 verrottingsproses.
 verruil, het —.
 verruim, het —.
 verruiming.
 verruïneër of verreneweër,
 het —.
 verruklik, -e; -er, -ste.
 verryk, het —.
 verryking.
 verrys, het —.
 verrysenis.
 vers, -e.
 versaak, het —.
 versadig, het —.
 versadiging.
 versag, het —.
 versagtend, -e.
 versagting.
 versaker, -s.
 versamel, het —.

versamelaar, -s.
 versameling, -e of -s.
 verseël, het —.
 verseëling.
 versag, het —.
 versail, het —.
 verseker, -de.
 verseker, het —.
 versekering.
 versekeringspolis.
 versender, -s.
 verset.
 verset, het —.
 versie, -s.
 versien ('n huis —).
 versierende.
 versierendheid.
 versier, het —.
 versiering, -e of -s.
 versierkoek.
 versiersel, -s.
 versifikasie.
 versigtig, -e; -er, -ste.
 versilwer, het —.
 versin, het —.
 versink, het —.
 versinsel, -s.
 versit, het —.
 verskaf, het —.
 verskaffing.
 verskalf, verskalwers.
 verskans, het —.
 verskansing, -e of -s.
 verskeep, het —.
 verskeidenheid.
 verskeie.
 verskeping, -e of -s.
 verskerp, het —.
 verskerping.
 verskeur, het —.
 verskeurdheid.
 verskeuring.
 verskiet.
 verskiet, het —.
 verskieting.

verskil, -le.
 verskil, het —.
 verskillend, -e.
 verskinmel, het —.
 verskoning, -e of -s.
 verskoon, het —.
 verskrik, -te.
 verskrik, het —.
 verskrikking.
 verskriklik, -e; -er, -ste.
 verskroei, het —.
 verskroeiing.
 verskuif of verskuiwe, het —.
 verskuifbaar, verskuifbare.
 verskuiwing, -e of -s.
 verskuldig, -de.
 verskyn, het —.
 verskyning, -e of -s.
 verskynsel, -s.
 verslaaf(d), -de.
 verslaaf of verslawe, het —.
 verslaan, verslane.
 verslaan, het —.
 verslaap, het —.
 verslae; meer —, mees —.
 verslaen(t)heid.
 verslag, verslae.
 verslaggewer, -s.
 verslap, het —.
 verslapping.
 verslawe of verslaaf, het —.
 versleg, het —.
 verslegting.
 verslenter, het —.
 verslind(e), het —.
 verslons, het —.
 verslyt, -e.
 verslyt, het —.
 versmaad of versmaai, het —.
 versmaat, versmate.
 versmader, -s.
 versmading.
 versmag, het —.
 versmagting.

versmal, het —.
 versmelt, het —.
 versmoor, het —.
 versnapering, -e of -s
 versnel, het —.
 versnelling.
 versnellingsbak.
 versnellingskas.
 versnipper, het —.
 versnippering.
 versock, -e.
 versook, het —.
 versocking, -e of -s.
 versockskrif, -te.
 versoen, het —.
 versoenbaar, versoenbare.
 versoenbaarheid.
 versoendag.
 versoening.
 versoeningsdood.
 versoenlik, -e.
 versoet, het —.
 versondig, het —.
 versool, het —.
 versôre of versorg(e), het —.
 versorger, -s.
 versorging.
 versot.
 verspeel, het —.
 versper, het —.
 versperring, -e of -s.
 verspied, het —.
 verspieder, -s.
 verspil, het —.
 verspilling.
 verspoel, het —.
 verspoeling, -e of -s.
 verspot, (-te); -ter, -ste.
 verspreek, het —.
 versprei, het —.
 verspreiding.
 verspring, het —.
 verspringing.
 versreël, -s.

verstaan, het —.
 verstaanbaar, verstaanbare;
 verstaanbaarder, verstaan-
 baarste.
 verstaander, -s.
 verstand.
 verstande (*met dien* —).
 verstandelijk, -e.
 verstandhouding.
 verstandig, -e; -er, -ste.
 verstandskies.
 versteen(d), -de.
 versteen, het —.
 verstekeling, -e.
 verstel, het —.
 verstelbaar, verstelbare.
 verstening, -e of -s.
 versterfreg, -te.
 versterk, het —.
 versterkend, -e.
 versterking.
 versteur of verstoer, het —.
 versteuring of verstorning.
 verstik, het —.
 verstikking.
 verstok, -te.
 verstoek.
 verstoktheid.
 verstom, -de.
 verstom, het —.
 verstomming.
 verstomp, het —.
 verstomping.
 verstoer of versteur, het —.
 verstoot, het —.
 verstop, -te.
 verstop, het —.
 verstopping, -e of -s.
 verstorning of versteuring.
 verstoteling, -e.
 verstout, het —.
 verstraming.
 verstrekk, het —.
 verstreke.
 verstrick, het —.

verstrooi, het —.
 verstrooi(d), -de.
 verstrooidheid.
 verstrooiing.
 verstryk, het —.
 verstuit, het —.
 verstyf of verstywe, het —.
 versuf, -te.
 versuf, het —.
 versuftheid.
 versugting, -e of -s.
 versuiker, het —.
 versuikering.
 versuim.
 versuim, het —.
 versuip, het —.
 versukkel, het —.
 versukkel(d), -de.
 verswaar, het —.
 verswaer (*vermaagskap*), het —.
 verswelg, het —.
 verswik, het —.
 versweye of verswyg, het —
 verswyging.
 vertaal, het —.
 vertaalbaar, vertaalbare.
 vertaal oefening, -e.
 vertaalwerk.
 vertakking, -e of -s.
 vertaler, -s.
 vertaling, -e of -s.
 verte, -s.
 verteenwoordig, het —.
 verteenwoordiger, -s.
 verteenwoordiging.
 verteer, het —.
 verteerbaar, verteerbare.
 verteerbaarheid.
 vertel, het —.
 verteller, -s.
 vertelling, -e of -s.
 vertering.
 vertikaal, vertikale.
 vertoef of vertoewe, het —.

vertolk, het —.
 vertolking.
 vertoning, -e of -s.
 vertoog, vertoë.
 vertoon.
 vertoon, het —.
 vertoonbaar, vertoonbare.
 vertoorn, het —.
 vertraag, het —.
 vertraging.
 vertrap, het —.
 vertrapping.
 vertreding.
 vertrek, -ke.
 vertrek, het —.
 vertroetel, het —.
 vertroeteling.
 vertroos, het —.
 vertroosting.
 vertrou, het —.
 vertroubaar, vertroubare.
 vertrou(d), -e; -er, -ste.
 vertroutheid.
 vertroue.
 vertrou(eli)k, -e; -er, -ste.
 vertwyfeling.
 vervaard, -e; -er, -ste.
 vervaardheid.
 vervaardig, het —.
 vervaardiging.
 verval.
 verval, het —.
 verval dag.
 verval le; meer —, mees —.
 vervallenheid.
 vervals, het —.
 vervalser, -s.
 vervalsing.
 vervang, het —.
 vervanging.
 vervat, het —.
 verveel, het —.
 verveer, het —.
 vervel, het —.

vervelendheid.
 vervelig, -e; -er, -ste.
 verveling.
 vervelling, -e of -s.
 verversing, -e of -s.
 verversingslokaal.
 verversingsplek.
 vervlaks.
 vervlakste.
 vervloek, het —.
 vervloeking.
 vervloeks.
 vervloekste.
 vervlugtig, het —.
 vervlugtiging.
 vervoeg, het —.
 vervoeging.
 vervoer.
 vervoer, het —.
 vervoerkoste.
 vervoermiddel, -s.
 vervolg(e), het —.
 vervolgdeel.
 vervolger, -s.
 vervolging, -e of -s.
 vervolgingsgees.
 vervolgingswaansin.
 vervolgsug.
 vervolgsugtig, -e.
 vervolmaak, het —.
 vervolmaking.
 vervorm, het —.
 vervorming, -e of -s.
 vervreem(d), -de.
 vervreem(d), het —.
 vervreem(d)baar, ver-
 vreem(d)bare.
 vervreemding.
 vervroeg, het —.
 vervroeging.
 vervrouwlik, -te.
 vervuil, het —.
 vervul, het —.
 vervulling, -e of -s.
 vervyf, het —.

verwaai, het —.
 verwaand, -e.
 verwaardig, het —.
 verwaarloos, -de.
 verwaarloos, het —.
 verwag, het —.
 verwagting, -e of -s.
 verwant, -e.
 verwante (*enkv. en mv.*), -s
 verwantskap.
 verwantskapsbetrekking.
 verwantskapsverhouding.
 verwar, het —.
 verwar(d), -de.
 verwardheid.
 verwarm, het —.
 verwarming.
 verwarmingstoestel.
 verwarring, -e of -s.
 verwater, het —.
 verwatering.
 verwe of verf, ge-
 weef of verwewe, het —.
 verweer, het —.
 verweerder, -s.
 verweerskrif, -te.
 verwek, het —.
 verwekker, -s.
 verwelf, verwelwe of ver-
 wulf, verwulwe.
 verwelk, het —.
 verwelking.
 verwelkom, het —.
 verwelkoming, -e of -s.
 verwen, het —.
 verwens, het —.
 verwensing, -e of -s.
 verwer, -s.
 verwerf of verwerwe, het —.
 verwering, -e of -s.
 verwerk, het —.
 verwerking, -e of -s.
 verwerklik, het —.
 verwerp, het —.
 verwerping.

- verwerplik, -e; -er, -ste.
 verwerwe *of* verwerf, het —.
 verwerwing.
 verwery, -e.
 verwese.
 verwesenlik, het —.
 verwesenliking.
 verwewe *of* verweef, het —.
 verwikkeling, -e *of* -s.
 verwilder, het —.
 verwilder(d), -de.
 verwildering.
 verwissel, het —.
 verwisseling, -e *of* -s.
 verwittig, het —.
 verwoed, -e; -er, -ste.
 verwoes, -te.
 verwoes, het —.
 verwoestend, -e; -er, -ste.
 verwoesting, -e *of* -s.
 verwonder, het —.
 verwonder(d), -de.
 verwondering.
 verwonderlik, -e.
 verwording.
 verwordingsproses.
 verworpe.
 verwulf, verwulwe *of* verwelf, verwelwe.
 verwurg, het —.
 verwurging.
 verwyd, het —.
 verwyder, het —.
 verwydering, -e *of* -s.
 verwyding.
 verwyf, het —.
 verwyf(d), -de.
 verwyfdheid.
 verwyl, het —.
 verwys, het —.
 verwysing, -e *of* -s.
 verwyt, -e.
 verwyt, het —.
 verwyting, -e *of* -s.
- verydel, het —.
 verydeling.
 vesel, -s.
 veselig, -e; -er, -ste.
 vesper, -s.
 vestibule, -s.
 vestig, het —.
 vestiging.
 vesting, -e *of* -s.
 vet; -ter, -ste.
 vete, -s.
 veter, -s.
 veteraan, veterane.
 vetheid.
 vetklier, -e.
 vetkousie, -s.
 vetlap, -pe.
 veto, -'s.
 vetpan, -ne.
 vetspuit, -e.
 vetterig, -e; -er, -ste.
 vetterigheid.
 vettig, -e; -er, -ste.
 vettigheid.
 via.
 viaduk, -te.
 vibreer, ge-
 vice-admiraal *of* vise-admiraal.
 vice-prinsipaal *of* vise-prinsipaal.
 vice-voorsitter *of* vise-voorsitter.
 vies (*bnw.*).
 vier.
 vier, ge-
 vierdaags, -e.
 vierde.
 vierdedaags, -e.
 vierdens.
 vierhoek, -e.
 vierkant, -e.
 vierkantswortel, -s.
 vierlavink.
 vierperdesweep.

vierperdewa.
 vierskaar (*die — span*).
 vierstemmig, -e.
 viersydig, -e.
 viertal, -le.
 viertalig, -e.
 viertallig, -e.
 vieruur (*— hou*).
 viernurtjie, -s.
 viervlak, -ke.
 viervoetig, -e.
 viervors, -te.
 viervoud, -e.
 viervoudig, -e.
 vies; -er, -ste.
 vieserig, -e; -er, -ste.
 vieslik, -e; -er, -ste.
 vieslikheid.
 viets (*bnw.*).
 vigilante, -s.
 vignet, -te.
 viktorie.
 viktorieskote.
 vil, ge-.
 vilder, -s.
 vilet, -te.
 villa, -s.
 vilt.
 vilthoed.
 vin, -ne.
 vind(e), ge-.
 vindikasie, -s.
 vinding, -e of -s.
 vindingryk, -e; -er, -ste.
 vinger, -s.
 vingerafdruk.
 vingeralleen.
 vingerbreed.
 vingerhoed, -e.
 vinger(hoed)pol.
 vingervormig, -e.
 vingerwysing, -e of -s.
 vink, -e.
 vinkeier.
 vinkel.

vinknes.
 vinkvanger, -s.
 vinnig, -e; -er, -ste.
 vinnigheid.
 vinvormig, -e.
 violet, -te.
 violetkleurig, -e.
 viool, viole.
 vioolhaai.
 vioolkam.
 vioolkas, -te.
 vioolmusiek.
 vioolsnaar, vioolsnare.
 vioolspeler, -s.
 viooltjie, -s.
 vir.
 viriel, -e; -er, -ste.
 viriliteit.
 virtuoos, virtuose.
 virtuositeit.
 vis, -se.
 vis, ge-.
 visagtig, -e; -er, -ste.
 viscose of viskose.
 viscosimeter of viskosimeter.
 viscositeit of viskositeit.
 vise-admiraal of vice-admi-
 raal.
 visenteer, ge-.
 vise-prinsipaal of vice-prinsi-
 paal.
 visetend, -e.
 viseter, -s.
 vise-voorsitter of vice-voor-
 sitter.
 visgraat.
 vishaak.
 vishandelaar, -s.
 vishoek, -e.
 visie (*siening*).
 visier, -e of -s.
 visierlyn.
 visioen, -e.
 visionêr, -e.
 visite, -s.

visitekaartjie, -s.
 viskar.
 viskop.
 viskose *of* viscose.
 viskosimeter *of* viscosimeter.
 viskositeit *of* viscositeit.
 vislyn.
 vismark.
 visnet.
 visryk, -e; -er, -ste.
 visser, -s.
 vissersbedryf.
 vissersbevolking.
 visserskuit, -e.
 visserslewe.
 visserslied.
 vissery, -e.
 visstert, -e.
 visteelt.
 visvang, visgevang.
 visvanger, -s.
 visvangertjie, -s.
 visvangplek, -ke.
 visvangs.
 viswinkel, -s.
 vit, ge-.
 vitaliteit.
 vitriool.
 vitrioolsuur, vitrioolsure.
 vitter, -s.
 vitterig, -e; -er, -ste.
 vittery.
 viviseksie.
 vla.
 laag, vlae.
 Vlaams, -e.
 Vlaamsgesind, -e.
 Vlaandere.
 vlag, vlae.
 vlag, ge-.
 vlagkwessie.
 vlagoffisier.
 vlagskip.
 vlak; -ker, -ste.

vlakbok.
 vlakhaas.
 vlakke, -s.
 vlaktemaat.
 vlaktesnelheid.
 vlam, -me.
 vlam, ge-.
 Vlaming, -e.
 vlamkameel, vlamkamele.
 vlammend, -e.
 vlampunt.
 vlas.
 vlasagtig, -e; -er, -ste.
 vlassaad.
 vlees *of* vleis.
 vleesetend *of* vleisetend, -e.
 vleeskar *of* vleiskar.
 vleeslik, -e.
 vleesmeul(e) *of* vleismeul(e).
 vleespot *of* vleispot.
 vleg, ge-.
 vlegsel, -s.
 vlegter, -s.
 vlei, -e.
 vlei, ge-.
 vleier, -s.
 vleierig, -e; -er, -ste.
 vleierigheid.
 vleierery.
 vleis *of* vlees.
 vleisetend *of* vleesetend, -e.
 vleiskar *of* vleeskar.
 vleismeul(e) *of* vleesmeul(e).
 vleispot *of* vleespot.
 vleisuier, -s.
 vleitaal.
 vlek, -ke.
 vlek, ge-
 vlek(ke)loos, vlek(ke)lose.
 vlek(ke)loosheid.
 vlerk, -e.
 vlerksleep, vlerkgesleep.
 vlermuis.
 vleuel, -s.

vleuel-driekwart, -e.
 vlevelpiano.
 vlie(g), ge-
 vlied, ge-
 vlieëbrossie, -s.
 vlieënd, -e.
 vlieëpapier.
 vlieër, -s.
 vlieëry.
 vlieëvanger, -s.
 vlieg, vlieë.
 vlie(g), ge-
 vliegbaan.
 vliegje, -s.
 vlieg-oefening.
 vliegongeluk.
 vliegpark.
 vliegpoot, vliegpote.
 vliegtuig, vliegtuie.
 vliegwedstryd, -e.
 vlierboom, vlierbome.
 vliets, -e.
 vlietsagtig, -e; -er, -ste.
 vlietsig, -e; -er, -ste.
 vliet, -e.
 vliet, ge-
 vlietend, -e.
 vlinder, -s.
 vloed, -e.
 vloedgolf, vloedgolwe.
 vloedwater.
 vloei, ge-
 vloeibaar, vloei-bare; vloei-
 baarder, vloei-baarste.
 vloeibaarheid.
 vloeiend, -e.
 vloeiendheid.
 vloeiing, -e of -s.
 vloei-papier.
 vloei-stof, vloei-stowwe.
 vloek, -e.
 vloek, ge-
 vloeker, -s.
 vloekwaardig, -e.

vloekwoord, -e.
 vloer, -e.
 vloerknie.
 vloerplank, -e.
 vlok, -ke.
 vlok, ge-
 vlooi, -e.
 vlooi-byt, -e.
 vloot, vlote.
 vloos.
 vloosig, -e; -er, -ste.
 vloosy.
 vlot, (-te); -ter, -ste.
 vlot, ge-
 vlotheid.
 vlottend, -e.
 vlotter, -s.
 vlug, (-ge); -ger, -ste.
 vlug, ge-
 vlugheid.
 vlughou.
 vlugskrif.
 vlugsoort.
 vlugteling, -e.
 vlugtig, -e; -er, -ste.
 vlugtigheid.
 vlv (*naas mekaar voeg*), ge-
 vlv-m, -e.
 vlv-t.
 vlv-tig, -e; -er, -ste.
 vlv-tigheid.
 vlytiglik.
 vod, -de of -dens.
 voed, ge-
 voeding.
 voedingsmiddel.
 voedingsproses.
 voedingsstof.
 voedingswaarde.
 voedsaam, voedsame; voed-
 same, voedsaamste.
 voedsaamheid.
 voedsel.
 voedster, -s.

voë of voeg, ge-
 voeg, voë.
 voeglik, -e; -er, -ste.
 voegwoord, -e.
 voel, ge-
 voël, -s.
 voelbaar, voelbare; voelbaar-
 der, voelbaarste.
 voëlbek.
 voëlent, -e.
 voelhoring, -s.
 voel'ng.
 voëllym.
 voëlnes.
 voëltjie, -s.
 voëlvanger, -s.
 voëlverskrikker.
 voëlvlug (*in* —).
 voëlvry.
 voëlvryverklaring.
 voer.
 voer, ge-
 voering, -s.
 voersis.
 voerstraal, voerstrale.
 voert!
 voertaal.
 voertsek of voertsik!
 voertuig, voertuie.
 voet, -e.
 voetangel, -s.
 voetbal.
 voetbalklub, -s.
 voetbalskoen, -e.
 voetbalwedstryd, -e.
 voetbank, -e.
 voetbrug.
 voete-ent of voeten-ent, -e.
 voetganger, -s.
 voetgangersprinkaan.
 voetjie-voetjie.
 voetpunt, -e.
 voetpuntsdriehoek, -e.
 voetreis, -e.

voetslaan, voetgeslaan.
 voetsool, voetsole.
 voetspoor, voetspore.
 voetstuk, -ke.
 voetval.
 voetvolk.
 voetwerk.
 vog.
 vogmaat, vogmate.
 vogtig, -e; -er, -ste.
 vogtigheid.
 vokaal, vokale.
 vokaalkaart.
 vokaalsisteen, vokaalsisteme.
 vokaliseer, ge-
 vokalisme.
 vokatief, vokatiewe.
 vol, (-le); -ler, -ste.
 volbloed.
 volbloedig, -e.
 volbloedperd.
 volbrenging.
 volbring, het — of volbrag.
 voldaan.
 voldoende.
 voldoening.
 voldonge (*'n* — *feit*).
 voleinder.
 voleindig, het —.
 voleindiging.
 volg(e), ge-
 volgeling, -e.
 volgend, -e.
 volgens.
 volgorde, -s.
 volgsaam, volgsame; volgsa-
 mer, volgsaamste.
 volhard, het —.
 volharding.
 volheid.
 volhou, volgehou.
 volk, -e of -cre.
 volkereg.
 volkeregtelik, -e

volkome.
 volkomeheid.
 volk(s)planting, -e of -s.
 volkrvk, -e; -er, -ste.
 volksaak.
 volksaard.
 volksbelang, -e.
 volksbestaan.
 volksheweging, -e. of -s.
 volksboek, -e.
 volksdigter, -s.
 volksdrag, -te.
 volksdrank.
 volks-edisie, -s.
 volkseenheid.
 volksetimologie.
 volksfees.
 volkskarakter.
 volkskool.
 volkskunde.
 volkskundig, -e.
 volkskundige (*enkv. en mv*), -s.
 volksleier.
 volkslied.
 volksman, -ne.
 volksparty, -e.
 volksraad.
 volkstaal.
 volkstam.
 volkstem.
 volksuitdrukking, -e of -s.
 volksverhuising, -e of -s.
 volksvermaak.
 volksverteenwoordiger, -s.
 volksverteenwoordiging.
 volkswil.
 volkswysheid.
 volledig, -e; -er, -ste.
 volledigheid.
 volleerd, -e.
 vol(le)maan.
 volmaak, -te; -ter, -ste.
 volmaaktheid.

vol(le)maan.
 volmag, -te.
 volmagverlening.
 volmondig, -e.
 voluntarisme of voluntaris-
 me.
 volontêr of voluntêr, -e.
 volop.
 volsalig, -e.
 volsin, -ne.
 volslae.
 volstaan, het —.
 volstrek, -te.
 volstruis, -e.
 volstruismaag.
 volt, -s.
 voltallig, -e.
 voltameter, -s.
 voltooi, het —.
 voltooiing.
 voltrek, het —.
 voltrekking.
 voltrokke.
 voluit.
 volume, -s.
 volume-eenheid.
 volumetries.
 volumeverhouding.
 voluntarisme of voluntaris-
 me.
 voluntêr of voluntêr, -e.
 volwasse.
 volwassene (*enkv. en mv.*),
 -s.
 vomeer of vermeer, ge-
 vomitief, vomitiewe.
 vondeling, -e.
 vonds, -te.
 vonk, -e.
 vonk, ge-
 vonkel, ge-
 vonkeling, -e of -s.
 vonkprop, -pe.
 vonnis, -se.
 vonnis, ge-

vont (*doopvont*), -e.
 voog, -de.
 voogdy, -e.
 voogdyskap.
 voor, vore.
 voor.
 vooraan.
 vooraand.
 vooraf.
 voorafgaande.
 voorarbeid.
 voorarm, -s.
 voorarm-dryfhou, -e.
 voorbaat (*by* —).
 voorbarig, -e; -er, -ste.
 voorbarigheid.
 voorbedag, -te.
 voorbedagtheid.
 voorbede.
 voorbeeld, -e.
 voorbeeldeloos, voorbeeldelo-
 se.
 voorbeeldig, -e.
 voorbeen.
 voorbehoedmiddel.
 voorbehou, het —.
 voorbehoud, -e.
 voorberei, het —.
 voorbereiding, -e *of* -s.
 voorbereidingsdiens.
 voorbereidingskool.
 voorberig.
 voorbeskik, het —.
 voorbeskikking.
 voorbestem, het —.
 voorbestem(d), -de.
 voorbestemming.
 voorbid, voorgebid.
 voorbidder, -s.
 voorbidding.
 voorbode, -s.
 voorbrand, -e.
 voorbrand, voorgebrand.
 voorbring, voorgebring.
 voordans.

voordans, voorgedans.
 voordanser, -s.
 voordat.
 voordeel, voordede.
 voordelig, -e; -er, -ste.
 voordeligheid.
 voordese.
 voordeur, -e.
 voordeursleutel, -s.
 voordoen, voorgedoen.
 voordra, voorgedra.
 voordraer, -s.
 voordrag, -te.
 voordrag(s)kuns.
 voordrag(s)kunstenaar, -s.
 voorcegerister.
 vooresel, -s.
 voorgaan, voorgegaan.
 voorganger, -s.
 voorgebed.
 voorgebergte, -s.
 voorgee, voorgegee.
 voorgemeld, -e.
 voorgenoem(d), -de.
 voorgenome.
 voorgereg, -te.
 voorgesang.
 voorgeskrewe.
 voorgeslag, -te.
 voorgestoelte.
 voorgevoel.
 voorgewel, -s.
 voorgrond.
 voorhaak, voorgehaak.
 voorhande.
 voorhang, -e.
 voorhang, voorgehang.
 voorhê, voorgehad.
 voorheen.
 voorhistories, -e.
 voorhoede.
 voorhof.
 voorhoof, -de.
 voorhou, voorgehou.
 voorhuid.

voorhuis, -e.
 voorin.
 Voor-Indië.
 vooringenome.
 voorjaar.
 voorjaarsreën of voorjaars-
 reent.
 voorkennis.
 voorkeur.
 voorkeurtarief.
 voorkind.
 voorklamp, voorgeklamp.
 voorkom, voorgekom.
 voorkom, het —.
 voorkome of voorkoms of
 voorkomste (*snw.*).
 voorkomend, -e; -er, -ste.
 voorkoms of voorkomste of
 voorkome.
 voorkou, voorgekou.
 voorkry, voorgekry.
 voorlaaier, -s.
 voorlaaste.
 voorland (*dood is jou* —).
 voorlê, voorgelê.
 voorlees, voorgelees.
 voorleser, -s.
 voorlesing, -e of -s.
 voorliefde.
 voorlig, voorgelig.
 voorloop, voorgeloop.
 voorloper, -s.
 voorlopig, -e.
 voorlyf.
 voormaals.
 voormalig, -e.
 voorman, -ne.
 voormeld, -e.
 voorniddag.
 voornaam (*snw.*).
 voornaamwoord, -e.
 voornaamwoordelik, -e.
 voornag, -te.

voorneem, voorgeneem.
 voorneme, -ns.
 voornoem(d), -de.
 vooroor.
 vooroorbuie of vooroorbuig,
 voorgebuie of vooroor-
 gebuig.
 vooroordeel, vooroordele.
 vooroorleun, voorgeleun.
 vooroorloop, voorgeleop.
 voorop.
 vooros, -se.
 voorouers (*mv.*).
 voorperd, -e.
 voorpos, -te.
 voorpraat, voorgepraat.
 voorpraterij, -e.
 voorraad, voorrade.
 voorraadskuur.
 voorradig.
 voorrang.
 voorrede, -s.
 voorreg, -te.
 voorreken, voorgereken.
 voorry, voorgery.
 voorryer, -s.
 voorsê, voorgesê.
 voorsetsel, -s.
 voorsien, het —.
 Voorsienigheid.
 voorsiening (*—maak*).
 voorsinger, -s.
 voorsit, voorgesit.
 voorsitster, -s.
 voorsitter, -s.
 voorsitterstoel.
 voorskiet, voorgeskiet.
 voorskoot, voorskote.
 voorskot, -te.
 voorskrif, -te.
 voorskryf of voorskrywe,
 voorgeskryf of voorge-
 skrywe.
 voorskyn (*te — kom*).

voorslag.
 voorslagriempie, -s.
 voorsny, voorgesny.
 voorspan, voorgespan.
 voorspeel, voorgespeel.
 voorspel, -le.
 voorspel, het —.
 voorspeler, -s.
 voorspelling, -e of -s.
 voorspieël of voorspiegel,
 voorgespieël of voorge-
 spiegel.
 voorspieëling of voorspiege-
 ling.
 voorspoed.
 voorspoedig, -e; -er, -ste.
 voorspooksel, -s.
 voorspraak.
 voorspring, voorgespring.
 voorsprong.
 voorstaan, voorgestaan.
 voorstad, voorstede.
 voorstander, -s.
 voorste, -s.
 voorstel, -le.
 voorstel, voorgestel.
 voorsteller, -s.
 voorstelling, -e of -s.
 voorstellingswyse.
 voorstewe, -ns.
 voorstoot, voorgestoot.
 voorstraat.
 voorsyfer, voorgesyfer.
 voort.
 voortbrenging.
 voortbrengsel, -s.
 voortbring, voortgebring.
 voortdurend, -e.
 voortdoring.
 voorteken, -s.
 voorteken, voorgeteken.
 voortgaan, voortgegaan.
 voortgang.
 voorthol, voortgehol.

voorthuppel, voortgehuppel.
 voortkom, voortgekom.
 voortou.
 voortplant, voortgeplant.
 voortplanting.
 voortreflik, -e; -er, -ste.
 voortrek (snw.).
 voortrek, voorgetrek.
 Voortrekker, -s.
 Voortrekker(s)lied.
 voortsê, voortgesê.
 voortsetting, -e of -s.
 voortsit, voortgesit.
 voortsleep, voortgesleep.
 voortspruit, voortgespruit.
 voortvarend, -e; -er, -ste.
 voortvarendheid.
 voortvloei, voortgevloei.
 voortwoeker, voortgewoeker.
 voortyds, -e.
 vooruit.
 vooruitbestel, het —.
 vooruitbetaal, het —.
 vooruitgaan, vooruitgegaan.
 vooruitgang.
 vooruithê, vooruitgehad.
 vooruitkom, vooruitgekom.
 vooruitloop, vooruitgekoop.
 vooruitsien, vooruitgesien.
 vooruitsig, -te.
 vooruitstreef of vooruitstre-
 we, vooruitgestreef of
 vooruitgestrewe.
 vooruitstrewend, -e; -er, -ste.
 voorvaderlik, -e.
 voorval, -le.
 voorval, voorgeval.
 voorvegter, -s.
 voorvertrek.
 voorvinger, -s.
 voorvoeg, voorgevoeg.
 voorvoeging.
 voorvoegsel, -s.
 voorwaar.
 voorwaarde, -s.

- voorwaardelik, -e.
 voorwaarts, -e.
 voorwend, voorgewend.
 voorwendsel, -s.
 voorwêreldlik, -e.
 voorwerp, -e.
 voorwerplik, -e.
 voorwerpsnaam.
 voorwiel, -e.
 voorwoord.
 voos, (vosc); voser, voosste.
 vorder, ge-
 vordering, -e of -s.
 vorentoe.
 vorige (*bnw.*).
 vorm, -e of -s.
 vorm, ge-
 vorming.
 vormkrag, -te.
 vormleer.
 vormlik, -e; -er, -ste.
 vormloos, vormlose; vorm-
 loser, vormloosste.
 vors, -te.
 vors, ge-
 vorser, -s.
 vorsing.
 vorstebloed.
 vorstedom.
 vorsteguns.
 vorstelik, -e; -er, -ste.
 vort.
 vos, -se.
 vosperd, -e.
 vou, -e.
 vou, ge-
 vouer, -s.
 voustoel, -e.
 vra(ag), ge-
 vraag, vrae.
 vraagbaak.
 vraagstuk.
 vraagteken, -s.
 vraat, vrate.
 vraatsug.
 vraatsugtig, -e; -er, -ste.
 vrachoeke, -s.
 vraebus, -se.
 vraelys, -te.
 vraer, -s.
 vrag, -te.
 vragboot.
 vragbrief.
 vragvry.
 vrank (*suurderig*); -er, -ste.
 vrankwortel, -s.
 vrat, -te.
 vratjie, -s.
 vrede.
 vredelicwend, -e; -er, -ste.
 vredemaker, -s.
 vredeskonferensie, -s.
 vredesnaam (*in —*).
 vredesonderhandeling, -e of
 -s.
 vredesvoorwaarde, -s.
 vredeversteurder of vrede-
 verstoorder.
 vredig, -e; -er, -ste.
 vreedsaam, vreedsame; vreed-
 samer, vreedsaamste.
 vreedzaamheid.
 vreemd, -e; -er, -ste.
 vreemde (*in die —*).
 vreemdeling, -e.
 vreemdelingskap.
 vreemdheid.
 vreemdsoortig, -e.
 vrees.
 vrees, ge-
 vreesaanjaging.
 vreesagtig, -e; -er, -ste.
 vreeslik, -e; -er, -ste.
 vreet, ge-
 vrek, -ke.
 vrek, ge-
 vrekagtig, -e; -er, -ste.
 vrekkerig, -e; -er, -ste.
 vrekkerigheid.
 vrekkelig, -e.

vrekte.
 vreter, -s.
 vreug *of* vreugde.
 vreugdefees, -te.
 vreugdelied, -ere.
 vreugdeloos, vreugdelose.
 vreugdesang, -e.
 vreugdevuur.
 vriend *of* vrind, -e.
 vriendekring *of* vrindekring
 vriendelik *of* vrindelik, -e;
 -er, -ste.
 vriendelikheid *of* vrindelik-
 heid.
 vriendskap *of* vrindskap.
 vriendskaplik *of* vrindskap-
 lik, -e; -er, -ste.
 vriendskapsband *of* vrind-
 skapsband.
 vies, ge-.
 vriespunt.
 vrind *of* vriend, -e.
 vrindekring *of* vriendekring,
 -e.
 vrindelik *of* vriendelik, -e,
 -er, -ste.
 vrindelikheid *of* vriendelik-
 heid.
 vrindskap *of* vriendskap.
 vrindskaplik *of* vriendskap-
 lik, -e; -er, -ste.
 vrindskapsband *of* vriend-
 skapsband.
 vroed, -e; -er, -ste.
 vroedvrou, -e *of* -ens.
 vroeër.
 vroeg, vroec; vroeër, vroeg-
 ste.
 vroegryp.
 vroegrupheid.
 vroegtydig, -e.
 vroeg-vroeg *of* vroe-vroe.
 vroetel, ge-.
 vroe-vroe *of* vroeg-vroeg.
 vrolik, -e; -er, -ste.

vrolikheid.
 vroom, vrome; vromer,
 vroomste.
 vrye (*in die* —).
 vrot; -ter, -ste.
 vrotpootjie(s).
 vrou, -e *of* -ens.
 vrouagtig, -e; -er, -ste.
 vrouagtigheid.
 vroue-aard.
 vroue-arbeid.
 vrouchaarvaring, -s.
 vrouchater, -s.
 vrouesaal.
 vrouevereniging, -e *of* -s.
 vroulied.
 vroulik, -e; -er, -ste.
 vroumens, -e.
 vrouspersoon.
 vroukje, -s.
 vrug, -te.
 vrugbaar, vrugbare; vrug-
 baarder, vrugbaarste.
 vrugbaarheid.
 vrugbaarmaking.
 vrugbeginsel.
 vrugbrengend, -e.
 vrugdraend, -e.
 vruggebruik.
 vrugteloos, vrugtelose; vrug-
 teloser, vrugtelosste.
 vrugtemandjie, -s.
 vrugtevlieg.
 vry, (-e); -er, -ste.
 vry, ge-.
 vryasie.
 vrybrief.
 vrybouter, -s.
 Vrydag, Vrydae.
 Vrydagaand.
 Vrydagmiddag.
 Vrydagmôre *of* Vrydagmore.
 Vrydagoggend.
 Vrydags (*bw.*).

Vrydagse (*bnw.*).
 vrydenker, -s.
 vrydom.
 vryelik.
 vryer, -s.
 vryery, -e.
 vryf of vrywe, ge-
 vrygee, vrygegee.
 vrygeestig, -e; -er, -ste.
 vrygeestigheid.
 vrygeleide.
 vrygesel, -le.
 vrygewig, -e; -er, -ste.
 vryhandel.
 vryhandelstelsel.
 vryheid.
 vryheidliewend, -e; -er, -ste.
 vryheidsliefde.
 vryheidsoorlog.
 vryhou, vrygehou.
 vrykaartjie, -s.
 vrykamer, -s.
 vrylaat, vrygelaat.
 vrylating.
 vryloop, vrygeloop.
 vrymaak, vrygemaak.
 vrymagtig, -e.
 vrymaking.
 Vrymesselaar, -s.
 Vrymesselaarslosie, -s.
 vrymoedig, -e; -er, -ste.
 vrymoedigheid.
 vrypleit, vrygepleit.
 vrypostig, -e; -er, -ste.
 vrypostigheid.
 vrysinnig, -e; -er, -ste.
 vrysinnigheid.
 vryskel(d), vrygeskel(d).
 Vrystaat.
 Vrystaats, -e.
 vrystad, vrystede.
 vrystand.
 Vrystater, -s.
 vrystel, vrygestel.
 vrystelling, -e of -s.

vry-uit.
 vryverklaar, het —.
 vryverklaring, -e of -s.
 vrywaar, ge-
 vrywaring.
 vrywe of vryf, ge-
 vrywel, -e.
 vrywillig, -e; -er, -ste.
 vrywilliger, -s.
 vrywilligheid.
 vuig, -e; -er, -ste.
 vuil, (-e); -er, -ste.
 vuilheid.
 vuilis of vullis.
 vuilsiekte.
 vuis, -te.
 vuisdik of vuistedik.
 vuisgeveg, -te.
 vuismaak, vuismgemaak.
 vuisreg.
 vuisslag.
 vuistedik of vuisdik.
 vuisvegter, -s.
 vul, -le of -lens.
 vul, ge-
 Vulvata.
 vulkaan, vulkane.
 vulkanies, -e.
 vulletjie, -s.
 vulling, -e of -s.
 vullis of vuilis.
 vulpen, -ne.
 vurig, -e; -er, -ste.
 vurk, -e.
 vuur, vure.
 vuuraanbidder, -s.
 vuurbuis, -e.
 vuurdoed.
 vuurdoop.
 vuurgloed.
 vuur(h)erd, -e.
 vuurhoutjie, -s.
 vuurkolom.
 vuurmaakplek.
 vuurproef.

vuurpyl, -e.
 vuurslag.
 vuurspu(w)end, -e.
 vuurtoring, -s.
 vuurvas, -te.
 vuurvlam, -me.
 vuurvonk, -e.
 vuurwapen, -s.
 vuurwarm.
 vuurwerk.
 vy(g), vye.
 vyand, -e.
 vyandelik, -e; -er, -ste.
 vyandelikheid.
 vyandig, -e; -er, -ste.
 vyandigheid.

vyandskap.
 vyeblaar, vyeblare.
 vyeblad, vyeblare.
 vyeboom.
 vyf.
 vvfde.
 vvfdens.
 vvf tien.
 vyftig.
 vyftigste.
 vvfvoud.
 vvl, -e.
 vyl, ge-
 vysel, -s.
 vyselstamper, -s.
 vywer, -s.

W

w, -'s.
 wa, -ens.
 waad, ge-
 waag of wae, ge-
 waaghals, -e.
 waaghalsig, -e; -er, -ste.
 waagskaal.
 waai (*van 'n been*), -e.
 waai, ge-
 waaiër, -s.
 waaiërband, -e.
 waaiërstertmeerkat of waai-
 ërstertmierkat.
 waaiërvornig, -e.
 waak, ge-
 waaksaam, waaksame; waak-
 samer, waaksaamste.
 Waal (*Franssprekende Belg*),
 Wale.
 Waals, -e.
 waan.
 waansin.
 waansinnig, -e; -er, -ste.
 waansinnige (*enkv. en mv.*),
 -s.
 waanwys.

waanwysheid.
 waar, ware (*bnw.*).
 waar (*bw., voegw.*).
 waaraan.
 waaragter.
 waaragtig, -e; -er, -ste.
 waaragtigheid.
 waarbo.
 waarborg, -e.
 waarborg, ge-
 waarby.
 waard (*herbergier*), -e.
 waarde, -s.
 waardebepaling.
 waardeër, ge-
 waardeërder, -s.
 waardeleer.
 waardeloos, waardeloo-
 waardeloser, waardeloo-
 ste.
 waardering, -e of -s.
 waarderinggraad.
 waarderingvermoë.
 waardeur.
 waardevermindering.
 waardig, -e; -er, -ste.

waardigheid, waardighede.
 waardiglik.
 waarheen.
 waarheid, waarhede.
 waarheidliwend, -e.
 waarheidsin.
 waarheidsliefde.
 waarin.
 waarlang(e)s.
 waarlik.
 waarmee.
 waarna (*tydsbepaling*).
 waarna of waarnaar (— *lyk dit?*).
 waarnaas.
 waarnatoe.
 waarneem, waargeneem.
 waarneembaar, waarneemba-
 re.
 waarneembaarheid.
 waarnemer, -s.
 waarneming, -e of -s.
 waarnemingsvermoë.
 waarnewens.
 waarom.
 waaromtrent.
 waaronder.
 waaroor.
 waarop.
 waarsê, waargesê.
 waarsêer, -s.
 waarsêery, -e.
 waarsegging, -e of -s.
 waarsku, ge-.
 waarsku(w)er.
 waarskuwing, -e of -s.
 waarskuwingswoord, -e.
 waarskynlik, -e; -er, -ste.
 waarskynlikheid.
 waarso.
 waarsonder.
 waarteen.
 waartoe.
 waaruit.

waarvan.
 waarvoor.
 waas.
 wa-as.
 waatlemoen of wartlemoen
 of waterlemoen.
 waband.
 waboom.
 wabuik.
 wae of waag, ge-.
 waenhuis, -e.
 waentjie, -s.
 wafel, -s.
 wag, -te.
 wag, ge-.
 waggel, ge-.
 waghond, -e.
 waghkamer, -s.
 wag-'n-bietjie, -s.
 wag-'n-bietjie-boom.
 wag-'n-bietjie-bos.
 wagpos.
 v agskip.
 wagter, -s.
 wagwoord, -e.
 waker, -s.
 wakis, -te.
 wakker, (-e): -der, -ste.
 waks.
 wal, -le.
 Waldense (*mv.*).
 walg, ge-.
 walging.
 walglik, -e; -er, -ste.
 Walhalla.
 Wallies, -e.
 Wallis.
 walm, -e.
 walm, ge-.
 walrus, -se.
 wals, -e.
 wals, ge-.
 walser, -s.
 walvis, -se.

- Walvisbaai.
 walvisstasie.
 walvisvanger, -s.
 wamaker, -s.
 wamakerswerk.
 wamakery, -e.
 wan, -ne.
 wan, ge-.
 wanbegrip.
 wanbeheer.
 wanbeleid.
 wanbestuur.
 wanbetaling, -e of -s.
 wand, -e.
 wandel.
 wandel, ge-.
 wandelaar, -s.
 wandelend, -e.
 wandelgang, -e.
 wandeling, -e of -s.
 wandelinkie, -s.
 wandelstok, -ke.
 wandversicring, -e of -s.
 wang, -e.
 wangeluid.
 wangetjie, -s.
 wangklier.
 wangstuk.
 wanguns.
 wangunstig, -e; -er, -ste.
 wangunstigheid.
 wanhoop.
 wanhoop, ge-.
 wanhoopskreet.
 wanhopend, -e; -er, -ste.
 wanhopig, -e; -er, -ste.
 wankel, -e.
 wankel, ge-.
 wankeling.
 wankelmoedig, -e; -er, -ste.
 wanklank, -e.
 wanmasjien, -e.
 wanneer.
 wanorde.
 wanordelik, -e; -er, -ste.
 wans (*uit (die) — uit*).
 wanskape; meer —, mees —.
 wanskapenheid.
 wanstaltig, -e; -er, -ste.
 want (*snw.*).
 want (*voegw.*).
 wantroue.
 wantrouig, -e; -er, -ste.
 wanverhouding, -e of -s.
 wanvloer, -e.
 wapad.
 wapen, -s.
 wapen, ge-.
 wapendraer, -s.
 wapenfabriek, -e.
 wapenfeit, -e.
 wapening, -e of -s.
 wapenkamer, -s.
 wapenkunde.
 wapenkundig, -e.
 wapenkundige (*enkv. en mv.*), -s.
 wapenskouing, -e of -s.
 wapenspreuk, -e.
 wapenstilstand.
 wapper, ge-.
 war (*in die —*).
 warboel.
 ware (*mv.*).
 warehuis, -e.
 warem, -me.
 warempel.
 warkop, -pe.
 warm, (-e); -er, -ste.
 warmbadinrigting, -e of -s.
 warmpies.
 warmte.
 warmte-eenheid.
 warmtegraad.
 warmtemeter, -s.
 warmwaterbottel.
 warmwaterkraan.
 warrel, ge-.

warreling, -e of -s.
 warrelwind of dwarrelwind.
 wars (*afkerig*).
 wartaal.
 wartlemoen of waterlemoen
 of waatlemoen.
 was, -se.
 was, ge-.
 was (*verl. tyd van is*).
 wasagtig, -e; -er, -ste.
 wasbak.
 wasdom.
 wasem.
 wasfiguur.
 wasgeld.
 wasgoed.
 wasgoedmandjie, -s.
 wasinrigting, -e of -s.
 waskers.
 waslap.
 wasmasjien, -e.
 wasnop.
 wasser (*man wat was*), -s.
 wasser of waster, -s.
 wassery, -e.
 wasvrou, -e of -ens.
 wat.
 watent, -e.
 water, -s.
 wateraar.
 wateragtig, -e; -er, -ste.
 waterbak.
 waterbehandeling.
 waterblommetjie, -s.
 waterbok.
 waterbron.
 waterdig, -te; -ter, -ste.
 waterdraer, -s.
 waterdruppel, -s.
 waterremmer, -s.
 watereuntjie of wateruintjie,
 -s.
 watergas.
 watergat, -e.

Watergeus, -e.
 watergrip.
 waterhondjie, -s.
 waterhoof, -de.
 waterhoogte.
 waterhoudend, -e.
 waterig, -e; -er, -ste.
 waterigheid.
 waterkan.
 waterkleur.
 waterkraan.
 waterkrag.
 waterkruik, -e.
 waterkunde.
 waterlei, watergelei.
 waterleiding, -e of -s.
 waterlemoen of waatlemoen
 of wartlemoen.
 waterloot.
 watermantel.
 watermerk, -e.
 watermeter, -s.
 watermolekule, -s.
 waternat.
 wateroog.
 waterpas.
 waterplas.
 waterpokkies.
 waterpyp.
 waterreg.
 waterrvk, -e; -er, -ste.
 watersak.
 waterskaarste.
 waterskeiding, -e of -s.
 waterskilpad, waterskilpaaie
 watersnood.
 watersopnat.
 waterstof.
 waterstofatoom, waterstofa-
 tome.
 watersug.
 watertand, ge-.
 watertrap, watergetrap.

wateruintjie of watereuntjie
 -s.
 waterval, -le.
 watervat, -e.
 waterverf.
 waterverftekening, -e of -s
 waterverplasing.
 watervlak, -ke.
 watervloed.
 watervoor, watervore.
 watervoorraad.
 watervoorsiening.
 waterweg.
 watte (*stofnaam*).
 watteprop.
 watter.
 wawiel, -e.
 wawvd.
 wawyd-oop of wawyd-ope.
 web, -be.
 wed, ge-.
 weddenskap, -pe.
 wederdiens.
 Wederdoper, -s.
 wedergeboorte.
 wedergebore.
 wedergeborene (*enkv. en
 mv.*), -s.
 wederhelf, -te(s).
 wederkerig, -e.
 wederkerigheid.
 wederkoms.
 wederliefde.
 wederom.
 we(d)eropbouing.
 we(d)eroprigting.
 wederpartv, -e.
 wederregtelik, -e; -er, -ste.
 we(d)erspanning, -e; -er, ste.
 wederstrewig, -e; -er, -ste.
 wedersyds of weersyds, -e.
 wederveraar, het —.
 wederveraring, -e of -s.
 wedervergelding.
 wedervraag.

wederwaardigheid, weder-
 waardighede.
 wedloop, wedlope.
 wedren, -ne.
 wedstryd, -e.
 wednrou, -e(ns).
 weduwee, -s.
 weduweeskap of weduskap.
 wedywer (*snw.*).
 wedywer, ge-.
 wee, weë.
 wee!
 weë of wee(g), ge-.
 weeblaar.
 weedom.
 weef of wewe, ge-.
 weefkuns.
 weefsel, -s.
 weefskool.
 wee(g) of weë, ge-.
 weegbaar, weegbare; weeg-
 baarder, weegbaarste.
 weegbaarheid.
 weegskaal.
 week, weke.
 week, ge-.
 week, (weke); weker, week-
 ste.
 weekblad, weekblaie.
 week(s)dag, week(s)dae.
 weekheid.
 weeklaag, ge-.
 wecklag, -te.
 weekliks, -e.
 weelde.
 we'deartikel, -s.
 weelderig, -e; -er, -ste.
 weelderigheid.
 weeluis, -e.
 weemoed.
 weemoedig, -e.
 ween, ge-.
 weens (*voors.*).
 weer.
 weer (*bw.*).

weer, ge-
 weerbaar, weerbare.
 weerbaarheid.
 weerbarstig, -e.
 weerberig, -te.
 weerga.
 weergaas, weergase.
 weergalm (*snw.*).
 weergalm, het —.
 weergaloos, weergalose.
 weerglans.
 weerglas, -e.
 weerhaan.
 weerkaats, het —.
 weerkaatsing.
 weerklank.
 weerklink, het —.
 weerkunde.
 weerkundig, -e.
 weerkundige (*enkv. en mv.*),
 -s.
 weerlig.
 weerlig, ge-
 weerloos, weerlose.
 weerloosheid.
 we(d)erophouing.
 we(d)eroprigting.
 weerplig.
 weerpligtig.
 weerprofeet, weerprofete.
 weersgesteldheid.
 weersien, weergesien.
 weersiens (*tot —*).
 weersin.
 weersinwekkend, -e; -er,
 -ste.
 weerskante (*van —, aan —*).
 weerskyn.
 weerskynhoontjie, -s.
 weerskynsel, -s.
 we(d)erspannig, -e; -er, ste.
 weerspieël of weerspiegel,
 het —.
 weerspieëling of weerspiege-
 ling.

weerspreek, het —.
 weerstaan, het —.
 weerstand.
 weerstandsvermoë.
 weersverandering, -e of -s.
 weersyds of wedersyds, -e.
 weersve (*van —, aan —*).
 weerwil (*in — van*).
 weerwolf, weerwolwe.
 weerwraak.
 wees, wese.
 wees. was, gewees.
 weeshoorn.
 weesheer.
 weeshuis, -e.
 weeshuismoeder, -s.
 weeshuisvader, -s.
 weeskind.
 weet, wis. geweet.
 weet-al, -le.
 weet^oierig, -e; -er, -ste.
 weetgierigheid.
 weetlus.
 weetniet, -e.
 weg, weë.
 weg (*hw. en tw.*).
 weghêre, weggebêre.
 weghereider, -s.
 wegblaas, weggeblaas.
 weghly, weggegly.
 wegbrokkel, weggebrokkel.
 wegdra(*ag*) of wegdrae, weg-
 gedra(*ag*) of weggedrae.
 wegdroos, weggedroos.
 wegdrvf of wegdrywe, weg-
 gedryf of weggedrywe.
 weggaan, weggegaan.
 weggee, weggegee.
 weggly, weggegly.
 weggooi, weggegooi.
 weggooi-ooi, -e.
 weghark, weggehark.
 weghou, weggehou.
 weginspekteur, -s of -e.

wegja(ag) of wegjae, wegge-
ja(ag) of wegjae.
wegkrimp, weggekrimp.
wegkruip, weggekruip.
wegkruipertjie.
wegkry, weggekry.
wegkwyn, weggekwyn.
wegkwyning.
weglaat, weggelaat.
weglating, -e of -s.
weglei, weggelei.
wegloop, weggeloop.
wegloper, -s.
wegneem, weggencem.
wegpak, weggepak.
wegraak, weggeraak.
wegredeneer, weggeredeneer.
wegroep, weggeroep.
wegrol, weggerol.
wegruk, weggeruk.
wegaag of wegsae, wegge-
saag of weggesae.
wegasak, weggesak.
wegasakking.
wegseil, weggeseil.
wegasink, weggesink.
wegasit, weggesit.
wegskaaf of wegskawe, weg-
geskaaf of weggeskawe.
wegskeur, weggeskeur.
wegskiet, weggeskiet.
wegskuif of wegskuiwe, weg-
geskuif of weggeskuiwe.
wegsleep, weggesleep.
wegslepend, -e; -er, -ste.
wegsmelt, weggesmelt.
wegsmelting.
wegsmvt, weggesmyt.
wegspat, weggespat.
wegspoel, weggespoel.
wegaspring, weggespring.
wegstap, weggestap.
wegsteek, weggesteek.
wegsterf of wegsterwe, weg-
gesterf of weggesterwe.

wegstoot, weggestoot.
wegstuur, weggestuur.
wegswaef of wegswewe, weg-
geswaef of weggeswewe
wegtrek, weggetrek.
wegval, weggeval.
wegvee(g), weggevee(g).
wegvlic(g), weggevlic(g).
wegvloei, weggevloei.
wegvlug, weggevlug.
wegvoer, weggevoer.
wegvreet, weggevreet.
wegvyl, weggevyl.
wegwaai, weggewaai.
wegwerk, weggewerk.
wegwys(t)er.
wei, -e of weide, -s.
wei(c), ge-
weids, -e; -er, -ste.
wei(e), ge-
weier, ge-
weieraar, -s.
wei(g)ering, -e of -s.
weifel, ge-
weifelagtig, -e; -er, -ste.
wei(g)ering, -e of -s.
weiland, -e.
weinig, minder, minste.
weinigheid.
weireg, -te.
weiveld.
wek, ge-
wekgesang, -e.
wekker, -s.
wekstem.
wel; beter, bes.
wel!
wel (sweis), ge-
welaan.
welbegrepe.
welbehaaglik, -e; -er, -ste.
welbehaaglikheid.
welbehae.
welbekend, -e.
weldaad, weldade.

weldadig, -e; -er, -ste.
 weldadigheid.
 weldadigheidsbasaar.
 weldadigheidsgenootskap.
 weldadigheidsvereniging.
 weldenkend, -e.
 weldeurdag, -te.
 weldoen, welgedoen *of* wel-
 gedaan.
 weldoener, -s.
 weldra.
weledele.
 weledelagbare.
 weleer.
 weleerwaarde.
 welf *of* welwe, ge-
 welgaan, welgegaan.
 welgedaan.
 welgeleë.
 welgeluk, het —.
 welgeluksalig, -e.
 welgemanierd, -e.
 welgemeen(d), -de.
 welgemoed.
 welgesind, -e.
 welgesindheid.
 welgeskape.
 welgesteld, -e.
 welgevalle.
 welig, -e; -er, -ste.
 welingelig, -te.
 welingerig, -te.
 weliswaar.
 welke.
 welkom, -e; meer —, mees
 —.
 welkomsgroet, -e.
 welkomslied, -ere.
 welkomswoord, -e.
 wellewend, -e; -er, -ste.
 wellewendheid.
 wellewendheidshalwe.
 wellig.
 welluidend, -e; -er, -ste.

welluidendheid.
 welluidendheidshalwe.
 wellus, -te.
 wellusteling, -e.
 wellustig, -e; -er, -ste.
 welmenend, -e; -er, -ste.
 welmenendheid.
 welopgevoed, -e.
 welp, -e.
 welriekend, -e.
 welsalig, -e.
 welsand *of* wilsand.
 welslae.
 welsprekend, -e.
 welsprekendheid.
 welstand.
 welsyn.
 weltevrede.
 welvaart.
 welvarend, -e; -er, -ste.
 welverdiend, -e.
 welvoeglik, -e; -er, -ste.
 welvoeglikheidshalwe.
 welvoorsien, -e.
 welwe *of* welf, ge-
 welwillend, -e; -er, -ste.
 wemel, ge-
 wen, -ne.
 wen (*gewend maak*), ge-
 wen *of* win, ge-
 wenakker, -s.
 wend(e), ge-
 wending, -e *of* -s.
 wendingspunt, -e.
 wenhou, -e.
 wening.
 wenk, -e.
 wener *of* winner, -s.
 wens, -e.
 wens, ge-
 wenslik, -e; -er, -ste.
 wentel, ge-
 wentelas.
 wenteltrap, -pe.

werd (*bnw.*)
 werda!
 wêreld, -e.
 wêreldberoemd, -e.
 wêreldbeskouing.
 wêreldburger, -s.
 wêreldburgerskap.
 wêrelddeel, wêrelddele.
 wêreldgebeurtenis.
 wêreldgeskiedenis.
 wêreldhandel.
 wêreldheerskappy.
 wêreldkaart.
 wêreldkampioen.
 wêreldkampioenskap.
 wêreldkennis.
 wêreldkundig.
 wêreldlik, -e; -er, -ste.
 wêreldmark.
 wêreldruim.
 wêrelds, -e.
 wêreldsee.
 wêreldsgesind, -e; -er, -ste.
 wêreldsgesindheid.
 wêreldsmart.
 wêreldstad.
 wêreldtaal.
 wêreldtentoonstelling.
 wêreldvrede.
 wêreldwonder, -s.
 wêreldwysheid.
 werf, werwe.
 werf of werwe, gewerf
 offisier.
 werk, -e.
 werk, ge-
 werkbank.
 werkby, -e.
 werkdag.
 werkeloos, werkelose.
 werkend, -e.
 werker, -s.
 werkersbond.
 werkesel, -s.
 werkgereedskap.

werkgewer, -s.
 werkkamer, -s.
 werkkrag, -te.
 werkkring, -e.
 werklik, -e.
 werklikheid, werklikhede.
 werkloos, werklose.
 werkloosheid.
 werksaam, werksame; werksamer, werksaamste.
 werksaamheid, werksaamhede.
 werkskool, werkskole.
 werk(s)man, -ne of werk(s)liede of werk(s)lui of werksmense.
 werkstaking, -e of -s.
 werkster, -s.
 werktuig.
 werktuigkunde.
 werktuigkundig, -e.
 werktuigkundige (*enkv. en mv.*), -s.
 werktuiglik, -e.
 werkuur.
 werkverskaffing.
 werkwinkel, -s.
 werkwoord, -e.
 werkwoordelik, -e.
 werp, ge-
 werplood.
 werskaf, ge-
 werskaffery.
 werwe of werf, ge-
 werwel, -s.
 werwer, -s.
 werwing, -e of -s.
 wes (*bnw. en bw.*).
 wes(te) (*snw.*).
 Wes-Afrika.
 Wes-Afrikaans, -e.
 Wes-Australië.
 Wes-Australies, -e.
 wese, -ns.
 wesel, -s.

wesen(t)lik, -e.
 wesenlikheid.
 wesenloos, wesenlose.
 wesenstrek, -ke.
 wesensvol, -le.
 wesensvolheid.
 wesentjie (*klein wese*), -s.
 Wes-Europa.
 Wes-Europees, Wes-Euro-
 pese.
 Wes-Fries, -e.
 Wes-Friesland.
 wesie (*klein wees*), -s.
 Wes-Indië.
 Wes-Indies, -e.
 Wes-Indiëvaarder, -s.
 weskus, -te.
 Wesleyaan, Wesleyane.
 Wesleyaans, -e.
 wesnoordwes.
 wesnoordwestelik, -e.
 wesp, -e.
 wespenes, -te.
 Wes-Pruise.
 Wes-Pruisies, -e.
 Wes-Romeins, -e.
 wessuidwes.
 weste (*buite —*).
 wes(te) (*snw.*).
 westekant.
 westelik, -e; -er, -ste.
 westergrens, -e.
 westerkim.
 westerlengte, -s.
 westerling, -e.
 westers, -e.
 westewind, -e.
 Wes-Vlaams, -e.
 Wes-Vlaandere.
 weswaarts, -e.
 wet, -te.
 wetboek, -e.
 wete (*met, buite my —*).
 wetens (*willens en —*).

wetenskap, -pe.
 wetenskaplik, -e; -er, -ste.
 wetenskaplike (*enkv. en
 mv.*), -s.
 wetenskaplikheid.
 wetenswaardig, -e; -er, -ste.
 wetgeleerd, -e.
 wetgeleerde.
 wetgeleerdheid.
 wetgewend, -e.
 wetgewer, -s.
 wetgewing, -e of -s.
 wetkenner, -s.
 wetlik, -e.
 wetsartikel, -s.
 wetsbenaling, -e of -s.
 wetsinterpretasie, -s.
 wetsontwerp, -e.
 wetsoortreding, -e of -s.
 wetstaal.
 wetsverandering, -e of -s.
 wetsverkragting, -e of -s.
 wetswysiging, -e of -s.
 wetteloos, wettelose; wette-
 loser, wetteloosste.
 wetteloosheid.
 wettig, -e; -er, -ste.
 wettigheid.
 wettiglik.
 wetverbreker, -s.
 wetverkragter, -s.
 wewe of weef, ge-
 wewenaar, -s.
 wewenaarsgras.
 wewer, -s.
 wewery, -e.
 whisk(e)y.
 wie.
 wieë of wieg, ge-
 wieg.
 wieg of wieë, ge-
 wiegel, ge-
 wiegelied.
 wiegeling, -e of -s.

wiek, -e.
 wiel, -e.
 wielband, -e.
 wieletjie, -s.
 wiel(i)ewaai, ge-.
 wiel(i)ewalie.
 wielingplak, -e.
 wielingstrop, -pe.
 wielryer, -s.
 wielryersbond.
 wier (*seegras*), -e.
 wierook.
 wierookdamp.
 wierookgeur.
 wierookvat, -e.
 wies(i)ewasie, -s.
 wig (*kind*), -te.
 wig (*keil*), wie of wigge.
 wigvormig, -e.
 wik, ge-.
 wikkel, ge-.
 wikkeling.
 wikkelig, -e.
 wiks, ge-.
 wil.
 wil, wou, gewil.
 wild (*snw.*).
 wild, -e; -er, -ste.
 wildagtig, -e; -er, -ste.
 wildbok of wildsbok.
 wilddief, wilddiewe.
 wildeals.
 wildebees, -te.
 wildebeesgras.
 wilde-eend, -e.
 wildegans, -e.
 wildehoender, -s.
 wildehond, -e.
 wildekastaiing, -s.
 wildekat, -te.
 wildemakou, -e.
 wildepruim, -e.
 wildernis, -se.
 wildevy(g), wildevye.
 wildewingerd.

wildheid.
 wildsbok of wildbok.
 wildskut, -te.
 wild(s)vlees of wild(s)vleis.
 wildvreenid, -e.
 wilg, -e of wilger, -s of wilker, -s.
 wilgeboom of wilgerboom of wilkerboom.
 wilker of wilger, -s of wilg, -e.
 wilkerboom of wilge(r)boom.
 willekeur.
 willekeurig, -e; -er, -ste.
 willekeurigheid.
 willens (*— en wetens*).
 willig, -e; -er, -ste.
 willoos, willose; willoser, willoosste.
 willoosheid.
 wilsand of welsand.
 wilsbeskikking.
 wilsdaad.
 wilskrag.
 wilsuiting, -e of -s.
 wimpel, -s.
 wimper, -s.
 win of wen, ge-.
 wind, -e.
 wind-af.
 windas, -se.
 windbuks, -e.
 winddroog.
 windeier, -s.
 winderig, -e; -er, -ste.
 windgeweer.
 windhandel.
 windhond, -e.
 windkant.
 windmaak, windgemaak.
 windmaker.
 windmakerig, -e; -er, -ste.
 windmeter, -s.
 windmeul(e).

wind-op.
 windroos, windrose.
 windsel, -s.
 windskeef, windskewe.
 windskerm, -s.
 windskut.
 windstilte.
 windstreek.
 windwaarts.
 windwakker.
 windwolk, -e.
 wingerd, -e.
 wingerdbemesting.
 wingerdloot.
 wingerdplantasie, -s.
 wingerdry, -e.
 wingerdsiekte.
 wingerdstok, -ke.
 wingerdstompie, -s.
 wingewes, -te.
 wink, -e.
 wink, ge-.
 winkbrou, -e.
 winkel, -s.
 winkelbediende, -s.
 winkelhaak (*snw. en bnw.*).
 winkelier, -s.
 winkelklerk, -e.
 winkelvenster.
 winner of wenner, -s.
 wins, -te.
 wins-en-verliesrekening, -e
 of -s.
 wingewend, -e.
 winsverdeling.
 winter, -s.
 winteraand, -e.
 winteragtig, -c.
 winterappel, -s.
 winterbui, -e.
 winterdag.
 winter(s)hande (*mv.*).
 winterjas, -se.
 winterklere.

winterlam.
 winterlandskap.
 wintermôre of wintermore.
 winterdag, -te.
 winter(s)ore (*mv.*)
 winterpeer.
 winterrus.
 winters, -e.
 wintersaffraanpeer.
 winterslaap.
 wintersnoei.
 winterson.
 wintertyd.
 wintervermaak, winterver-
 make.
 wintervoer.
 winter(s)voete (*mv.*).
 wintervoorraad.
 winterweer.
 wip, -pe.
 wip, ge-.
 wipgatmier, -e.
 wipneus, -e.
 wipperig, -e; -er, -ste.
 wipstert, -e.
 wis (*dis — en seker*).
 wiskunde.
 wiskundig, -e.
 wiskundige (*enkv. en mv.*),
 -s.
 wiskunstenaar, -s.
 wispelturig, -e; -er, -ste.
 wispelturigheid.
 wissel, -s.
 wissel, ge-.
 wisselaar, -s.
 wisselbak, -ke.
 wisselbrief.
 wisseling, -e of -s.
 wisselkantoor.
 wisselkoers.
 wisselstroom.
 wisselvallig, -e; -er, -ste
 wisselvalligheid.
 wisselwerking, -e of -s.

wit; -ter, -ste.
 witagtig, -e; -er, -ste.
 witbloedig, -e.
 witbont.
 witborskraai, -e.
 witbrood, witbrode.
 witdefensiepleister, -s.
 widdoringboom.
 witgatsprecu.
 witgepleister, -de.
 witheid.
 without.
 witkaffer, -s.
 witkalk.
 witkryt.
 witlag, witgelag.
 witlood.
 witmansbeskawing.
 witmansland.
 witmens, -e.
 witogie, -s.
 witroes.
 witseerkeel.
 wittebroodsdae.
 wittebroodsweke.
 witterig, -e; -er, -ste.
 witvoetjie.
 witvrot.
 witwater.
 witwortel, -s.
 woed, ge-.
 woede.
 woedend, -e.
 woeker.
 woeker, ge-.
 woekeraar, -s.
 woekerplant, -e.
 woekerwins, -te.
 woel, ge-.
 woelig, -e; -er, -ste.
 woeligheid.
 woeling, -e of -s.
 woelwater.
 Woensdag, Woensdae.
 Woensdagaand, -e.

Woensdags.
 woeps!
 woerts!
 woer-woer, -e.
 woes, -te; -ter, -ste.
 woestaard, -s.
 woesteny, -e.
 woestheid.
 woestyn, -e.
 woestynagtig, -e; -er, -ste.
 woestynbewoner, -s.
 woestynsand.
 wol.
 wolagtig, -e; -er, -ste.
 wolbaal.
 wolf, wolwe.
 wolfabriek, -e.
 wolfabrikant, -e.
 wolfagtig, -e.
 wolf(s)hond.
 wolf(s)huis of wolwehuis.
 wolfram.
 wolf(s)hond.
 wolhaarhond.
 wolhandel.
 wolhandelaar, -s.
 wolk, -e.
 wolkagtig, -e; -er, -ste.
 wolkbreuk, -e.
 wolkerig, -e; -er, -ste.
 wolkig, -e; -er, ste.
 wolkkrapper, -s.
 wolkomers, -e.
 wollerig, -e.
 wollig, -e; -er, -ste.
 wolmark, -e of -te.
 wolstertmuis, -e.
 wolstof, wo.stowwe.
 wolvel.
 wolwassery, -e.
 wolwedoring.
 wolwe-ent-dak.
 wolwegat, -e.
 wolwegif.

wolwehok, -ke.
 wolwehuis *of* wolf(s)huis, -e.
 wolwejag, -te.
 wond, -e.
 wond, ge-
 wonder, -s.
 wonder, ge-
 wonderbaar, wonderbare;
 wonderbaarder, wonder-
 baarste.
 wonderbaarlik, -e; -er, -ste.
 wonderboom.
 wonderdaad.
 wonderdokter, -s.
 wonderjaar.
 wonderkind.
 wonderkrag.
 wonderland.
 wonderlik, -e; -er, -ste.
 wonderlikheid.
 wondermag.
 wondermooi.
 wonderwater.
 wonderwerk, -e.
 woning, -s.
 woningnood.
 woningvraagstuk.
 woninkie, -s.
 woon, ge-
 woonagtig.
 woonef.
 woongebied.
 woonhuis, -e.
 woonplaas.
 woonvertrek.
 woord, -e.
 woordafleiding, -e *of* -s.
 woordarm.
 woordbetekenis.
 woordbuiging, -e *of* -s.
 woordeboek, -e.
 woordelik, -e; -er, -ste.
 woordelys, -te.
 woorderyk, -e; -er, -ste.

woordeskat.
 woordestryd.
 woordewisseling.
 woordhou, woordgehou.
 woordkuns.
 woordontleding.
 woordraaisel, -s.
 woordskikking.
 woordspeling.
 woordverandering.
 woordverdraaiing.
 woordverklaring.
 woordvoeging.
 woordvoerder, -s.
 woordvorming.
 woordvorsing.
 word(e), ge-
 wording.
 wordingsgeskiedenis.
 wors, -e *of* -te.
 worsfabriek, -e.
 worsmasjien.
 worstel, ge-
 worstelaar, -s.
 worsteling, -e *of* -s.
 worstelkuns.
 worstelstryd.
 wortel, -s.
 wortel, ge-
 wortelhare.
 wortelpunt, -e.
 wortelsiekte.
 wortelskiet, wortelgeskiet.
 wortelskimmel.
 wortelstomp, -e.
 worteltrekking.
 wortelvorm, -e.
 wortelvrot.
 wortelwoord, -e.
 woud, -e.
 woudeberge, -s.
 wraak.
 wraak, ge-
 wraaksug.
 wraaksugtig, -e; -er, -ste.

wraggies.
 wragtie.
 wrak, -ke.
 wrang, -e; -er, -ste.
 wrangheid.
 wreed, wrede; wreder,
 wreedste.
 wreedvaardig, -e; -er, -ste.
 wreedheid, wreedhede.
 wreek, ge-.
 wreker, -s.
 wrewel.
 wrewelig, -e; -er, -ste.
 wreweligheid.
 wring, ge-.
 wringing, -e of -s.
 wringingstreek.
 wrintie.
 wrintig.
 wrintlik.
 wroeing, -e of -s.
 wrok, -ke.
 wrwing, -e of -s.
 wuf, -te; -ter, -ste.
 wuftheid.
 wuif of wuiwe, ge-.
 wulp (*seevoël*), -e.
 wulps, -e; -er, -ste.
 wulpsheid.
 wurg, ge-.
 wurgsiekte.
 wurm, -s.
 wy (*inseën*), ge-.
 wyandotte-hoender.
 wyd, wye; w, er, wydste.
 wyders.
 wyding, -e of -s.
 wydlopig, -e; -er, -ste.
 wydsbeen.
 wydte, -s.
 wyf, wywe.
 wyfie, -s.
 wyfie-eend, -e.
 wyfie-skilpad.

wyfie-volstruis.
 wyk, -e.
 wyk, ge-.
 wykwas, -te.
 wyl (*voegw.*).
 wyl of wvle (*tydjie*).
 wyle (*oorlede*).
 wyn, -e.
 wynagtig, -e; -er, -ste.
 wynasvn.
 wynbelasting.
 wynbereiding.
 wynbou.
 wyndruiwe.
 wynglas.
 wynhandel.
 wynhandelaar.
 wynkan.
 wynkelder.
 wynkelk.
 wynkelkie.
 wynkleur.
 wynkoper.
 wynkraffie.
 wynmakery.
 wynoes.
 wynruit.
 wynruithaakdoring.
 wynsmaak.
 wynsous.
 wynsteen.
 wynstok.
 wynvat.
 wynvervalsing.
 wynvlieg.
 wys, -e of wyse, -s.
 wys -(e); -er, -ste.
 wys, ge-.
 wysbegeerte.
 wyse, -s of wys, -e.
 wys(t)er, -s.
 wys(t)erplaat.
 wysgeer, wysgere.
 wysgerig, -e.
 wysheid.

wysie, -s.
 wysig, ge-
 wysiging, -e of -s.
 wys(e)lik.
 wysmaak, wysgemaak.
 wysneus, -e.
 wysneusig, -e.

wys(t)er, -s.
 wys(t)erplaat.
 wysvinger, -s.
 wyt, ge-
 wywater.
 wywaterbak.
 wywepraatjie, -s.

X

x, -e.
 xanthine of xantien.
 xant(h)ogeen.
 x-bene.
 xenieë.
 xenograaf, xenograwe.
 xenografie.
 xenon.

x-strale.
 xylem.
 xylofoon, xylofone.
 xylograaf, xylograwe.
 xylografie.
 xyloliet.
 xylometer.
 xylose.

Y

y, -'s.
 yard of jaart, -s.
 ydel, (-e); -cr, -ste.
 ydelheid.
 ydellik.
 yk, ge-
 ykmeester.
 yl; -er, -ste.
 yl, ge-
 ylhoofdig, -e.
 ypsilon, -s.
 ys.
 ys, ge-
 ysbaan.
 ysbeen.
 ysbeer.
 ysberg, -e.
 ysbreker, -s.
 ysfabriek, -e.
 ysingwekkend, -e.
 yskas, -te.

yskors, -te.
 yskoud, yskoue.
 Ysland.
 Yslands, -e.
 yslik, -e.
 ysmasjien, -e.
 ysperiode, -s.
 Yssee.
 yster.
 ysterbalk, -e.
 ysterband, -e.
 ysterdraad.
 ystererts, -e.
 ysterfabriek, -e.
 ysterghwano of ysterguano.
 ysterhoudend, -e.
 ysterindustrie, -ë.
 ysterkleur.
 ysterkleurig, -e.
 ysterklou.
 ysterpaal.

ysterperd, -e.
 ysterplaat.
 ysterring, -e.
 ysterstaaf.
 ystersuur.
 ystervark.
 ysterverbinding, -e of -s.
 ystyd.
 ysveld.

ytteraarde.
 ywer.
 ywer, ge-
 ywerig, -e; -er, -ste.
 ywerigheid.
 ywersug.
 ywersugtig, -e; -er, -ste.
 ywersugtigheid.

Z

z, -'s.
 zenith of senit.
 zephyrus.
 zeppelin, -s.
 Zeno.
 zero.
 Zeus.
 zirconium, *sirkoon*.
 zits, ge-
 Zoeloe
 Zoeloehoof.
 Zoeloe kaffer.

Zoeloeland.
 zoem!
 zoem, ge-
 zoëfiet of soëfiet, -e.
 zoëlogie of soëlogie.
 zoëlogies of soëlogies, -e.
 zoëloog of soëloog, zoëloë of
 soëloë.
 zoëtherapie.
 Zwingliaan, Zwingliane.
 Zwingliaans, -e.
 Zwinglianisme.

3a 439.263

Sind-Afrikaanse Akademie van
Wetenskap en Kunst, Taalkommissie

13, Lomax, de 2 samst;
14, de,
15, de,

82,490

17

