

AFRIKAANSE
WOORDELYS EN
SPELREËLS

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

2434737

Afrikaanse Woordelys en Spelreëls

Afrikaanse Woordelys en Spelreëls

*In opdrag van die Suid-Afrikaanse Akademie
vir Wetenskap en Kuns saamgestel deur
die Taalkommissie*

*Sewende, verbeterde uitgawe
tweede oplaag*

*Nasionale Boekhandel Beperk
1964*

NASIONALE BOEKHANDEL BPK KAAPSTAD
STREEKKANTORE
BLOEMFONTEIN JOHANNESBURG
PORT ELIZABETH

MERENSKY-BIBLIOTEEK	
UNIVERSITEIT VAN PRETORIA	
Klasnummer	-7-10-1964 ZA 439.363
Registernommer	273,317

SUID-AFRIKAANSE

NASIONALE HANDELSDRUKKERY BPK
ELSIESRIVIER

INHOUD

<i>Afrikaanse spelreëls</i>	
I Grondbeginsels	1
II Dubbelspellinge	3
III Wisselvorme	3
IV Doeblette	8
V Skeiding van woorddele by skryf	9
VI Deeltekens	10
VII Koppeltekens	11
VIII Afkappingstekens	13
IX Kappies	14
X Aksenttekens	14
XI Klinkers en tweeklanke	15
XII Medeklinkers	17
XIII Meervoudsvorme	21
XIV Woorde van vreemde herkoms	22
XV Hoofletters	26
XVI Die skryfwyse van woorde — los of vas	31
I. Hoofsaaklik Tweeledige Verbindinge	31
A. Meestal los	31
1. Met selfstandige naamwoorde vooraan	31
2. Met lidwoorde vooraan	33
3. Met telwoorde vooraan	33
4. Met byvoeglike naamwoorde vooraan	34
5. Met voornaamwoorde vooraan	35
6. Met voorsetsels vooraan	35
7. Met werkwoorde vooraan	36
8. Met bywoorde vooraan	37
B. Meestal vas	38
1. Met selfstandige naamwoorde vooraan	41
2. Met lidwoorde (v.nw.) vooraan	43
3. Met telwoorde vooraan	43
4. Met byvoeglike naamwoorde vooraan	44
5. Met voornaamwoorde vooraan	45
6. Met voorsetsels vooraan	45
7. Met werkwoorde vooraan	46
8. Met bywoorde vooraan	47
C. Los en vas	48
II. Hoofsaaklik Meerledige Verbindinge	56
Samevatting	57
<i>Woordelys</i>	59
<i>Lys van Afkortings</i>	331

VOORWOORD

Dat daar in minder as tien jaar byna tien oplaes van die **Afrikaanse Woordelys en Spelreëls** die lig gesien het, is wel 'n bewys dat daar in dié tydperk 'n groot vraag na hierdie publikasie was en dat dit in 'n belangrike behoefte voorsien het. Dit getuig ook van toenemende belangstelling in en bestudering van ons taal en lê andersyds 'n verpligting op die Taalkommissie om na vermoë die nodige leiding op die gebied van die spelling en skryfwyse te probeer gee.

„Hierdie druk van die Akademie se **Woordelys en Spelreëls** verskil aansienlik van die vorige uitgawes, hoewel die spellingbeleid en grondbeginsels feitlik ongewysig gebly het”. So het dit tien jaar gelede in die Voorwoord by die vorige (sesde) uitgawe gelui. Dit geld ook van hierdie druk, want die beskaafde Afrikaanse uitspraak, die beginsel van gelykvormigheid en aansluiting by die Nederlandse skryf- en spellingtradisie bly nog steeds as grondbeginsels gehandhaaf, en aan die strekking van die spelreëls self is niks wesentliks verander nie. Maar die taal het self, soos elke jong, lewendige taal, ontwikkel en verander en daardeur nuwe eise aan sy beoefenaars gestel. Daarmee moes die Taalkommissie uiteraard rekening hou — vandaar enkele nuwighede in die stof en die behandelingswyse daarvan in hierdie uitgawe. Daarvan word kortliks hieronder rekenskap gegee.

1. Die Taalkommissie het op grond van verskillende oorwegings besluit om plek- en persoonsname in hierdie Woordelys agterweë te laat. Vereers kon daar in elk geval om praktiese redes maar 'n geringe aantal sodanige name in die Woordelys opgeneem word. Daarby kom dat daar sedert 1948 'n lys *Amptelike Plekname* (en sedert 1952 'n *Aanvullende Lys* daarby) beskikbaar is en dat 'n nuwe, verder aangevulde uitgawe in vooruitsig gestel is. Die Taalkommissie is in die Pleknamekomitee verteenwoordig, wat op sy beurt alle moeilike taalaangeleenthede in verband met plekname na die Taalkommissie vir advies verwys. Ten slotte is die spelling van plek- en persoonsname (veral uit die buiteland en uit die klassieke oudheid) reeds deur die Taalkommissie in studie geneem, maar die werk is nog nie afgerond en voltooi nie.
2. Die Taalkommissie het 'n aantal woorde (veral vreemdes wat maklik deur eie woorde vervang kan word en daarby 'n lae gebruiksfrekwensie het) uit die Woordelys verwyder en ander (veral tegniese en natuurwetenskaplike) terme bygevoeg, asook streekspraakwoorde wat deur beskaafde sprekers en skrywers gebruik word, met die gevolg dat die Woordelys nou 'n groter aantal en veral 'n groter verskeidenheid woorde bevat.

Daar moet egter weer eens ten sterkste beklemtoon word dat hierdie Woordelys nie 'n woordeboek is nie en slegs op spellinggebied leiding wil gee. Dat 'n bepaalde woord daarin ontbreek, is dus hoegenaamd geen bewys dat hy nie bestaan of dat sy bestaansreg nie erken word nie.

3. Die Taalkommissie was vroeër van mening dat as bv. *amptenaarswêreld* in die Woordelys opgegee word, dit onnodig was om ook *amptenaar* aan te teken. Raadplegers van die Woordelys wou egter meermale weet of die meervoud net *amptenare* is (soos in sommige woordeboeke aangegee) en of dit nie ook *amptenaars* (soos in die geval van die Woordelys se vorme *meulenaars*, *tekenaars*, *wewenaars*, ens.) of selfs *amptenaars* en *amptenare* (soos in die Woordelys se *moordenaars* en *moordenare*) kon wees nie. Woordeboeke verskil meermale van mekaar ten opsigte van dergelike gegewens, en dit laat skrywers soms na die Woordelys om uitsluitel gryp. Die Taalkommissie het dit derhalwe in baie gevalle gewens geag om dan maar liever ook die onsamegestelde woordvorme met hulle verboë vorme aan te gee, asook meer tipes samegestelde en afgeleide vorme, al hoort dergelike gegewens eintlik beter in woordeboeke en grammatikas as in 'n woordelys tuis.
4. Wat voorheen onder die opskrif *Verdeling in Lettergrepe* verskyn het, heet nou *Skeiding van Woorddele by Skryf*. Hierin is 'n poging aangewend om die gevalle in twee hoofgroepe (volgens betekenisvolle dele en volgens lettergrepe by uitspraak) in te deel en teenstrydighede onder die oë te sien en waar moontlik te vermy.
5. Die skeiding tussen „vreemde” (d.w.s. wildvreemde) woorde en woorde van vreemde herkoms is soms moeilik, omdat daar baie grensgevalle is. Waar woorde (op grond van hulle betekenis, spelvorm, uitspraak en/of gebruik, ens.) as min of meer ingeburger in Afrikaans beskou word, verkies die Taalkommissie om hulle „woorde van vreemde herkoms” liever as „vreemde woorde” te noem.
6. By die spelling van woorde van vreemde herkoms het die Taalkommissie nou verder as voorheen met die verafrikaansing gegaan. So is *cheque* bv. lankal deur *tjek* vervang met die oog op *tjekk* en so word nou net *sji*ek (met die oog op *sjiek*, *sjiek*erig, *sjiek*ste, ens.) aanbeveel. In die vorige uitgawe is die selfstandige naamwoord *camouflage* geskrywe (met die oog op die vreemde *-age*) maar die werkwoord as *kamoefleer*. Nou word aanbeveel om maar die knoop deur te hak en naas *camouflage* ook *kamoeflage* te skrywe en naas *caprice* ook *kaprise*, ens. Om etimologiese redes is verskeie skeikundige terme met *qu-* vooraan in Engels nou van *ch-* na *k-* verskuiwe, sodat o.a. *chinaldien*, *chinidien*, *chinien*, *chinolien* en *chinoon* nou onderskeidelik as *kinaldien*, *kinidien*, *kinien*, *kinolien* en *kinoon* (op een na almal van albei reekse met wisselvorme met *-ine* naas *-ien*) verskyn.
7. In hierdie uitgawe van die spelreëls word by etimologies verwante woorde noukeuriger as voorheen tussen *dubbelspellinge* (bv. 'n Afrikaanse en 'n vreemde, maar sonder verskil van betekenis), *wisselvorme* (met verskil van uitspraak en spelling, maar sonder verskil van betekenis) en *doeblette* (met verskil van uitspraak, spelling en betekenis) onderskei, asook tussen *agtervoegsels* en *uitgange*. Daar is m.a.w. na groter presisering gestreef.
8. Enkele spelreëls is noukeuriger en vollediger as voorheen geformuleer. bv. dié in verband met woorde wat in bepaalde funksies op *-d* uitgaan en dié in verband met die verboë vorme van byvoeglik gebruikte verlede deelwoorde op *-de* of *-te*.
9. Verskeie spelreëls is nou met Afrikaans i.p.v. Nederlands as uitgangspunt geformuleer, bv. dié in verband met wisselvorme by die agtervoegsels: *-(e)lik(s)*, *-(e)ling(s)*, *-(e)loos*, *-(e)nis*, *-(e)rig*.

10. In verband met die skryfwyse van telwoorde is nou 'n besluit geneem (kyk by XVII.I.A.3.i.).
11. 'n Inhoudsopgawe voorin is 'n nuwigheid by ons spelreëls en behoort die naslaan van besonderhede te vergemaklik. Ook die herrangskikking en herindeling van die spelreëls behoort dieselfde uitwerking te hê. Alles wat byeen hoort, is nou in afsonderlike hoofstukke of hoofstukkies ingedeel en saam behandel. Die inhoudsopgawe en die indeling maak 'n bladwyser agterin nou oorbodig.
12. Een van die lastigste skryfkewessies in Afrikaans het eintlik niks met spelling as sodanig te doen nie, maar het betrekking op die skryfwyse van woorde — los of vas. Met die oog op die belangrikheid daarvan is 'n betreklik omvangryke stuk in die spelreëls (met 'n toeliggende lys voorbeelde) daaraan gewy. Daar is egter bepaalde tipes samekoppeling en verbindings waarby dit haas onmoontlik is om vaste reëls aan te gee, want die taal is self so 'n ingewikkelde en veelsydige stel verskynsels dat dit by sy beoefenaars 'n mate van aanvoeling en kennis veronderstel waaroor nie iedereen beskik nie. In etlike paragrawe wat in 'n opsigtelike lettertipe gedruk is, het die Taalkommissie derhalwe aanbeveel dat daar in sulke gevalle 'n *groot mate van vryheid* gelaat moet word en dat dit nie as 'n skryffout beskou moet word dat soms *in die betrokke gevalle* vas geskrywe word waar ander skrywers los sou skrywe en andersom nie.

Die Taalkommissie van die Suid-Afrikaanse Akademie vir Wetenskap en Kuns:

S. P. E. Boshoff (Voorsitter)
 W. Kempen (Sekretaris)
 M. de Villiers
 S. J. du Toit
 L. W. Hiemstra
 G. J. Labuscagne
 T. H. le Roux
 D. F. Malherbe

J. S. B. Marais
 G. S. Nienaber
 F. F. Odendal
 F. J. Snijman
 S. Strydom
 H. J. Terblanche
 H. J. J. M. van der Merwe

I. GRONDBEGINSELS

Die Afrikaanse spelling wil:

1. die algemeen gebruiklike uitspraak in beskaafde Afrikaans as grondslag aanvaar;
2. rekening hou met die spelling wat vandag amptelik in Nederland erken word;
3. sover moontlik die beginsel van gelykvormigheid, soos hieronder verduidelik, handhaaf.

Hierdie grondbeginsels is nou reeds meer as dertig jaar lank (d.w.s. sedert die vierde druk van die Akademie se *Woordelys en Spelreëls* in 1931) gehandhaaf en verskil feitlik slegs in formulering van dié van 1921 (derde druk), sodat ons, altans wat die grondbeginsels betref, 'n spellingtradisie van ruim veertig jaar het. Die Akademie se spellingbeleid wat op hierdie beginsels berus, is deur die skrywende publiek en van staatsweë aanvaar, en daar bestaan geen rede om tans sterk daarvan af te wyk nie. Tog het ons kulturele ontwikkeling gedurende genoemde tydperk aanvulling van die *Woordelys* nodig gemaak en ons skryfervaring het tot groter presisering van verskeie spelreëls gedwing (vgl. die Voorwoord, waarin besonderhede verduidelik word).

Met die oog op die voorgaande vereis die grondbeginsels van ons spelling tans nouliks nog 'n breedvoerige uiteensetting en kan ons volstaan met 'n saaklike toeligting. Dit gebeur naamlik dat genoemde beginsels met mekaar strydig is en dat in die praktyk soms die een en dan weer die ander die deurslag moet gee.

1. **Eerste Grondbeginsel.** Ons wil die „algemeen gebruiklike uitspraak” in Afrikaans as grondslag aanvaar. Op grond van hierdie oorweging moes ons spelvorme soos **baïng, hiekel, iesel, loep**, ens., weer. Hulle verteenwoordig elkeen 'n uitspraak wat wel in beskaafde Afrikaans voorkom, maar wat nie algemeen gebruiklik is nie. Andersyds hou ons rekening met „beskaafde Afrikaans” en moet ons derhalwe spelvorme soos **agint, sperskies, tarmtyn**, ens., afkeur.

In 'n jong taal soos Afrikaans is dit egter dikwels nie uit te maak watter van twee en soms meer vorme as die gebruiklikste en tegelyk as beskaafde vorm erken moet word nie. In sulke gevalle is die erkenning van wisselvorme soos die volgende onvermydelik: **aalwee** naas **aalwyn**, **aartappel** naas **ertappel**, **ken** naas **kin**, **môre** naas **more**, **nôï** naas **nooi**. Daar bestaan in Afrikaans veral 'n groot verskeidenheid werkwoordelike wisselvorme, bv. die volgende tipes: **begin, beginne, begint; begoël, begogel; bie, bied, bieë; kla, klaag, klae; skryf, skrywe.**

2. **Tweede Grondbeginsel.** As ons alleen met die Afrikaanse uitspraak rekening gehou het, sou daar geen rede gewees het om in ons spelling tussen **ei** en **y** en tussen **f** en **v** te onderskei nie. Dit sou egter sowel vir Afrikaners as vir Nederlanders groot moeilikhede by die lees van die ander volk se taal meebring het, en om kultuurhistoriese redes is

besluit om in hierdie geval nie van Nederlands af te wyk nie en skryf ons byvoorbeeld:

ei	y	f	v
feit	fyt	fat	vat
lei	ly	fee	vee
Mei	my	feil	veil
peil	pyl	fel	vel
reis	rys	fier	vier
steil	styl	fonds	vonds
veil	vyl	fors	vors
wei	wy	frank	vrank

Waar die Afrikaanse uitspraak egter duidelik van die Nederlandse afwyk, daar moes die eerste vanselfsprekend ons uitgangspunt vorm, soos o.a. uit die volgende tiperende voorbeelde kan blyk:

Afrikaans

bruilof
doring
gerf
harsings
hoof
yster
ink
lewe
mas
mus
nag
oomblik
oor
perd
skaap
stip
wurm
vrywe
sag

Nederlands

bruiloft
doorn *of* doren
garf
hersenen
hoofd
ijzer
inkt
leven
mast
muts
nacht
ogenblik
over
paard
schaap
stipt
worm
wrijven
zacht

3. **Derde Grondbeginsel.** Tussen die slotklanke van **hand** en **kant** bestaan daar geen verskil nie. Die meervoudsvorme is egter onderskeidelik **hande** en **kante**, en gevolglik skryf ons in die enkelvoudsvorme in die een geval 'n **d** en in die ander 'n **t**. Dit doen ons dan ooreenkomstig die reël van die gelykvormigheid, wat eis dat die grondwoord en sy samestellinge, afleidinge en verboë vorme sover moontlik op dieselfde manier gespel moet word. In ooreenstemming hiermee skryf ons bv. **senuwee** (nie **senewee** nie) en **skaduwee** (nie **skadewee** nie) met die oog op vorme soos **ontsensu** en **oorskadu**, wat nie anders gespel kan word nie. So word waarskynlik meestal uitgespreek sovel (of enigszins plat **suffel**) en **hoevel**, terwyl in die spelling alleen die vol vorme **soveel** en **hoeveel** erken word.

Allerlei faktore kan egter daarvoor verantwoordelik wees dat die verband tussen verwante woorde so verbleek raak dat alleen 'n opsetlik etimologiese spelling die samehang deur die skrifbeeld vir die oog kan herstel. So skryf ons bv. **amp** teenoor **ambag**, **dalk** teenoor **dadelik**, **mos** teenoor **immers**, **watter** teenoor **waffer**, ens., hoewel hierdie woordpare etimologies saamhang.

II. DUBBELSPELLINGE

Die skrywende publiek het in die afgelope jare so eenders gekies tussen dubbele spelvorme dat daar min dubbelspellinge oorgebly het. Die volgende is die belangrikste:

1. Vir en ver-

Waar die voorsetsel **vir** tot voorvoegsel verbleek het, word dit **ver** gespel en vas aan die volgende woord geskrywe: **verniet**, **vervas**. Met die oog op die b.n.w. **verlief** en die ww. **vergoed** skryf ons egter **vir** en los **vir lief** (neem) en **vir goed**.

2. Hoewel die spelling van vreemde woorde òf verafrikaans òf vreemd gehou is, het daar enkele gevalle oorgebly met altwee spellinge: **cachet** of **kasjet**, **camouflage** of **kamoeflage**, **caprice** of **kaprise**, **corps** of **korps**, **restaurant** of **restourant**, **zero** of **sero**.

III. WISSELVORME

1. By woorde wat wisselvorme het, word in sekere gevalle, bv. **skryf** of **skrywe**, die bestaande wisselvorme volledig gegee; in ander gevalle, bv. **alikeukel** of **arikreukel**, word ter besparing van ruimte slegs 'n paar van die gebruiklikste vorme gegee, dus nie **alikeuk**, **alikuik**, **arikreuk**, ens., nie, terwyl in gevalle soos **aalwyn**, wat o.a. **aalwee** of **alewee** as wisselvorme het, om dieselfde rede slegs die gebruiklikste vorm(e) opgeneem is. As wisselvorme in 'n bepaalde geval aangegee word, word hulle as gelykwaardig beskou. As 'n vorm ontbreek, beteken dit nie sonder meer dat so 'n vorm goedkeuring of afkeuring verdien nie, en word gebruikers van die Woordelys aangeraai om in verband daarmee uitvoeriger bronne te raadpleeg.

Bepaalde tipes wisselvorme is nie in die Woordelys opgeneem nie en word net hier vermeld. Ons noem die volgende gevalle:

i. In die wisselvorme soos **dae** naas **dage**, **hoër** naas **hoger**, **oë** naas **oge**, word die vorme met **g** ook erken, maar nie altyd in die Woordelys opgeneem nie.

ii. Soortgelyke wisselvorme kom ook voor by woorde van vreemde herkoms. **Teologe** word bv. as mv. van **teoloog** erken, maar in die Woordelys word alleen **teoloë** aangegee.

iii. Verlede deelwoorde van werkwoorde op **-eer** word in die Woordelys alleen aangegee in die vorm met **ge-**, bv. **geignoreer**, **geillumineer**, **geillustreer**, hoewel daar ook, veral by alledaagse woorde soos **loseer**, **makeer**, **probeer**, **regeer**, **studeer**, **waardeer**, ens., vorme sonder **ge-**voorkom.

Opm. a. Waar **probeer** as selfstandige ww. gebruik word, soos in: Hy het daardie geneesmiddel nog nie **geprobeer** nie, kry dit dikwels 'n **ge-**. Waar **probeer**, soos **gaan**, **kom**, **sien**, saam met 'n ander ww. gebruik word, bv. Hy het **probeer verstaan**, hy het **gaan slaap**, hy het **kom kyk**, hy het die man **sien val**, word gewoonlik geen voorvoegsel **ge-** geskryf nie.

Opm. b. Wanneer sulke verlede deelwoorde as byvoeglike naamwoorde voor selfstandige naamwoorde gebruik word, kry ons alleen vorme met **ge-**: **geillumineerde plate**, **geïllustreerde blaaië**, **gewaardeerde hulp**.

Opm. c. Enkele tweelettergrepige werkwoorde wat nie op **-eer** eindig nie en wat die hoofklem op die tweede lettergreep kry, het soms ook vorme van die verlede deelwoord sonder **ge-**, maar word in die Woordelys alleen met **ge-** aangegee. Ons het hier werkwoorde van die tipe **baklei**, **baljaar**, **galop**, **kapok**, **kasty**; in die Woordelys word bv. alleen gegee **gebaklei**, **gebaljaar**, ens., maar **het baklei**, **het baljaar**, ens., word eweneens erken.

2. Waar daar verskil in uitspraak is, is eweneens daarna gestreef om die aantal wisselvorme sover moontlik te verminder. Wanneer 'n woord in die algemeen beskaafde taal egter meer as een uitspraak het, word dit gewoonlik in die spelling weerspieël. Daarom moet hierby 'n ruim aantal (veral werkwoordelike) wisselvorme behou word, bv. **eienaardig** of **eigenaardig**, **neëntig** of **negentig**, **opbrengs** of **opbrings**, **raad**, **rade** of **raat**, **rate** (met verskil van betekenis), **saad**, **sade** of **saat**, **sate** (sonder verskil van betekenis), **wenkbrou** of **winkbrou**, ens. (Kyk verdere voorbeelde, veral van werkwoordelike wisselvorme, in I, 1. aan die slot van die **Eerste Grondbeginsel**.)

Opm. Waar verskil van betekenis optree, soos by **raad**, **rade** teenoor **raat**, **rate**, het ons met doeblette te doen (kyk daar).

3. Daar is enkele tipes wisselvorme wat in die besonder die aandag verdien.

i. Daar is enkele woorde met of sonder 'n **d** of 'n **t** aan die end van hulle enkelvoudsvorme, bv. **ag** of **agt**, **krip** of **kript**, **maag** of **maagd**, **sis** of **sist**, **tak** of **takt**. Meervoudsvorme, afleidings en samestellings hiervan kan eweneens wissel, bv. **ags** of **agte**, **agste** of **agtste**, **agtuur** of **aguur**; **maagde** en **maagdelik** maar **maagskap**; **takloos** of **taktloos**, **takvol** of **taktvol**, ens.

ii. Daar is enkele samestellings met of sonder 'n **t** na 'n voorafgaande **s**, bv. **borsrok** of **borstrok**, **koshuis** of **kosthuis**, **meesal** of **meestal**.

iii. Die verbinding **ts** wissel soms af met **s**, soms met verskil van betekenis (kyk hieroor by doeblette), bv. **groos** naas **groots**, **koes** naas **koets** (ww.), **kwes** naas **kwets**. Ons skrywe **kwesbaar** naas **kwetsbaar**, maar nei **kwetsend**, **kwetsing** of **kwetsuur**.

iv. Daar is wisselvorme met of sonder 'n **n** na 'n voorafgaande swak beklemtoonde **e**, bv. **geweteloos** naas **gewetenloos**, **meedoëloos** naas **meedoënloos**. Soms volg op die **n** nog 'n **s**, bv. **leweloos** naas **lewensloos**.

Opm. By die spelling van sommige **n**-lose vorme word 'n koppelteken uit die aard van die saak noodsaaklik, bv. **buite-egtelik** naas **buitenegtelik**, **ewe-eens** naas **eweneens** (kyk by Koppeltekens).

v. Woorde met die agtervoegsels **-(e)lik** en **-(e)ling** toon soms 'n wisseling van **f/w**, bv. **respektieflik** naas **respektiewelik**; **sterfling** naas **sterweling**, **swerfling** naas **swerweling**.

vi. Woordvorme soos **boerebeskuit** naas **boerbeskuit**, **boerevrou** naas **boervrou**, **boerewors** naas **boerwors**, ens., is meestal wisselvorme sonder

meer, maar daar kan by ander dergelike vorme verskil van betekenis wees, bv. tussen **lippetaal** en **liptaal** (kyk by Doeblette).

vii. Wisselvorme soos **jong** naas **jonk** en **lang** naas **lank** hang daarvan af of hulle attributief of predikatief gebruik word, bv. **Jong** seuns is **jonk**; **Lang** pale is **lank**.

4. Wanneer selfstandige woorde tot voor- of agtervoegsels verbleek, kry ons 'n wisseling van sg. vol en swak vorme. As daar tussen sodanige vorme geen verskil van uitspraak is nie, maar bloot van spelling, dan het ons alleen met dubbelspellinge te doen (kyk by II, 1 hierbo). Ons het egter 'n wisseling van vol en swak vorme, nie in dieselfde woorde nie, maar in verskillende woorde wat of die vol of die swak vorm toon. Die volgende tipes kan hier genoem word:

i. Waar die voorsetel-voorvoegsel **by-** in die uitspraak verswak tot **be-**, word dit ook so geskrywe, bv. **bedags**, **besonder**, **besonderheid**, **besonders**, **betyds**. Ons spel egter **byvoorbeeld**, hoewel dit sowel met **be-** as met **by-** uitgespreek word.

ii. In verband met die wisselvorme **-(e)lyk(s)**/**-(e)lik(s)** is die verswakte vorme (veral as suiwer agtervoegsels) die reël, bv. **dergelik**, **heimlik**, **waarlik**; **jaarlik**, **maandelik**; die vol vorme **-(e)lyk(s)** word egter geskrywe in **desgelyks**, **insgelyks**, **soortgelyk**.

iii. Die vol vorm **-ryk** is die reël, bv. **heilryk**, **kleurryk**, **kunsryk**, **liefderyk**, **omvangryk**, **roemryk**, **vingingryk**; die (tot agtervoegsel) verswakte vorm **-rik** word egter geskrywe in **belangrik**.

5. Sekere wisselvorme by bepaalde agtervoegsels, meervouds- en verkleiningsuitgange verdien weer besondere aandag. Ons noem die volgende:

i. Die agtervoegsels **-(e)lik(s)**, **-(e)ling(s)**, **-(e)loos**, **-(e)nis** en **-(e)rig** kom soms in wisselvorme met en sonder 'n swak beklemtoonde e voor. Met die oog op die onvastheid van die betrokke vorme moet daar in die spelling 'n mate van vryheid toegelaat word. By wyse van leiding ten opsigte hiervan word in die Woordelys alleen die vorme opgeneem wat as norm beskou word.

a. **-(e)lik(s)**:

(1) Na die volgende medeklinkers is die norm **-lik(s)**, nl. **f**, **g**, **k**, **l**, **m**, **n**, **p**, **r**, **s** en **t**, bv. **erflik**, **lieflik**, **onbeskryflik**; **bedrieglik**, **byvoeglik**, **eenpariglik**; **kerklik**, **maklik**, **uitdruklik**; **adellik**, **onmiddellik**, **ydellik**; **heimlik**, **naamlik**, **taamlik**; **fatoeslik**, **manlik**, **onversoenlik**; **begryplik**, **onherroeplik**, **wetenskaplik**; **eerlik**, **liederlik**, **ridderlik**; **afgryklik**, **dwaaslik**, **wyslik**; **besmetlik**, **soortlik**, **wetlik**.

Opn. Oor wisselvorme wat nie aan die norm beantwoord nie, bv. **gesamentlik** naas **gesamelik**, **hoofdelik**, **hopelik**, **respektiewelik** naas **respektieflik**, moet die Woordelys geraadpleeg word.

(2) Na klinkers en tweeklanke is die norm ook **-lik(s)**, bv. **aanskoulik**, **skielik**, **vrolik**.

Opn. (i) Soos by die voorafgaande is hier ook enkele wisselvorme wat nie aan die norm beantwoord nie, bv. **afskuwelik**, **gruwelik**, **vryelik** naas **vrylik**.

Opm. (ii) Woorde wat op 'n swak beklemtoonde e uitgaan, kry alleen skynbaar die agtervoegsel in die vorm **-elik(s)**, maar in werklikheid net **-lik(s)** na die woorduitgang, bv. **berispe**l**ik, redel**ik**, skadel**ik**.**

(3) By woorde wat op 'n **d** uitgaan, is die norm **-elik(s)**, bv. **dadel**ik**, maandel**ik**, woordel**ik**** (maar **wêreld**ik****).

(4) By woorde (meer bepaald s.nwe. en b.nwe.) wat op **f, g, k, p** en **s** uitgaan en wat verboë vorme met die uitgang **-te** het, is die agtervoegsel normaalweg **-(t)elik(s)**, bv. **onbesk**o**ftel**ik**, skrif**t**el**ik**; gereg**t**el**ik**, hartstog**t**el**ik**; bedektel**ik**, striktel**ik**; amptel**ik**, stiptel**ik**; feeste**l**ik, geweste**l**ik.**

b. -(e)ling(s):

(1) Na klinkers en die meeste medeklinkers is die norm **-eling(s)**, bv. **bannel**ing**, mondel**ing**(s), vlugtel**ing**.**

Opm. (i) Oor wisselvorme wat nie aan die norm beantwoord nie, bv. **doop**l**ing** naas **dopel**ing****, **suig**l**ing** naas **suigel**ing****; **driel**ing****, **lief**l**ing**, **tweel**ing****, **wêreld**l**ing**, moet die Woordelys geraadpleeg word.

Opm. (ii) Woorde wat op 'n swak beklemtoonde e uitgaan, kry alleen skynbaar die agtervoegsel in die vorm **-eling(s)**, maar in werklikheid net **-ling(s)** na die woorduitgang, bv. **boete**l**ing, eerste**l**ing, ellende**l**ing** — vandaar wisselvorme na gelang van aansluiting by werkwoordelike wisselvorme met of sonder 'n swak beklemtoonde e aan die end, bv. **sterf**l**ing** naas **sterwe**l**ing**, **swerf**l**ing** naas **swerwe**l**ing**.

(2) Na **r** is die norm egter reëlmstig **-ling**, bv. **huurl**ing**, ouder**l**ing, sonder**l**ing, vier**l**ing.**

c. -(e)loos:

(1) Die norm na die medeklinkers **l, m, n** en **r** is **-loos**, bv. **doel**l**oos, gevoel**l**oos, will**l**oos; liggaam**l**oos, naam**l**oos, vorm**l**oos; maan**l**oos, py**n**loos, toon**l**oos; eer**l**oos, kleur**l**oos, moeder**l**oos.**

Opm. (i) In Afrikaans word selde onderskei tussen wisselvorme met en sonder e, bv. tussen **naam**l**oos** en **namel**o**os**, **werk**l**oos** en **werke**l**oos**.

Opm. (ii) Woorde wat op 'n swak beklemtoonde e uitgaan, kry alleen skynbaar die agtervoegsel in die vorm **-eloos**, maar in werklikheid net **-loos** na die woorduitgang, bv. **einde**l**oos, gewete**l**oos** (naas **geweten**l**oos**), **liefde**l**oos, skade**l**oos**.

(2) Na **d** is die norm **-eloos**, bv. **goddel**o**os, tydel**o**os, woordel**o**os**.

Opm. (i) Enkele vorme met en sonder e is besig om tot doeblette te ontwikkel, bv. **god**l**oos** („sonder God”) en **goddel**o**os** („ondeund, stout”), **grond**l**oos** („sonder grond”) en **grondel**o**os** („bodemloos, oneindig”).

Opm. (ii) Ook hier is daar enkele vorme wat van die norm afwyk, bv. **baard**l**oos** naas **baardel**o**os, bloed**l**oos, wind**l**oos**.

- (3) By woorde (meer bepaald s.nwe. en b.nwe.) wat op **g**, **p** en **s** uitgaan en wat verboë vorme met die uitgang **-te** het, is die agtervoegsel normaalweg **-(t)eloos**, bv. **vrugteloos**; **ampteloos**; **lusteloos**.

Opm. Hoewel o.a. **hoop** en **hulp** nie verboë vorme op **-te** het nie, kry hulle tog **-eloos**: **hulpeloos** en **hopeloos**.

- (4) Origens val die woorde met die agtervoegsel **-(e)loos** in twee moeilik te onderskeie groepe uiteen, nl.—

(i) met **-loos**, bv. **beweegloos** naas **bewegingloos**, **geslag(s)loos**, **naatloos**, **rookloos**, **slaaploos**;

(ii) met **-eloos**, bv. **belangeloo**s, **besluiteloos**, **roekeloos**, **troueloos** (maar **argloos** naas **argeloos**).

d. **-(e)nis**:

- (1) Na **r** is die norm **-nis**, bv. **bekommernis**, **deernis**, **sturnis** naas **stoornis**.

Opm. Woorde wat op 'n swak beklemtoonde **e** uitgaan, kry alleen skynbaar die agtervoegsel in die vorm **-enis**, maar in werklikheid net **-nis** na die woorduitgang, bv. **gestaltenis**, **getuienis**.

- (2) Na **f** kry ons by sommige woorde net **-nis** en by ander **-enis** en **-nis**, bv.

(i) **begrafnis**, **droefnis**, **laafnis**;

(ii) **erfnis** of **erfnis**, **vergiffnis** of **vergifnis**.

- (3) Na die meeste ander klanke en klankverbindings is die norm **-enis**, bv. **beeltenis**, **betekenis**, **belydenis**, **vermoeienis** (maar **vuilnis**).

e. **-(e)rig**:

- (1) Na die meeste klanke en klankverbindings is die norm **-erig**, bv. **bangerig**, **bewerig**, **bulterig**, **dooierig**, **kouerig**, **krullerig**, **winderig**.

- (2) Na **l**, **m** en **ng**, voorafgegaan deur 'n swak beklemtoonde klinker, is die norm egter **-rig**, bv. **korrelrig**, **kreukelrig**; **kortasemrig**, **wasemrig**; **doringrig**, **teringrig**, **toëringrig** naas **toënrig**.

Opm. Na **lm** en **rm** kry ons soms **-rig**, soms **-erig**, soms altwee, bv. **skelmrig/skelmerig**, **walmrig/walmerig**, **warmrig/warmerig**.

ii. By woorde op **-(e)ling/-l(ing)** het ons in die meervoud

a. soms net **-e**: **aankomelinge**, **ballinge**, **drenkelinge**;

b. soms net **-s**: **affêrings**, **blindings**, **senings**; en

c. soms **-e** en **-s**: **beskawinge** of **beskawings**, **samestellinge** of **samestellings**, **vergaderinge** of **vergaderings**.

- iii. Verkleiningsvorme van woorde met die agtervoegsels **-(e)ling/-l(ing)** het gewoonlik **-kie**, bv. **koninkie**, **laninkie**, **wandelinkie**, **woninkie**, maar in die geval van persoonsname staan daar teenoor **-kie** 'n groot meerderheid met **-etjie**, bv. **afstammelingetjie**, **huurlingetjie**, **leerlingetjie**.

iv. Van vreemde naas Afrikaanse meervoudsuitgange kry ons veral

- a. **-a** naas **-ums** by 'n beperkte aantal woorde: **laboratoria** naas **laboratoriums**, **musea** naas **museums**, **sentra** naas **sentrums**;
- b. **-i** naas **-usse** by 'n eweneens beperkte aantal woorde: **daktili** naas **daktilusse**, **hippopotami** naas **hippopotamusse**, **papiri** naas **papirusse**; en
- c. **-(i)ci** naas **-(i)kuse** by 'n veel uitgebreider groep: **botanici** naas **botanikusse**, **fisici** naas **fisikusse**, **musici** naas **musikusse**, **politici** naas **politikusse**, ens.

v. By die spelling van die name van sekere skeikundige verbindingstipes erken ons wisselvorme ten opsigte van die volgende agtervoegsels:

- a. **-ied** (mv. **-iede**) naas **-ide** (mv. **-ides**): **aldehyd**, **aldehyde** naas **aldehyde**, **aldehydes**; **oksied**, **oksiede** naas **oksiede**, **oksides**, ens.; en
- b. **-ien** (mv. **-iene**) naas **-ine** (mv. **-ines**): **amien**, **amiene** naas **amine**, **amines**; **proteien**, **proteïene** naas **proteïene**, **proteïnes**; **vitamien**, **vitamiene** naas **vitamine**, **vitamines**, ens.

Opm. (i) In die Woordelys word geen meervoudsvorme van bogenoemde twee tipes aangegee nie.

(ii) Wanneer by dergelyke woorde b.nwe. bestaan, is die uitgange onderskeidelik net **-ied** (verboë: **-iede**) en **-ien** (verboë: **-iene**). Oor deeltokens hierby kyk by VI (Deeltokens).

IV. DOEBLETTE

Die spelling van doeblette (d.w.s. wisselvorme met verskil van betekenis) word onderskei volgens hulle betekenis en uitspraak. Of bepaalde woordvorme by wisselvorme dan wel by doeblette ingedeel moet word, is soms moeilik te beoordeel: dikwels staan hulle op die skeidingslyn en is die oorgang nog nie heeltemal voltrek nie.

Wat as blote wisselvorme beskou word, word in die Woordelys saam aangegee (en desverreis volgens die alfabetiese volgorde herhaal); wat daarenteë as doeblette beskou word, verskyn afsonderlik.

Miskien kan volstaan word met na voorbeelde te verwys wat reeds in voorgaande paragrawe genoem is en daarby 'n lysie van min of meer tipiese gevalle te voeg, terwyl betekenisverskille met behulp van die Woordelys en/of 'n woordeboek vasgestel kan word.

1. Oor **ambag** naas **amp**, **dadelik** naas **dalk**, **immers** naas **mos**, kyk I, 3; oor **raad**, **rade** naas **raat**, **rate**, kyk III, 2; oor **groos** naas **groots** en **kwes** naas **kwets**, kyk III, 3, iii; en oor **lippetaal** naas **liptaal**, kyk III, 3, vi.
2. Hierby kom verder die volgende doeblette wat deur skuins strepies van mekaar geskei word (daar is baie meer): **aardig/arig**, **blaadjie/bladjie**, **bodem/boom**, **bra/braaf**, **dekadensie/dikkedensie**, **dokter/doktor**, **dubbeltjie/duwWeltjie**, **gereelde/gereelde**, **harslag/hartslag**, **kompanie/kompanjie**, **lid (lede)/lit (litte)**, **mankoliek/melancholies**, **opgaaf/opgawe**, **polonaise/polonys**, **prakseer/praktiseer**, **rand (rande)/rant (rante)**, **reebok/ribbok**, **rekognisie/rekonie**, **skenk/skink**, **stad (stede)/stat (statte)**, **tabak/twak**.

V. SKEIDING VAN WOORDDELE BY SKRYF

Dit gebeur meermale dat 'n woord aan die einde van 'n geskrewe, getikte of gedrukte reël êrens afgebreek moet word, 'n koppelteken kry en op die volgende reël voltooi word. Die punt in die woord waar in sulke gevalle afgebreek moet word, hang in die eerste plek van die toevallige lengte van die reël af, maar die woord mag nie volkome willekeurig afgebreek word nie: die skeiding moet óf (A) volgens betekenisvolle dele óf (B) volgens lettergrepe geskied. Ons probeer gewoonlik om volgens (A) te skei, maar daar is baie gevalle waar volgens (B) afgebreek word.

(A) *Betekenisvolle dele*

Die beste skeiding is dié in betekenisvolle dele. Ons skei altyd volgens betekenisvolle dele in die volgende gevalle:

- (a) tussen woorde of stamme: **brand-klok, voet-stappe, uit-gewoed, oop-trek, uit-drukking, volks-raad, hems-mou, woon-huis, nooitens-van, kinder-kamer;**
- (b) tussen 'n voorvoegsel of wordelement en 'n woord (of 'n stam): **be-loop, be-weeg, bio-chemie, des-organiseer, dis-krediet, ge-loop, ge-wag, her-haal, her-inner, re-aksie, ver-sterk, ver-ower, trans-port, foto-graaf, sub-ordinasie;**
- (c) tussen 'n woord (of 'n stam) en een van die volgende agtervoegsels: **-aard, -aardig, -agtig, -baar, -dom, -gewyse, -heid, -jie, -lik, -liks, -ling, -lings, -loos, -ment, -nis, -pie, -saam, -sel, -skap, -ster, -te, -teit, -tjie, bv. laf-aard, eien-aardig, dief-agtig, betrou-baar, ryk-dom, traps-gewyse, vry-heid, hout-jie, lat-jie, vrou-lik, jaar-liks, drie-ling, beurte-lings, mou-loos, dreige-ment, ontstelte-nis, boom-pie, herberg-saam, blou-sel, reken-skap. tik-ster, nou-te, nasionaliteit, hou-tjie, pyl-tjie, rolle-tjie.**

(B) *Lettergrepe*

In alle ander gevalle word geskei volgens klankdele, gewoonlik genoem lettergrepe.

In talle gevalle kan ons maklik hoor en sien waar een lettergreep eindig en die volgende begin, bv. **kom-bers, an-nek-seer, goe-wer-neur, de-par-te-men-te-le.**

Ongelukkig is die grense nie by alle woorde maklik te bepaal nie, en die spelling kan ons somtyds ook verwar; daarom word hier enkele wenke gegee wat die tradisie van ons skeiding volgens lettergrepe verduidelik:

- (a) Waar net een medeklinkerletter tussen klinkers staan, gaan dit saam met die tweede of volgende lettergreep, d.w.s. die skeiding kom vóór die medeklinker, bv. **be-ker, e-pi-de-mie, hu-we-lik, te-le-foon, boe-re, hoe-de, goe-de-re, gro-ter, wre-der, o-ral, o-rent, boe-rin, sto-fie, pre-kie, kra-gie, soe-te-ri-g, vie-ring.**
- (b) Waar twee medeklinkerletters tussen vokale staan, val die skeiding meestal tussen die twee, bv. **beder-we, def-tig, ek-samen, ob-jektief, argitek-tuur, ellen-dig, kris-tal.**

(*Let Wel:* Dit is altyd die geval by twee eenderse letters, bv. **interes-sant, rebel-leer, paraf-fien, debat-teer, bos-sie, kop-pie.**)

(i) Let op dat die skeiding altyd tussen n en g val, dus waar die letters twee klanke verteenwoordig soos in **in-genieur, in-gewande**, sowel as by gevalle waar die letters een klank verteenwoordig soos in **an-gel, en-gel, hon-ger, lan-ger, win-gerd**.

(ii) Let op dat s en j nie geskei word waar dit 'n enkele klank verteenwoordig nie, bv. **bol-sjewiek, bro-sjure, de-ta-sjement, ka-sjet, ma-sjien**, maar wel waar hulle aparte klanke voorstel, bv. **as-jas, dis-junktief**.

(iii) 'n Belangrike uitsondering op die gebruik om tussen twee medeklinkers te skei, is die geval waar die tweede letter l of r is en die klem daarna val, bv. **ba-klei, di-plomaat, hemo-globien, kamoe-fleer, a-chromaties, a-dresseer, de-kreet, fa-briek, fi-brositis, foto-grafies, hi-draat, ka-trol, neu-traal, para-frase, pa-frys, pro-gram, re-frein; ru-briek, tele-grafer**.

(c) Waar drie of meer medeklinkers tussenin staan, val die skeiding dikwels na die eerste medeklinker, bv. **ak-trise, An-glisisme, an-tropoloog, kunstig**.

Opm. (i) Daar is 'n sterk neiging om voor **str** en **skr** af te breek, bv. **ab-strak, demon-streer, kon-struksie, magi-straat; kon-skripsie, pre-skripsie**.

Opm. (ii) Waar die skeiding na die eerste medeklinker 'n onafrikaanse beginverbinding soos **pt, ts, sh, ds, ens.**, sou lewer, skei ons volgens die natuurlike groepering in Afrikaans, bv. **amp-telik, art-seny, eks-hibisie, fond-se, herf-stig, punk-tuasie, simp-toom**.

(d) Onsekerheid ontstaan waar skrywers weifel tussen 'n skeiding volgens betekenis en 'n skeiding volgens klank wat verskillende resultate lewer. Ons vind dan twee moontlikhede, bv. **aart-appel: aar-tappel; a-ghosties: ag-nosties; eks-kuus: ek-skuus; eks-tremis: ek-stremis; eks-pedisie: ek-pedisie; eks-periment: ek-speriment; trans-aksie: tran-saksie; trans-por: tran-sport; voort-aan: voor-taan**. Albei maniere van skeiding is in sulke gevalle toelaatbaar.

(e) Waar klinkers en tweeklanke nie in dieselfde lettergreep staan nie, kom die skeiding tussen hulle: **dra-er, offisi-eel, Isra-el, o-ase, goi-ingsak, bei-aard, spoorwa-ens, spi-oen, nasi-onaal**. Die deeltkens toon soms aan waar afgebreek moet word: **re-ël, spie-ël, koe-ël, ko-ëffisi-ënt, rombo-ïed**.

Let Wel

Om aan die end van 'n reël woorde met toevallige skeiding te onderskei van woorde wat altyd met 'n koppelteken geskryf word, kan ons in e.g. geval die dubbele streep (=) gebruik en in lg. geval die gewone koppelteken (-).

VI. DEELTEKENS

Deeltkens word gebruik:

1. om in Afrikaanse woorde lettergrepe te skei waar klinkers wat naas mekaar voorkom, een- of tweelettergrepig opgevat kan word (a) wanneer een van die dele nie 'n volle woord is nie, bv. **beërf, beïnvloed, geëet, geëien** (teenoor **toe-eien**, met koppelteken by verbinding met volle woord),

- bieër, ploëë, vlieër, of (b) wanneer geeneen van die dele 'n volle woord is nie, bv. **beëdig, geleë, hoër, leër, spieël, vermoë**;
- Opm. i.* 'n Woord wat met 'n deelteken geskryf word, behou die deelteken wanneer dié woord in verdere afleidinge, samestellinge of fleksievorme voorkom, bv. **bedrieëry, beïnvloeding, geleëner, koeëllaer, leëroefening, vlieëry, weerspieël**.
- Opm. ii.* Die verbinding *ae* in eg Afrikaanse woorde, hetsy dit een- of tweelettergrepig uitgespreek word, kry geen deeltkens nie, bv. **behae, dae, hael, maer, plaë** (mv. van **plaag**), **swael, swaer**.
- Opm. iii.* Verbindinge soos die volgende kry ook in eg Afrikaanse woorde geen deeltkens nie: **bearbei; beoog; eien; geuit** (teenoor **reünie**); **geyk, geyl, geys** (teenoor **geëis**).
- Opm. iv.* Ons skrywe **geleë** en **geneë**, maar **geleentheid** en **geneentheid**; **reël** en **gereël** (dus ook: 'n vooraf **gereëld**e ontvangs), maar **gereeld** (bv. **gereeld** êrens kom, 'n **gereelde** reënval); **vermoënd**, maar **moondheid**.
- Opm. v.* Na 'n klinker met 'n kappie kry die aanvangsklinker van 'n volgende lettergreep geen deeltkens nie: **lêer, rûe, sôe, wîe**.
2. om in woorde waarvan die dele van vreemde herkoms is, lettergrepe te skei waar klinkers wat naas mekaar voorkom, een- of tweelettergrepig opgevat kan word wanneer die eerste deel soms 'n volle en soms 'n nie-volle woord is, bv. **alfaämilase, antiërosie, elektroösmose, fotoëlektron, gastroënteritis, hidroëlektries, kardiëktomie, koöperasie, mikroörganisme, ortoëpie, preëksistensie, reünie, serebroökulêr, sulfoïrea, tetraämilose, tetraëder, uniëkwivalent**, ens.
- Opm. i.* Woorde van vreemde herkoms kry deeltkens by tweelettergrepigheid van *ae*, bv. **aërometer** teenoor **Caesarisme**. Hebreeuse name soos **Israel** kry egter geen deeltkens nie.
- Opm. ii.* Ons skrywe woorde soos **dieet, offisieel, prieel, subsidieer** sonder deeltkens, teenoor **diëte, offisiële, priële, subsidiëring**.
- Opm. iii.* By woorde wat in die enkelvoud op **-i** en **-ie** uitgaan en meervoudsvorme op 'n **-e** het, skryf ons onderskeidelik **-ië** en **-ieë**, bv. **alkali, alkalië; chemikalie, chemikalieë; genie, genieë; industrie, industrieë**.
- Opm. iv.* Kyk by VII oor geleentheids- en herhalingsvorme, hibridiese komposita en ander verbindinge.

VII. KOPPELTEKENS

A. Met een of meer koppeltekens word geskrywe:

- aardrykskundige name en afleidinge daarvan wat onderskeidinge van die volgende tipes behels, bv. **Agter-Indië, Voor-Indië; Noord-Holland, Suid-Amerika; Krugersdorp-Noord, Pretoria-Oos; Groot-Brittanje, Klein-Letaba; Waterval-Boven, Waterval-Onder; Brits-Oos-Afrika, Portugees-Wes-Afrika; Groot-Namalands, Klein-Asiaties**;
 - samestellinge en samekoppeling van die volgende tipes: **boer-in-die-nag** (plantnaam), **kruidjie-roer-my-nie(t), luitenant-ter-see, piet-my-vrou, skout-by-nag, wag-'n-bietjie**;
- Opm.* In samestellinge en samekoppeling van die volgende tipes is 'n koppelteken voor die slotwoord gebruiklik, maar nie gebiedend nie, mits die slotwoord net *nie los* geskryf word nie: **D.F.Malan-gebou, hou-jou-bek-wet, kruidjie-roer-my-nie-bos, laat-maar-loop-houding, piet-my-**

vrou-voël, piet-tjou-tjou-roep, pond-vir-pond-stelsel, Van der Humlikeur, wag-'n-bietjie-boom.

3. samegestelde woorde waarvan die dele deur en verbind word, bv. **bek-en-klouser**, **haak-en-steekbossie**, **olie-en-asynstel**, **sieps-en-braaiboud**, **wins-en-verliesrekening** (nie wins- en verliesrekening nie);

Opm. Ons skryf bv. **hout-** en **sinkhuise** vir twee soorte huise, nl. **houhuise** en **sinkhuise**, maar **hout-en-sinkhuise** vir huise wat van hout en sink gebou is.

4. tipes soos bv. **adjunk-minister**, **assistent-direkteur**, **generaal-majoor**, **kommandant-generaal**, **luitenant-kolonel**, **resident-ingenieur**;

5. koppeling en verbindings van die volgende tipes: **aspirant-kandidaat**, **balsem-kopiva**, **piet-tjou-tjou** (voëlnaam);

6. koppeling van die tipe **dertiende-eeus** (teenoor **dertiende eeu**);

7. woorde wat met simbole of syfers verbind is, bv. **A-grooterts**, **B-mol**, **D-groep**, **3-tonwa**, **Q-taal**, **Standerd VI-klas**, **X-strale**;

8. woorde saamgestel met **nie-**, **non-**, **ou(d)-** (in die betekenis „vroeër” of „gewese”) en **vis-** vooraan en met **-hulle** agteraan, bv. **nie-blanke** (kyk ook XV oor hoofletters), **nie-nakoming**, **non-aktiwiteit**, **Ou(d)-Duits**, **oud-leerling**, **vis-voorsitter**; **pa-hulle**, **Piet-hulle**;

Opm. i. Ou verbindings en samestelling soos **nieteenstaande**, **nietemin** en **nonkonformis** word egter aanmekaar geskrywe.

Opm. ii. Geleentheidsvorming met voorvoegsels van verskillende herkoms soos **a-**, **anti-**, **hiper-**, **pro-**, ens., word meestal met 'n koppelteken geskrywe, bv. **a-godsdiensdig**, **anti-alles**, **anti-rooktablet**, **hiper-Afrikaans**, **pro-Russies**.

9. koppeling met Latynse woordgroepe soos **ad hoc-komitee**, **bona fide-boer**, **ex gratia-betaling**, **ex officio-lid**;

10. redupliserende formasies, samestelling daarmee en afleiding daarvan, bv. **fluit-fluit**, **nou-nou**, **staan-staan**, **woer-woer**; **dum-dumkoeël**, **tjou-tjoukonfynt**; **woer-woertjie**, asook by gedeeltelike herhalingsvorme van die tipe **eksie-perfeksie**, **ewwa-trewwa**;

Opm. i. In enkele gevalle van lg. soort word sonder 'n koppelteken geskrywe. bv. **haaihoei**, **sigsag**.

Opm. ii. In enkele gevalle van e.g. soort word ook geen koppelteken geskrywe nie, bv. **dirkdirkie**, **doemdoempie**, **klapklappertjie**, **tinktinkie**, **toktokkie**.

11. gekoppelde name van lande, stede, dorpe, tale, dialekte, taalperiodes en afleidings daarvan, bv. **Angel-Saksies**, **Fries-Frankies**, **Graaff-Reinet**, **Indo-Europees**, **Indo-Germaans**, **Maleis-Portugees**, **Nederlands-Afrikaans**, **Ou(d)-Germaans** (kyk ook by VII, 8. hierbo);

Opm. Ons skryf egter name van **tale** van die volgende tipe sonder koppelteken: **Hooghollands**, **Laagmaleis**, **Middelnederlands**, **Nedersaksies**, **Platduits**.

12. koppeling van die volgende tipes: **Christelik-histories, Christelik-nasionaal, Rooms-Katoliek, sosiaal-demokraties;**

13. bepaling van gesteldheid van die volgende tipes: **been-af, bek-af, hand-uit, nerf-af, raad-op.** Ons skrywe bv. 'n **bek-af houding, 'n raad-op man;**

Opm. i. Waar sulke bepalinge egter rigting of tyd aandui, word hulle los van mekaar geskrywe, bv. **berg af, berg op, jaar in, jaar uit, pad langs, son op.**

Opm. ii. Kyk by XVI, insake **padlangs, sonop, ens.,** in ander verband.

14. by 'n opeenhoping van klinkers in volle woorde (anders as by nie-volle woorde) wanneer aaneenskrywe die lees sou bemoeilik of misverstand kan veroorsaak, bv. **bebroeide-eiers** (plantnaam), **Drie-eenheid, Drie-enig, ganna-as, na-aap, see-eend, toe-eien, wa-as, wilde-eend** (teenoor **boarm, handarbeid**);

Opm. i. Oor wisselvorme, met of sonder koppelteken, kyk by III, 3, iv. *Opm.* So verder ook **duifeier of duiwe-eier, ens.**

Opm. ii. Soos by hierdie reël (14) word by hibriediese verbindings (d.w.s. verbindings van vreemde woorde of woordelemente met nie-vreemde woorde) by 'n opeenhoping van klinkers ook 'n koppelteken gebruik, bv. **dinamo-ontsteking, foto-ontwikkeling, outo-uitrusting, radio-opname** (teenoor **marineoffisier, radioaktief, vgl. VI, 2**).

15. waar die dele van 'n samegestelde woord deur tussenplasing van 'n b.nw. van mekaar geskei word, bv. **hoofbeampte, maar hoof- mediese beampte, langbeenspinnekop, maar langbeen- harige spinnekop, lospitperske, maar lospit- Bolandse perske, swartkopskaap, maar swartkop- Persiese skaap, wolgesiguil, maar wolgesig- ou uil;**

Opm. Let op dat daar 'n spasie na die koppelteken is.

16. by 'n aantal uitroepwoorde, bv. **h'n-'n, 'm-'m, 'n-'n, t-t-t** (naas **te-te-te**).

B. Een of meer koppeltekens *kan* gebruik word:

1. waar dubbelsinnigheid kan ontstaan, bv. **dop-ertjie, pronk-ertjie, ru-gare; sand-aal;**

Opm. Baie sulke woorde word tog dikwels aanmekaar geskryf, bv. **bokerf, bokooi, ens.**

2. by minder gebruiklike verbindings en woorde wat deur hulle lengte die lees bemoeilik, bv. **Chicago-tentoonstelling, seekus-inboorlingstam, Skooleindsertifikaat-eksamen.**

Opm. Hierby moet heelwat vryheid gelaat word, mits dergelike woorde nie los geskrywe word nie. Kyk ook *Opm.* by VII, 2 en 3, en *Opm. ii* by VII, 8.

VIII. AFKAPPINGSTEKENS

Die afkappingstekens word gebruik:

1. by die meervouds- en verkleiningsvorme van die name van die letters en van selfstandige naamwoorde (met inbegrip van eiename) op **-i, -o, -u** en

beklemtoonde -a: a's — a'tjie; m'e of m's — m'etjie; Nigrini's, okapi's — Nigrini'tjie, okapi'tjie; foto's, Hugo's — foto'tjie, Hugo'tjie; balju's, parvenu's — balju'tjie, parvenu'tjie; karba's, ma's — karba'tjie, ma'tjie;

Opm. i. Ons skryf **peetpa's, skoonpa's, stiefpa's** (en dergelike komposita met ma) soos **ma's** en **pa's**, maar **oumas, oupas, oumatjie, oupatjie**.

Opm. ii. **Ma'tjie, matjie** en **maatjie** is dus onderskeidelik die verkleiningsvorme van **ma, mat** en **maat**.

2. by die meervoudsvorme en verkleiningsvorme van persoonsname wat op 'n -e, -s of -z uitgaan wat in die enkelvoud nie uitgespreek word nie: **Terblanche'e/Terblanche'ie; Cilliers's/Cilliers'tjie, De Villiers's/De Villiers'tjie, Du Plessis's/Du Plessis'tjie, Du Preez's/Du Preez'tjie, Marais's/Marais'tjie**, teenoor **Du Toits/Du Toitjie, Rouxs/Rouxjtjie, Wichts/Wichtjie**;

Opm. Die meervouds- en verkleiningsvorme van persoonsname op beklemtoonde -é kry -s en -tjie onderskeidelik: **Cronjés, Fouchés, Naudés — Cronjétjie, Fouchétjie, Naudétjie**.

3. by enkele uitroepwoorde, bv. **b'r, h'n-'n, 'm, 'm-'m, 'n, 'n-'n**;

4. by verswakte vorme, bv. **daar's** (naas **daar is**), **g'n** (naas **geen**), **hy't** (naas **hy het**), **'n** (as onbepaalde lidwoord teenoor die woord **een**), **s'n** (naas **syn/syne**), **'t** (as **'t ware of hy is aan 't oes**);

5. in die verskuns waar (om ritmiese of ander redes) soms vorme met sg. elisie soos **berisp'lik** en **wiss'lende** i.p.v. onderskeidelik **berispelik** en **wisselende** verkies word.

IX. KAPPIES

Die kappie word in 'n aantal gevalle gebruik om die besondere aard van 'n klinker aan te dui:

1. Dit dui, op enkele uitsonderings na, alleen in oop lettergrepe die besondere lang e aan in Afrikaanse woorde soos: **bêre** (ww.), **bêrendlangasem, blêr** (klanknabootsend), **êe** (naas **eg — ww.**), **êrens, gorê** (naas **gora** en **gorra**), **hê, kêrel, kês, kwêvoël, lê, nêrens, sê, skêr** (met die oog op eenvormigheid met die spelling van die meervoudsvorm met die klinker in 'n oop lettergreep — **skêre**), **têre** (naas **terg** of **terge**), **wê, wêreld**, maar word origens nie in geslote lettergrepe in gevalle soos **kers, perd, pers** (kleur), **stert, ver, vers** (bv. in **verskalf**), **werd**, ens., gebruik nie.

Opm. Vir die gebruik van ê sowel in geslote as in oop lettergrepe in woorde van vreemde herkoms, kyk by XIV, 4, iv. en viii.

2. Dit dui in oop lettergrepe in Afrikaanse woorde besondere tipes i, o en u aan: **wie** (naas **wigge**); **ietermagô** (naas **ietermago** of **ietermagog**), **môre** (naas **more**), **sôe** (naas **sogge**), **sôre** (naas **sorg** of **sorge**), **trôe** (naas **trogge**); **brûe** of **brûens** (naas **brugge**), **rûe** of **rûens** (naas **rugge** of **ruggens**).

X. AKSENTTEKENS

1. Die gravis word gebruik in gevalle soos **ampère, appèl** (nie in **appelleer** nie), **crèche, dè, èn . . . èn, nè, nòg . . . nòg, òf . . . òf**.

2. Die akuut word gebruik in gevalle soos **attaché, attachée, cliché, défaitis(me), dépêche, dié** (aanw. vnw.), **négligé**.
3. In alle ander gevalle word, as iemand 'n aksentteken *wil* gebruik, die akuut gebruik, en wel, as daar twee klinkertekens in dieselfde lettergreep is, meestal op altwee, bv. **móét, ongelóóflik**, ens.
As een van die twee *i* is, kom die aksentteken op die ander klinkerteken, bv. **diéts, héilig, lúí**.

Opm. Soms word daar met behulp van aksenttekens tussen woordpare met verskil van beklemtoning en betekenis onderskei, soos tussen **appel** (sonder aksentteken) en **appèl**, maar in bv. **gesel** (**gesels**) en **gesel** (**geselle**), **kopie** (**kopies**) en **kopie** (**kopieë**) is dit nie gebruiklik nie.

XI. KLINKERS EN TWEEKLANKE

Die meeste klinkertekens word soms enkel, soms dubbel geskrywe.

1. In oop lettergrepe word die klinkertekens **a, o** en **u** gewoonlik nie dubbel geskrywe nie:

i. in binnelettergrepe: **bane, mate, trane** teenoor **baan, maat, traan**; **bore, lote, slotte** teenoor **boor, loot, sloot**; **bure, mure, ure** teenoor **buur, muur, uur**;

ii. in eindlettergrepe: **karba, ma, pa**; **buro, duo, foto**; **balju, ru, slu**.

Opm. Die klinkertekens word egter verdubbel —

a. in die spelling van superlatiewe soos **ruuste, skuuste, sluuste**, en

b. in die spelling van name soos **Karoo, Prinsloo, Vosloo**.

2. Die **e** word soos die **a, o** en **u** behandel:

i. in oop binnelettergrepe: **bene, oorsese, tering** teenoor **been, oorsee, teer**; maar

ii. in oop eindlettergrepe word daar onderskei tussen dubbel geskrewe **ee** soos in **see** en **tee** teenoor enkel geskrywe **e** soos in **se** en **te**.

Opm. a. Die dubbel geskrewe **e** van oop eindlettergrepe (soos in **gee, onomatopee, see, tree, trogee, twee, vee**) word behou:

(1) in samestellings en verkleiningsvorme: **seekat, tweeloopgeweer; seetjie, treetjie**;

(2) in afleidings en samestellende afleidings: **senuweeagtig, tweede, tweeheid, tweeling, weedom; deemoedig, meewarig**.

Opm. b. Die dubbel geskrewe **e** van sodanige oop eindlettergrepe word egter nie behou nie:

(1) in buigings- en afleidingsvorme voor 'n swak beklemtoonde **e**: **breër, onomatopeë, seë, treë, trogeë, tweë** (nie **tweeë**, ens., nie); **geër, tweërlei, veër** (nie **veeër**, ens., nie);

(2) voor die agtervoegsel **-ies**: **onomatopeïes, trogeïes**, (nie **trogeeïes**, ens., nie).

Opm. c. (1) Die dubbel geskrewe **a**, **e** en **o** van geslote eindlettergrepe in eiename word in die oop lettergrepe van die meervouds- en verkleiningsvorme behou: **Maas, Maase; Schoonees, Schooneese; Roos, Roose, Roosie.**

(2) Die dubbel geskrewe **o** van oop eindlettergrepe in eiename word in die geslote eindlettergrepe behou en kry geen afkappingstekens nie: **Prinsloo, Prinsloos.**

3. Oor **ê** kyk by IX, 1. en by XIV, 4, iv. en viii.

4. Ten opsigte van die klinker **e** of **i** voor **ng** en **nk** word die woorde in twee klasse ingedeel in ooreenstemming met wat beskou word as die gebruiklikste uitspraak, nl.:

i. woorde met **e**: **eng, meng, skenk** („gee”), **wenk** (s.nw.), ens., en

ii. woorde met **i**: **bring, dink, hings, skink** („uitgooi”), **wink** (ww. — „teken gee met die hand”), ens.

Opm. a. Soms word onderskei na gelang van die ouderdom van die betrokke woorde: **denkbeeld** teenoor **dinkwerk**.

Opm. b. 'n Enkele keer is die skeiding nie moontlik geag nie en word derhalwe wisselvorme gegee: **opbrengs** of **opbrings**, **wenkrou** of **winkrou** (kyk by III, 2).

5. Om historiese en kulturele redes (kyk by I, 2. — **Tweede Grondbeginsel**) behou ons, net soos in Nederlands, **ei** naas **y** (Ndl. **ij**), hoewel ons, ewe min as die Nederlander, verskil in uitspraak maak tussen die twee: **lei, steil, wei** teenoor **ly, styl, wy**.

Opm. i. Soms het ons **ee** naas **ei**, met of sonder verskil van betekenis: **bleek, teken, vlees** naas **bleik, teiken, vleis**.

Opm. ii. Ons het **ee** naas **y** in **op streek/stryk, van streek/stryk (af)** en in dergelike uitdrukkings met die betrokke woord.

Opm. iii. Oor **be-/by-** kyk by III, 4, i. en oor die agtervoegsels **-(e)lik(s)**, **-(e)ling(s)**, **-(e)loos**, **-(e)nis** en **-(e)rig** kyk by III, 5, i.

6. Die **i**-klank word soms as **i** en soms as **ie** geskryf en kom in woorde voor wat ons in twee hoofklasse (i. en ii.) kan indeel:

i. Woorde van nie-klassieke herkoms, d.w.s. Nederlands-Afrikaanse woorde, waarby ontlenings aan tale soos Engels, verskillende Oosterse tale (met inbegrip van Maleis-Portugees) en die inboorlingtale van Suid-Afrika gereken word, m.a.w. woorde met 'n Nederlands-Afrikaanse spellingtradisie; en

ii. woorde van klassieke (Griekse of Latynse) herkoms of aan die Romaanse tale (veral Frans en Italiaans) ontleen, d.w.s. woorde met 'n min of meer internasionale spellingtradisie.

Klas i. In woorde van nie-klassieke herkoms word die **i**-klank orals deur **ie** voorgestel, onverskillig of die lettergreep oop of geslote is (in Nederlands-Afrikaanse woorde): **bietjie, geskiedenis, ieder, iegelik, iemand, iewers, niemand, niewers; iets, riet, verniet; (uit Engels:) krieket,**

piekniek, pienk; (uit Oosterse tale:) **kierang** (naas **kurang**), **mielie**, **piekel**, **piering**; (uit Suid-Afrikaanse inboorlingtale:) **bietou**, **impie**, **kierie**, **mopanie**, **oorbietjie**, **tamboekie**.

Klas ii. In woorde van klassieke herkoms word die i-klank in oop begin- en binnelettergrepe deur i voorgestel: **ideaal**, **idee**, **idille**, **titel**; **albino**, **artikel**, **corrigenda**.

Hierby dien egter op die volgende gelet te word:

a. In geslote lettergrepe en in oop eindlettergrepe word (op enkele uitsonderings na — kyk die opmerkings) die i-klank ook by hierdie klas in Afrikaans voorgestel deur ie: **anoniem**, **flottielje**, **parasiet**, **plesier**, **tragies**; **bagasie**, **formasie**, **monopolie**, **nasie**, **profesie**, **professie**, **unie**, **utopie**.

Opm. By 'n groot groep woorde het ons dus i in die voorlaaste lettergreep ooreenkomstig 6, ii. hierbo en ie in die laaste lettergreep ooreenkomstig 6, ii. a.: **familie**, **kondisie**, **notisie**, **polisie**, ens.

b. By verbuiging en afleiding met Afrikaanse agtervoegsels soos **-er**, **-erig**, **-ig** word die ie van die geslote lettergreep in die oop lettergreep behou: **anonieme**, **masjiene**, **parasiete**, **tragiese**; **subtieler**, **tragieser**; **petieterig**; **plesierig**.

c. By afleiding met uitgange van vreemde herkoms, soos **-eer**, **-erie**, **-is**, **-iteit**, **-ities**, **-itisme** word die ie van die geslote in die oop lettergreep vervang deur i: **masjineer**; **masjinerie**; **masjinis**; **naïwiteit**; **parasities**; **parasitisme**.

Opm. (1) In 'n beperkte aantal woorde word die i-klank in 'n geslote lettergreep deur i voorgestel, bv. **derwisj**, **emir**, **fakir**, **himne**, **illustreer**.

Opm. (2) By 'n aantal woorde word die i-klank in 'n oop eindlettergreep deur i voorgestel, o.a. **alibi**, **alkali**, **bahuvrihi**, **hara-kiri**, **okapi**, **pari**, **rosaki**, **sandhi**. Hiertoe behoort ook meervoude op **-(i)ci** en op **-i**: **botanici**, **historici**, **musici**; **centumviri**, **confetti**, **daktili**, **hippopotami**, **macaroni**, **papiri**, **solidi**, **spaghetti**, **vermicelli**.

iii. Oor **î**, **ô** en **û** kyk by IX, 2.

XII. MEDEKLINKERS

1. 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 ter wille van die gelykvormigheid **b** en **d** in die onverboë vorme: **rib**, **wind**. As **p** en **t** daarenteë in die verboë vorme gehoor word, word hulle om dieselfde rede ook in die onverboë vorme geskrywe: **krap**, **krappe**; **krip**, **krippe**; **stat**, **statte**.

Opm. i. In **kwaad** word **d** geskrywe met die oog op gelykvormigheid met die verboë vorm in die **kwade dag**, en andersyds **kwater** (met 'n **t**), omdat **kwader** nie as vergrotende trap voorkom nie, terwyl die vorme in **hemp** en **hemde** so ver uitmekaar lê dat in die een geval met 'n **p** en in die ander geval met 'n **d** in stryd met die beginsel van gelykvormigheid gespel moet word.

Opm. ii. Oor wisselvorme met **d/t**, bv. **saad, sade/saat, sate**, kyk by III, 2.; en oor doeblette met **d/t**, bv. **raad, rade/raat, rate**, kyk by III, 2, *Opm.* en IV, 1.

2. Op die end van Afrikaanse woorde word nie geskrywe nie:

i. **d** of **t** na **f, g** en **s**: **bedroef, beleef, drif, hoof; bedug, benodig, besorg, bevoeg; bedees, bewus, gerus;**

Opm. Waar **d** of **t** egter in verboë vorme en afleidings te voorskyn kom, word hulle wel geskrywe: **bedroefde, bedroefdheid, beleefde, drift, driftig, hoofde, hoofdelik; bedugtheid, benodigdheid, besorgde, besorgdheid, bevoegde, bevoegdheid; bedeesde, bedeesdheid, bewuste, bewustheid, geruste, gerustheid.**

ii. **t** na **k** of **p**: **bedek, bedruk, direk; gestreep, ongerep, stip.**

Opm. a. Waar **t** egter in verboë vorme en afleidings te voorskyn kom, word dit wel geskrywe: **bedekte, bedektelik, bedrukte, bedruktheid, direkte; gestrepte, ongerepte, ongereptheid, stipte, stiptelik, stiptheid.**

Opm. b. Oor wisselvorme met of sonder **d** of **t** by 'n klein aantal woorde en by samestellings en afleidings daarvan kyk by III, 3, i.

3. Hoewel **d** soms in die uitspraak met 'n voorafgaande **l, n** of **r** geassimileer word, word dit tog geskrywe: **helder, kelder, solder; eenders, hinder, hoender, kinders; daardie, hierdie, perde.**

4. i. Verlede deelwoorde het, behoudens gevalle wat onder (ii) hieronder behandel word, g'n **-d** op die end nie, behalwe waar die grondwoord reeds op 'n **-d** uitgaan: **die skape word getel; die huis word verander; almal het gestem; hulle het ons genooi teenoor sy lewe is gered; die oorlog het gewoed; die pad is verbreed** (die laaste drietal almal met slot-**d** in die grondwoord).

ii. Die verlede deelwoorde van werkwoorde op **-l, -m, -n, -ng, -r**, 'n klinker of 'n tweeklank kry in bepaalde gebruiksgewone dikwels 'n **d**, bv. **hy is nie vandag goed gestem(d) nie; die onderwyser is nie juis baie bemin(d) nie; die geselskap was gisteraand weer erg gemeng(d); die dame was netjies geklee(d); die vrugte lê gesaai(d) onder die bome; die vee staan versprei(d) onder die bome.**

Let Wel. Naas hierdie deelwoorde wat met wisselvorme voorkom, is daar b.n.w.e. (dikwels ook bywoordelik gebruik) wat verband hou met of na die voorbeeld gevorm is van die verl. dwe. van wwe. wat op **-l, -m, -n, -r**, 'n klinker of 'n tweeklank uitgaan, en wat slegs met 'n slot-**d** voorkom, bv. **bedwaard, bejaard, benard, benoud, bepaald, bereid, beroemd, beroerd, berooid, gediend, gehuud, gemaniëreerd, gereeld, getroud, gewend, gewild, gewoonde, ongedeerd, ongeneerd, verbeurd, verbouereerd, verkeerd, vermaard, vervaard, verwaard.**

iii. a. Woorde wat op **-l, -m, -n, -ng, -r**, 'n klinker of 'n tweeklank uitgaan, kry **-de**, bv. **bestelde, verhaspelde; ontruimde, verlamde; bemande, verdunde; gemengde, verlangde; begeerde, gekeperde; beboude, gehude, geoliede, gewyde, vernieude.**

Opm. Sommige woorde van die voorgaande tipe kom in die onverboë, predikatiewe posisie soms met en soms sonder 'n **d** aan die end

voor. Die Woordelys gee sodanige vorme as volg aan: **bedwelm, -de, of bedwelmd, -e.**

b. Woorde wat op **b** en **d** uitgaan, onmiddellik voorafgegaan deur 'n kort klinker, kry ook **-de**, bv. **geribde, geskubde; bekladde, ingebedde.**

Opm. Wanneer die **d** voorafgegaan word deur 'n lang klinker, ie of oe of deur **l, n** of **r**, kry die verboë vorme alleen skynbaar die uitgang **-de**, maar in werklikheid net **-e** na die slot-**d** van die woord, bv. **verbrede; bespiede; bebloede; vermelde; bevriende; geharde.**

c. Woorde wat op **k, p** en **t** uitgaan, kry die uitgang **-te**, bv. **bedekte, geykte; verlepte, versuipete;** (na 'n kort klinker) **besmette, verhitte.**

Opm. Wanneer die **t** voorafgegaan word deur 'n lang klinker of tweeklank of deur **ie** of **oe**, kry die verboë vorme alleen skynbaar die uitgang **-te**, maar in werklikheid net **-e** na die slot-**t**, bv. **vergroete; gesoute; afgegiete; besproete.**

d. By woorde wat op **f, g** en **s** uitgaan, is die posisie ingewikkelder, want hulle kan **-de** of **-te** kry. Om praktiese redes moet hulle liever apart behandel word.

(1) In woorde op **f** of **g**, onmiddellik voorafgegaan deur 'n kort klinker, word in die reël **-te** geskrywe, bv. **gesifte, gestrafte, verdofte, vermuftte; gevlegte, ingeligte** (teenoor **ingelegde**), **verdigte, verwagte.**

(2) In feitlik alle ander gevalle van woorde op **f** of **g** word in die reël **-de** geskrywe, bv. **begaafde, gestyfde, verliefde, bedroefde, gewelfde, gekerfde; gedroogde, gebuigde, verheugde, geploegde, beledigde** (teenoor **ingeligte**), **gebelgde, besorgde.**

(3) In woorde op **s**, onmiddellik voorafgegaan deur 'n kort klinker of deur **k, l, r** of **t**, skryf ons in die reël **-te**, bv. **besliste, gepaste; verhekste, vervlakste; verengelste, vervalste; beheerste, vermorste; gesplitste, verduitsde.**

(4) In woorde op **s**, onmiddellik voorafgegaan deur 'n lang klinker of tweeklank en deur **oe** of **n**, is die posisie onvas, bv. **verbaasde, verglaasde** teenoor **verhaaste, verplaaste; bedeesde, gevreesde** teenoor **vereuropeeste; geliefkoosde, verwaarloosde** teenoor **getrooste; bereisde, verysde** teenoor **vereiste; vergruisde, verguisde** teenoor **gekruiste; gekroesde, verfoesde** teenoor **verroeste; begrensde, geveinsde** teenoor **gewenste.**

Opm. Afgeleide vorme kan soms hulp bied. So wys **troosteloos** en **vertroosting** bv. op **vertrooste**, terwyl **liefkosing** en **verwaarlosing** op **geliefkoosde** en **verwaarloosde** heenwys.

Waar daar twyfel bestaan, kan die Woordelys soms hulp bied.

5. Om redes in XI, 5. genoem, skrywe ons aan die begin van woorde **f** of **v** (kyk ook by I, 2.—**Tweede Grondbeginsel**): **fee, fier, fonds** teenoor **vee, vier, vonds.**

6. Die **g** stel in Afrikaans verskillende klanke voor, o.a.

i. die **g** aan die begin en end van woorde: **gaan, goed, guur; bog, dag, nag;**

ii. die g na r: **berge** (mv.), **morge**, **sorge** (s.nw. en ww.), **terge**;

iii. die g (geskrywe **gg**) tussen 'n kort beklemtoonde klinker en 'n swak beklemtoonde e: **brugge**, **egge**, **rugge**, **sogge**, **trogge** (soos by ii. en in die uitspraak van sommige mense by **dage**, **oge** en ook by **negende**, **negentien**, **negentig**, hoewel sommige mense hierdie telwoorde vandag met die g van i. hierbo uitspreek).

Opm. Oor die g by woorde van vreemde herkoms kyk by XIV, 5, iii.

7. Oor wisselvorme en doeblette met die wisseling s/ts kyk by III, 3, iii. en ook by IV, 1.

8. Die verdubbeling van medeklinkers vereis besondere aandag.

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

Opm. Die reël geld nie vir tweeklanke of vir i/ie en oe nie: **gaipe**; **dieper**, **tipe**; **sproete**.

b. Wanneer die voorafgaande klinker daarenteë wel kort is, maar nie die hoofklem dra nie, word die medeklinker nie verdubbel nie: **heerlike**, **middele**, **monnike**.

Opm. (1) Na 'n kort, onbeklemtoonde a en o word die slotmedeklinker van die simpleks altyd in fleksievorme verdubbel: **gammatte**, **landskappe**; **biskoppe**, **eiendomme**, **boikotte**.

Opm. (2) Na 'n kort, onbeklemtoonde a, e, i, o en u word 'n slot-s van die simpleks altyd in fleksievorme verdubbel: **atlasse**, **judasse**; **kermesse**; **irisse**, **kermisse**; **eposse**; **bonusse**, **sinusse**.

ii. In die geval van woorde van vreemde herkoms word sover moontlik die Ndl. spelling as rigsgoer gevolg ten opsigte van die verdubbeling van medeklinkers: **baseer**, **interessant**, **klassikaal**, **papegaai**, **paraffien**, **passeer**, ens.

iii. 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:

a. met 'n dubbele medeklinker: **bobbejaan**, **frikkadell**, **likkewaan**, **pikkwyn**, en

b. met 'n enkele medeklinker: **tameletjie**, **tarentaal**, **tasal**.

iv. Afgeleide woorde wat, sover dit Afrikaans betref, verband hou met woorde op 'n medeklinker, voorafgegaan deur 'n kort, beklemtoonde klinker (behalwe dié in die *Opm.* by 8, i. a. genoem), kry 'n dubbele medeklinker: **adresseer**, **appelleer**, **banketteer**, **bivakkeer**, **blokkeer**, **briketteer**, **debatteer**, **galoppeer**, **Japannees**, **kanonneer**, **kanonnier**, **kasseer**, **kassier**, **liasseer**, **modelleer**, **pardonmeer**, **parketteer**, **rebelleer**, **skrobbeer**, **skrobbering**, **Soedannees**, **stoffeer** (teenoor **paragrafeer**), **tabelleer**, **Tibettaans**, **tiranniseer**.

Opm. a. Die n word nooit na oe verdubbel nie: **fatsoeneer**, **harpoeneer**, **pensioeneer**, **spioeneer**, **visioenêr**.

Opm. b. Afgeleide woorde wat, sover dit Afrikaans betref, nie verband hou met woorde op **-n** nie, kry ook 'n enkele **n**: **fraksioneer, funksioneel, funksioneer, impressionisme, petisionaris, reaksionêr, revolusionêr of rewolusionêr, stasioneer.**

v. Ons skrywe ss:

a. in die superlatief van 'n positief op **-s**: **boosste, dwaasste, fluksste, snaaksste;**

b. wanneer in samestellinge die eerste deel op s uitgaan en die tweede met s begin: **grassaad, missinjaal, toetssteen teenoor gewetenstryd (naas gewetstryd), lewenskets, meisieskool, regeringsaak.**

Opm. a. Ons skryf egter **seuns-en-meisieskool** (een skool), **seuns- en meisieskole** (verskillende skole).

Opm. b. Oor ss in woorde soos **adolessensie** kyk by XIV, 5, x.

XIII. MEERVOUDSVORME

1. Die vraag omtrent die gebruikelike meervoudsvorme is 'n aangeleentheid wat eerder tuis hoort in 'n grammatika as by spelreëls en in 'n woordelys, wat alleen op spellinggebied leiding wil gee. Waar ons dit egter nodig geag het, het ons die betrokke vorme in die Woordelys aangegee.

Dis is miskien nie onvanpas om hier ook enkele van ons reëls in verband met bepaalde soorte gevalle saam te vat nie.

i. Oor meervoude wat met **afkappingstekens** geskrywe word, kyk by VIII, 1 en 2.

ii. Oor meervoude wat met **deeltekens** geskrywe word, kyk by VI, 1, *Opm.* iv.

iii. Oor meervoude wat met **kappies** geskrywe word, kyk by IX, 2.

iv. Oor meervoude op **-(i)ci** naas **-(i)kuse**, kyk by III, 5, iv. c.

v. Oor meervoude op **-i** naas **-usse**, kyk by III, 5, iv. b.

vi. Oor meervoude op **-e** en/of **-s**, kyk by III, 5, ii.

vii. Oor meervoude op **-ums** naas **-a**, kyk by III, 5, iv. a.

2. Dan het ons nog die volgende gevalle:

i. By alle persoonsname wat nie met afkappingstekens geskryf word nie, skryf ons **-e** of **-s**, al na die geval: **Buyse, De Vriese, Hauptfleische, Maase, Roose, Scholtze, Schooneese; Bothas, Coetzees, De la Reys, Du Toits, Fouchés, Marees, Prinsloos, Rouxs, ens.**

ii. By woordkoppeling by samegestelde titels wat 'n rangsverhouding in 'n rangstelsel aandui sonder vermelding van die ampshoedanigheid waarin die rang beklee word en waarby een van die dele 'n bepaling van die ander is, verbuig die laaste deel by meervoudsvorming: **generaal-majours, sersant-majours; luitenant-generaals, luitenant-kolonels.**

Opm. By die eerste twee voorbeelde bepaal die laaste deel die eerste, terwyl dit by die laaste twee voorbeelde net andersom is.

iii. By kopolatiewe samestellinge, naamlik by samestellinge waarby een deel nie die ander bepaal nie, maar waarby die begripsinhoud van die geheel die som van die dele is, kom die meervoudsuitgang eweneens

aan die einde van die laaste deel: **koning-keisers, koningin-regentesse, luitenant-betaelmeesters, offisier-veertse, prins-gemale, sekretaris-penningmeesters, speurder-sersante, veldheer-filosowe.**

- iv. By woordkoppeling wat 'n ampshoedanigheid aandui en waarby altyd die laaste deel 'n bepaling van die eerste is, kry die eerste deel die meervoudsuitgang: **adjudante-generaal, goewerneurs-generaal, kommandante-generaal, kwartiermeesters-generaal, posmeesters-generaal.**

XIV. WOORDE VAN VREEMDE HERKOMS

Woorde van vreemde herkoms word in drie klasse ingedeel:

1. Verafrikaanse woorde wat volgens die gewone Afrikaanse spelreëls geskrywe word;
2. woorde wat, sover moontlik, hulle vreemde spelvorm behou, en
3. 'n tussenklas wat volgens 'n vreemde en 'n Afrikaanse skryfwyse gespel word.

1. Met „verafrikaanse woorde” word woorde bedoel wat in gebruik, uitspraak, vorm of spelling nouliks van eg Afrikaanse woorde te onderskei is. Dit is woorde van allerlei herkoms wat volgens die gewone Afrikaanse spelreëls geskrywe word, bv. aia, apteek, atjar, baie, basaar, blatjang, eksamen, frikkadel, ghienie, Griekwa, hendikep, impie, indoena, kaia, kamoefleer, karmenaadjie, kerrie, kiepersol, kerie, koejawel, konsensie, krieket, kwagga, likkewaan, maroela, mebos, mielie, moesie, mopanie, piekniek, pienk, piering, piesang, pikkewyn, ramkie, renoster, sarsie, tamaai, tameletjie, tarentaal, tollie, ens.

2. Met „woorde wat, sover moontlik, hulle vreemde spelvorm behou”, word woorde bedoel wat, indien verafrikaans, vir die oog vreemder sou lyk as in die „vreemde” spelvorm. So sou bv. **gharaas** of **gharaasj** vir die oog vreemder as **garage** lyk. In dié groep kom bv. **abattoir, air, bahuvrihi, canyon, casino, causerie, cliché, eschscholtzia, garage, genre, gentleman, patois, rugby, sandhi, ytterbium**, ens. (kyk veral by die woorde onder die letter C in die Woordelys).

3. Die tussenklas word op twee maniere gespel, volgens 'n vreemde sowel as 'n Afrikaanse skryfwyse. In hierdie klas het slegs enkele gevalle oorgebly, waarvan die volgende as voorbeelde kan dien: **cachet** of **kasjet, camouflage** of **kamoeflage, caprice** of **kaprise, corps** of **korps, restaurant** of **restaurant, zero** of **sero**.

Afgesien van wat Afrikaans in die verlede aan nuwe woorde self gevorm of regstreeks aan sodanige woorde uit vreemde tale bygekry het, het 'n belangrike aanwinst hom ongetwyfeld deur of langs die omweg van Nederlands bereik, of die nuweling nou al van Nederlandse, klassieke, Romaanse of Oosterse oorsprong is. Maar die tye het verander: vandag kry die Afrikaner in sy tweetalige land op die een of ander manier 'n aansienlike aantal vreemdelinge die eerste keer in 'n Engelse vorm onder die oë. Sommige vreemdelinge is en bly nog vreemd, maar ander het burgerreg verkry en is in uitspraak en spelling by die Afrikaanse klankstelsel aangepas. Hulle is in 'n belangrike mate toonaangewend ten opsigte van die verafrikaanse spelvorme van die sg. „vreemde” woorde wat hier ter sprake is, want ook in die Nederlandse ortografie kom baie woorde (veral klassieke en Romaanse) tans reeds in verdietste spelvorme

voor. Die besonderhede hieronder wil leiding gee slegs ten opsigte van 'n aantal karakteristieke verskynsels.

4. **Klinkers en Tweeklanke:** Ons gee die klanke soos hulle in die spelling van die sg. „vreemde” woorde weergegee en in Afrikaans behou of verafrikaans word:

i. **a:** Ons skryf, waar Eng. a het, na gelang van die uitspraak, **a** in **flanel(et)** naas **e** in **flennie**, **gelling**, **hendikep**, **hen(d)sop**; **e** naas **ei** in **resies** of **reisies**, en **ie** in **briek**.

ii. **-a:** Ons skryf **-a** nog as vreemde meervoudsuitgang naas verafrikaanse **-ums**: **sentra/sentrums**; kyk by III, 5, iv. a. en XIII, 1, vii.

iii. **ae:** Ons skryf **ae** in **Caesar**, **Israel**, ens., en **aë** bv. in **aërometer**, **heksaëder**, **tetraëder** en **origens e** waar o.a. Eng. of Frans of Lat., ens. soms **ae** het, in bv. **esteties**, **pedagoog**, **prefiks**, ens.

iv. **ai:** Ons skryf, waar o.a. Frans **ai** het, **ai** in o.a. **air**, **défaitis(me)**, **flair**; **a** in o.a. **faljiet** en **origens** in geslote sowel as in oop lettergrepe **ê**, bv. in **affère(s)**, **militêr(e)**, **populêr(e)**, **relê(s)**, ens.

Opm. By Afrikaanse woorde word **ê** slegs in enkele gevalle in 'n geslote lettergreep geskrywe (kyk IX, 1).

v. **au:** Ons skryf, waar o.a. Engels en Frans **au** het, soms **au** soos in **aubade**, **augur**, **faun**, **fauna**. **Origens** verafrikaans ons meestal tot **ou**: bv. **applous**, **ouditeur**. 'n Enkele maal skryf ons **a** soos in **agurkie** en **o** soos in **sosys**.

vi. **é(e):** Verskyn o.a. in **attaché**, **attachée** (vroulik), **défaitis**, **dépêche**, **négligé**, maar word gewoonlik verafrikaans tot **ee**: bv. **dinee**, **kafee**, **koeppe**, ens.

vii. **è:** Verskyn nog in **appèl** (nie in **appelleer** nie), **crèche**, ens.

viii. **ê:** Dit gaan hier nie om die verafrikaansing van **ai** tot **ê** (iv. hierbo) nie, maar om die „vreemde” **ê** wat o.a. nog geskrywe word in: **crêpe-de-chine**, **dépêche**, ens.

ix. **eau:** Dit kom o.a. nog voor in **eau-de-cologne** en **niveau**, maar word **origens**, waar bv. Eng., Frans of Ndl. **eau** het, verafrikaans tot **o**: bv. **buro**, **kado**, **plato**, ens.

x. **i/ie:** Vir die behandeling hiervan by woorde wat nie van Nederlands-Afrikaanse herkoms is nie, kyk by XI, 6, ii. a. tot c.

xi. **-id(e)/-yde** en **-in(e):** Vir die behandeling van hierdie agtervoegsel by skeikundige terme, kyk by III, 5, v, a. en b. By gewone woorde, waar bv. Eng. of Ndl. **-ine** het, word dit verafrikaans tot **-ien**: bv. **kantien**, **masjien**, **paraffien**, ens. Minder „volks” is o.a. **dine**, **lawine**, **ruïne**.

xii. **ou:** Dit word o.a. nog geskrywe in **coulomb**, **courtisane**, maar **origens** word dit, waar bv. Eng. of Ndl., **ou** het, verafrikaans tot **oe**: bv. **joernaal**, **kamoefleer**, **koerant**, **koerasic**, **koever**, ens.

xiii. u: Dit verteenwoordig verskillende klankwaardes en uitsprake en word geskrywe in woorde soos **dokument, instrument, monument, parvenu**. Met 'n ander klankwaarde verskyn dit 'n enkele maal in 'n geslote lettergreep: bv. **rugby**, maar meestal word dit verafrikaans tot **o**: bv. **bloekom, bokkie** (karretjie), **tonnel, trok**, ens. Met weer 'n ander klankwaarde word dit geskrywe in Zulu naas **Zoeloe**, en so verder: **Bantoe, Basoeto, indoena, maroela**, almal slegs met **oe**.

xiv. y: Bedoel word die klinker, nie die medeklinker nie. Dit word nog geskrywe in bv. **nylon, rayon, rugby, ytterbium, yttrium**, ens. Waar bv. Eng. **y** het, skrywe ons **i** in woorde soos **gimnasium, himne, sisteem**, ens., as **ie** in oop eindlettergrepe: bv. **bokkie** (karretjie), **ponie**, en as **ie** in geslote eindlettergrepe: bv. **anoniem, asiel**, naas met wisseling **i/ie** na gelang van die woordbou, bv. **anoniem/anonimiteit, sinoniem/sinonimiteit**, ens., teenoor **hiper** e.a.

5. **Medeklinkers**: Soos by die klinkers en tweeklanke sal hier ook weer 'n aantal tipiese „verafrikaansings” in die spelling behandel word. Ons wys op die volgende:

i. **c**: Ons skryf, waar o.a. Eng., Frans en Lat. **c** het, 'n **c** in (a) bv. **causerie, centumviraat, corrigenda, curiosum; Renaissance, Renaissancis**; (b) in soortname wat nog aan 'n eienaam met 'n **C** verbind word: bv. **caledoniet, cayennepeper, cicerone, ciperwyn, curium** (teenoor **nikotien/nikotine, serium**, ens.); (c) in woorde met wisseling **c/k**: bv. **caprice** naas **kaprise**, en die meervoude op **-(i)ci** naas **-(i)kuse** (kyk by III, 5, iv, c. en XIII, 1, iv), asook by ander woorde met dubbelspelling: **corps** of **korps** (kyk by II, 2). Origens word **k, s** of **tj** geskrywe, al na gelang van die uitspraak: bv. **kabaret, kafee, piekniek; sel, sentimeter, sentrum; tjellis, tjello**.

ii. **ch**: Ons skrywe **ch** in (a) soortname wat nog aan 'n eienaam verbind word wat met 'n **Ch-** geskrywe word: bv. **chauvinis, chilisalpeper**; (b) aan die begin van woorde van Griekse herkoms met 'n **ch** in Grieks (waar die uitspraak van **ch** onvas is en dit as **g** of as **k** uitgespreek word): bv. **chaos, chemie, chilies, chloor, chloroform, Christen, chronies, chronologies, chroom, chtonisoterm**, asook in afleidings en samestellinge waar die **ch** van sulke woorde binne die woord te staan kom: bv. **achillie, antichris, melancholies, outochoon, sinchronies, sinchroniseer, sinchronisme, spirocheet**, maar **k** aan die begin van enkele sodanige woorde: bv. **kameleon, karakter, krisant, kroniek** en in die middel van **hipokonders** of **ipekonders**, van **mankoliek** en van **oker**; (c) woorde wat uit of deur Frans tot ons gekom het en wat soms 'n verafrikaanse spelling met **sj** daarnaas het: bv. **charade, charter, chartreuse, chirurg; cachet** of **kasjet**. Origens word **ch** verafrikaans tot **g(g), k, s, sj** of **tj**, al na gelang van die uitspraak: bv. **amfibraggies, argief, argipel, argitek, bragisefaal, eggo, kategismus; katkisasie; sampioen, sarsie; masjen, sjef, sjokola(de); tjek, tjoekie**.

iii. **g**: Dit het, sowel in woorde van vreemde herkoms as in Afrikaanse woorde (kyk by XII, 6), verskillende waardes en word o.a. ge-

skrywe in woorde soos **garage**, **genie**, **genre**, **gentleman**, ens., veral na **n**: **angelier**, **angora**, **ingenieur** en waar die **g** by dieselfde woord meer as een uitspraak het: bv. **korrigeer**, **regiment**, maar **loseer**, **losies**, ens., waar slegs een uitspraak voorkom. Aan die begin van die verafrikaanste spelling van woorde van vreemde herkoms word dit meestal as **gh** geskrywe: bv. **ghaap**, **ghantang**, **ghetto**, **ghnoe**, **gholf**, **ghries**, **ghrop**, ens. Die agtervoegsel **-age**, soos in bv. Frans en Ndl., word in verreweg die meeste gevalle met **s** geskrywe: **bagasie**, **koerasie**, **murasie**, **plantasie**, ens. In ander gevalle word **g(g)**, al na gelang van die uitspraak, deur **k(k)** weergegee: **bakatel**, **bokkie** (karretjie).

iv. **gn**: Die verbinding **gn** kom voor in o.a. **gneis**, **gnoom**, **gnosties**, maar die **gn** soos in bv. Eng., of Frans, verskyn meestal as **nj**: **konjak**, **sinjaal**, **vinjet**. Doebletvorme kom voor: **kompanjie** — **kompanie**, **rekognisie** — **rekonie**.

v. **gu**: Die verbinding kom voor o.a. in **guajakol**, **guanielsuur**, **guerrilla**, **guillotiner**, **guirlande**, **linguis(tiek)**, **sanguinies**, maar word, waar bv. Eng. of Ndl., **gu** het, al na gelang van die uitspraak, dikwels verafrikaans tot **gh**, **ghw** of **k(k)**: bv. **ghitaar** (naas **kitaar**), **ghwano** (naas **guano**); **koejawel**, **likkewaan**.

vi. **ll**: Ons skryf **ka(r)nallie**, **petallie** (naas **petalje**), **rapallie**, maar waar Fr. en Eng. **ll** het, word verafrikaans tot **lj**, bv. **briljant**, **medalje**, **miljoen**, ens.

vii. **ph**: Ons skryf, waar Eng. bv. **ph** het, feitlik oral **f**: bv. **differie**, **filloksera**, **fisikus**, **fotografeer**, **ftisis**, **tifus**, ens. Werkwoorde op **-(f)eer**, soos **telegrafeer** e.a., hoort hier tuis; dié op **-(v)eer**, soos **motiveer** e.a., gaan terug op 'n wisseling **f/v**, waarby o.a. **graveer** hom aansluit.

Opm. As die ww. op **-eer** verband hou met 'n Afr. woord op **-ief**, skryf ons die ww. met 'n **v**, bv. **aktief** — **aktiveer**, **kursief** — **kursiveer**, **motief** — **motiveer**, ens.

viii. **qu**: Dit word nog geskrywe in eiename wat soortname geword het, bv. **quenseliet**, **quisling**, maar die **qu**, soos in bv. Eng. en Fr., word origens, al na gelang van die uitspraak, geskrywe as **k** of **kw**: bv. **kadriel**, **sonkieltjie**, **trankiel**; **kwitansie**, **kworum**, **kwota**, soms met wisseling **k/kw**: **antikiteit** of **antikwiteit**, **likied** of **likwied**.

ix. **rh**: Ons skryf feitlik oral waar bv. Eng., **rh** skrywe, **r**, bv. **hapsodie**, **renoster**, **retories**, **ritme**, **rumatiek**.

x. **sc**: Ons skrywe **sc** in bv. **ensceneer**, **escudo**, **Fascisme**, **scenario**, **scenografie**, **scudo**, maar origens, al na gelang van die uitspraak, **s** of **sk** waar Eng., Ndl., Fr., ens. **sc** het, bv. **konsensie**, **septer**; **arteriosklerose**, **diskonto**, **fresko**, **skeptikus**, **skriba**, **viskose**. Waar die uitspraak tussen klinkers **s** en nie **sk** is nie, skryf ons **ss**: bv. **adolessensie**, **dissipel**, **dissipline**, **fluoresseer**, **ossillator**, **ossilleer**, ens.

xi. **sch**: Ons skrywe **sch** nog in soortname wat met eiename met **Sch** verband hou, bv. **eschschooltzia**, **scheeliet**, maar origens **sk**: bv. **eskatologie**, **iskemie**, **iskias**, **skema**, **skisma**, **skolastiek**.

- xii. **st**: Ons skrywe **st** nog in **sist** (naas **sis**) en **trust**, maar origens waar bv. Ndl., Eng. en Frans slot-**st** het, skrywe ons net **s** in bv. **bioplas**, **leukoplas**, ens.
- xiii. **th**: Ons skrywe **th** nog in soortname wat met eiename met **Th** verband hou: bv. **thenardiet**, **thunbergien/thunbergine**, en verder oral **t**: **apteek**, **diftong**, **eties**, **matematies**, **metiel**, **ortodoks**, **teoretikus**, **termometer**, **tesis**, **tesourie**.
- xiv. **tie**: Waar **tie** uitgespreek word, skryf ons dit, bv. **amnestie**, **digestie**, **indigestie**, **kwestieus**, **suggestie**; waar **sie** uitgespreek word, skryf ons dit, bv. **advertensie**, **aksie**, **essensie**, **kwessie**, **nasie**, **projeksie**, ens.
- xv. **v**: Woorde van vreemde herkoms met 'n **v** kan uit die oogpunt van die Afrikaanse spelling in drie groepe ingedeel word:
- woorde wat net met **v** gespel word, in die eerste plek dié met die klem op die klinker net na die **v**: bv. **devies**, **koever**, **konvensie**, **provinsie**, **provisie**, **reserveer**, **universum**, ens. Met die oog op die eenvormigheidsbeginsel (I, 3) word afleidinge met 'n ander beklemtoning dan ook met **v** geskrywe: bv. **konvensioneel**, **provinsiaal**, **provisioneel**, **universeel**, **universiteit**. Hierby voeg nog ander woorde hulle: bv. **alluviaal**, **devalueer**, **ekwivalent**, **envelop**, **invalide**, **valensie**, **valuta**;
 - woorde met **v** of **w**: bv. **individu** of **indiwidu**, **evolusie** of **ewolusie**, **revolusie** of **rewolusie** en afleidinge hiervan;
 - woorde wat net met **w** gespel word: bv. **goewerneur**, **graweel**, **koejawel**, **reserwe**, **rewolwer**, **serwituut**, asook die agtervoegsel **-iwiteit**.
- xvi. **x**: Die **x** word aan die begin van „vreemde” woorde geskrywe, ook waar dit in afleidings en samestellinge binne die woorde te staan kom: **xenograaf**, **xilofoon**, **xilose**; **euxantoon**, **fitoxantien/fitoxantine**, **piroxeen**. Origens word dit in die middel en aan die end van woorde verafrikaans tot **ks**: **aleksandryn**, **eksamen**, **eksaminandus**, **eksodus** („uittog”), **filloksera**, **laks**, **ouksiliër**.
- xvii. **y**: Die **y** word geskrywe in name wat met eiename met **Y** verband hou: **Yankee**, **youngbessie**. Verder skryf ons **j**: **flambojant**, **jaart**, **jen** (Japanse muntstuk).
- xviii. **z**: Ons skryf **z** in soortname wat met eiename met **Z** verband hou: **zaratiet**, **zeppelin**; in klanknabootsing: **zits**, **zoem**, en soms dubbelspelling **z/s**: **zero** of **sero**, maar alleen **senit**. Verder skryf ons meestal **s**: **masurka**, **susereiniteit**, ens.

XV. HOOFLETTERS

Dit is moeilik om die gebruik van hoofletters onder reëls te bring, en 'n *mate van vryheid* moet daarby gelaat word. Wat hier volg, wil alleen in breë trekke leiding gee, en verder kan die *Woordelys* geraadpleeg word. Die *Lys van Afkortings* kan leiding by die skryfwyse van die gebruiklikste afkortings en by baie titulatuurbenaminge gee, en die lys *Amptelike Plekname* weer by aardrykskundige eiename in ons land. Om praktiese redes word alleen die

allernoodsaaklikste gebruiksgevalle hieronder in 'n uiters beknopte vorm weergegee, en gebruikers daarvan versoek om te let op hoe daar geskrywe word, met of sonder hoofletters.

A. Persoonsname

- a. *Eerbiedsbenaminge* en *persoonsname* (d.w.s. voor-, familie- en byname en vaste bystellings daarby), asook samestellinge en afleidinge daarvan, word as volg geskrywe: **Heiland, Verlosser; Jan, Karel; Kaalkop van der Walt, Rooi Jan, Anna Jan, Piet Damplaas, Karel die Grote; Adams-, Evas- en Gamsgeslag; Calvinisme, Hertzogiet, Rembrandtiek**, maar: 'n verlosser van sy volk. (Oor plekname met persoonsname gevorm, kyk by C. d.)
- b. By *persoonsname* met *de/du, la/le, van/van der*, ens., vooraan skrywe ons bv. **De la Rey** maar **Koos de la Rey; Du Preez** maar **Jan du Preez van Wyk; Van Riebeeck** maar **Jan van Riebeeck**, ens. (Vergelyk hiermee A. h. 1.)
- c. Name van fabrikate, produkte, ens., na die *persoonsname* van die vervaardigers, ens., benoem, asook samestellinge en ander vorme daarvan, word geskrywe: **Ford, Hansard, Krupp; Fordmotor, Hansardverslag, Kruppkanon**, maar by verflouing van die verband: **bunsenlamp, dieselmotor, kardanas, kiek(ie), pinsbek, spykerbalsem**, ens. By verflouing van die verband word ook ander samestellinge en afleidinge so geskrywe, bv.: **klaaslouwbossie, vandermerwe(s)kruie, youngbessie; chauvinisme, masochisme, sadisme**, ens.
- d. Name van *gesteentes* (na *persone* genoem) word soos ander gesteentename geskrywe, bv.: **lombardiet, oldhamiet, thomsoniet**, ens.
- e. *Persoonsname* as wwe. gebruik of wwe. daarvan gevorm, word altyd as volg geskrywe: **boikot, markötter; macadamiseer, merceriseer**, ens.
- f. *Personifikasies* word soos volg geskrywe: **Jan Rap, Jan Salie; Klaas Vakie, Klein Duimpie**, ens., maar as blote *soortname* soos volg: 'n **janrap/jansalie**, ens.
- g. *Soortname* as *eiename* van partye, ens., gebruik, word (ook in samestellinge, ens.) geskrywe: **Arbeider** (lid van dié party) maar **arbeider (werker); Arbeiderslid, Arbeidersparty** maar **arbeidersbevolking, arbeiderswoning**, ens.
- h. Die gebruiklike skryfwyse van *soortname* wat as *eiename* in aanspreek-vorme, omgangs-, titulatuur- en verwantskapsbenaminge diens doen, kan as volg weergegee word:
 1. Waar die betrokke persone se voor- of familiename nie volg nie, word (bv. in die aanhef van briewe) geskrywe: **Geagte Dominee/Generaal/Professor** maar: **Geagte dominee/generaal/professor De la Rey** (gewoonlik afgekort: **ds./genl./prof.** en in die adres: **Ds./Genl./Prof.**). So ook: **Geagte Mejuffrou/Meneer/Mevrou** maar **Geagte mej./mnr./mev.** **Botha** — **Liewe Boet/Sus/Moeder/Vader/Neef/Niggie/Oom/Tante** maar: **Liewe boet/neef/oom Jan, sus/nig/tant Sannie**, en aan die slot van briewe (waar die eienaam van die skrywer onderaan volg): **Jou boet/sus/neef/niggie**, ens. (Kyk verder by XVI, 1., A., 1, i. b.)

2. By die voorafgaande sluit gebruiksgevalle aan (bv. by aanspreking, in dialoog of in verhaal, ens.) wat deur die volgende voorbeelde getipeer kan word: i. **Meneer die Speaker/Staatspresident/Voorsitter** maar: 'n/die **speaker/staatspresident/voorsitter** word op 'n voorgeskrewe manier gekies; ii. **Sy Edele dr./mnr. Malan, Minister van Lande** of: **die Minister van Lande, Sy Edele dr./mnr. Malan** maar: 'n **nuwe minister van Lande** moet nog benoem word; iii. **Pa, Jannie se pa** vra of **Pa** nie **Pa** se saag vir hom sal leen nie; **Gister het Ouma** vertrek, teenoor; **Gister het my oma** vertrek; iv. **ma/pa Barnard**; v. 'n **nô Bosman**. (Kyk verder by XVI, 1, A, 1, i. c.)

B. Dier- en Plantname

- a. Die name van diere, insekte, visse, voëls, bome, plante, struik, ens., word in gewone taal geskrywe: **bees, bok, jakkals, leeu, mier, mot, muskiet, vlieg, geitjie, padda, slang, vis, duif, mossie, papegaaï, vink; angelier, boontjie, pampoens, perske**, ens., selfs waar hulle met persoonsname (eiename of soortname) verband hou, bv.: **bërendlangasem, janfiskaal, janfrederik, piet-my-vrou; dahlia, fuchsia** of **foksia, narsing**, ens. (Kyk verder by XVI, 1, B, 1, i. a.)
- b. 1. Wanneer huis- en troeteldiere, ens., *eiename* kry, word bv. geskrywe: **Kerneels** (kat), **Piet** (papegaaï), **Poon** (perd), **Potberg** (os), **Wagter** (hond), **Witlies** (koei), ens.
2. So word *dier-eiename* ook in diersprokies en dierverhale geskrywe: **Wolf** en **Jakkals** (teenoor: 'n **wolf** en 'n **jakkals**) en selfs **Baba/Mamma/Pappa Haas**, ens., (sonder lidwoord). (Vgl. A. h. 2.)
- c. Die name van klasse, ordes, families, geslagte, rasse en stamme word geskrywe: **Fries, Friesbees; Dikhuidiges, Koudbloediges; Lelieagtiges, Roosagtiges**.

C. Aardrykskundige Eiename

Die begrip 'aardrykskundige eiename' is so ruim dat die name van lande, provinsies, streke, plase, plekke, pleine, strate, berge, riviere, keerkringe, sterre, sterrebeelde, windrigtings, ens., almal daaronder kan ressorteer. Ons kan alleen enkele grepe uit die massa gegewens doen, en om praktiese redes is dit miskien die beste om ons hoofsaaklik by voorbeelde uit ons land te bepaal.

- a. 1. Ons begin met die landnaam **Afrika**. (Oor verbindings met **Noord-, Oos-**, ens., kyk by VII A. 1.)
2. So 'n landnaam vorm die uitgangspunt van samestellinge, afleidinge en samestellende afleidinge (wo. die name van volke en tale) soos: **Afrikabeeld, Afrikabeleid, Afrika-instituut; Afrikaan, Afrikaans, Afrikaner, Afrikaanstalig, Afrikanis**, ens., maar laat 'n moontlikheid vir naamwoordelike, byvoeglike en werkwoordelike vorme soos: **afrikaner** (blomsoort), **onafrikaans, verafrikaans** (vgl. verder bl. 12 : 8. *Opm.* ii.), ens.
- So skryf ons bv. ook: die **Dietse** taalgroep; **Duits(land); Mosambiek; Port Natal** teenoor: iemand iets **diets** maak; **duiskoring; masbieker; portnatalboontjie**. So skrywe ons die ww. **duinkerker, ge-**

- b. 1. By honderde plekname is dit vanselfsprekend om te skrywe: **Aasvoëlkrans/Akkerboom** teenoor: 'n/die **aasvoëlkrans/akkerboom**, ens.

2. By die volgende tipe is drie skryfwyses moontlik: **Grootfontein** — **Groot-Fonteinkloof** — 'n/die groot fontein(kloof); **Kleinbrak** — **Klein-Brakrivier** — 'n/die klein brak(rivier), ens. (Kyk by VII. A. 1.)
Vergelyk hiermee komposita met telwoorde, bv.: **Eerstegeluk** — **Eerste Fabrieke** — **Eerste Laan** en: die eerste geluk/fabrieke/laan.
- e. 1. Besondere aandag verdien *streetname* soos: **Bosveld, Hoëveld, Laeveld, Onderveld** in teenstelling met *soortname* soos: **bosveld, bossiesveld**, ens.
2. Ons skrywe: **aarde, maan en son**, maar: **Aarde, Maan en Son** wanneer hierdie name in astronomiese verband as eiename gebruik word.
3. Die name van die windrigtings word geskrywe: **noord, oos, suid, wes**, maar as name van bepaalde aardoppervlaktes: die **Ooste/Weste**; die **Nabye/Verre Ooste**, ens. So ook: **Noorderkeerkring** of **Kreefskeerkring**, **Suiderkeerkring** of **Steenbokskeerkring**, maar: die **keerkringe/trope**, ens.
- d. Plekname wat persoonsname (voor- en/of familienaam, met of sonder verbindingsklanke) behels, lewer uit die oogpunt van die skryfwyse (met of sonder hoofletter) o.a. die volgende besondere tipes op:
 1. **De Lange** — **Delangesdrif**; **De la Rey** — **Delareyville**;
 2. **Faure/Smith** — **Fauresmith**; **Roos/Senekal** — **Roosenekal**; **Graaff/Reinet** — **Graaff-Reinet**; **Schweizer/Reneke** — **Schweizer-Reneke**;
 3. **Jan Kemp** — **Jan Kempdorp**; **Pieter Maritz** — **Pietermaritzburg**;
 4. Voor- en familienaam deur se met soortnaam verbind: **Frans se Kraal, Uys se Pos, Vermaak se Krans**, ens. (Kyk ook lys *Amptelike Plekname*.)

D. Tydsbepalings

Name van die dae, kerklike en wêreldlike gedenkdade, maande, geskiedkundige gebeurtenisse en tydperke word as volg geskrywe: **Maandag, blou Maandag; Geloftedag, Gesinsdag, Goeie Vrydag, Hemelvaartsdag, Kersdag, Nuwejaarsdag** (maar: die nuwe jaar), **Republiekdag, Setlaarsdag; Eerste/Tweede Vryheidsoorlog, Swarte Rondgang; Goue Eeu, Lydensweek, Mesosoiikum, die Middeleeue/Oudheid, Middel-Steentydperk, Pleistoseen, Renaissance; Januarie, Meimaand**, ens., maar **feesdag, vakansietyd**, ens.

E. Ideologieë

Name van besondere gelowe, leerstelsels, dink-, gedrags- en kunsrigtings, kortweg ideologieë, en van aanhangers daarvan wat in georganiseerde groepsverband optree, word as volg geskrywe: **Boeddhisme, Brahmanisme, Katolisisme, Mohammedanisme, Protestantisme, Soefisme; Caesarisme, Cartesianisme, Confucianisme, Daltonisme, Darwinisme, Stoïsisme; Barok, Romantiek** (maar: die romantiek van die geval); **Anglofobie, Russomanie; Anglofoob, Darwinis, Russofiel, Soenniet, Stoïsyn**, ens. (Kyk insake partyorganisasie by A. g.)

F. Georganiseerde Bedrywighede

Name van genootskappe, inrigtings, instellings, korporasies, liggame, maatskappye, organisasies, rade, staatsdepartemente, studievakke, verenigings, ens., word as volg geskrywe: **Afrikaanse Hoër Seunskool** (maar: 'n hoër skool/hoërskool), **Buro vir Sensus en Statistiek, Departement van**

Onderwys, Kuns en Wetenskap, Huishoudkunde (maar: 'n huishoudskool), Geskiedenis (maar: dit het 'n hele geskiedenis), Noodhulpliga, Saambou, Skooleindsertifikaat-eksamen, Staatsbiblioteek (maar: 'n staatsondersteunde biblioteek), Suid-Afrikaanse Akademie vir Wetenskap en Kuns (maar: 'n akademiese wetenskap en kuns), Suid-Afrikaanse Weermag, Universiteit van Suid-Afrika (ook: die Universiteit as hierdie inrigting bedoel word, maar 'n/die universiteit in die algemeen), Yskor, ens. (Afkortings en sg. lettername i.v.m. dergelike benaminge is te vind in die *Lys van Afkortings*.)

G. Publikasies

Name van boeke, brosjures, koerante, tydskrifte en allerlei publikasies, asook van samestellinge en afleidinge daarvan, word as volg geskrywe: **Bybel, Die Berymde Psalms en Evangeliese Gesange, Droogte, Exodus, Nuwe Testament, Ou Testament, U Dienswillige Dienaar; Die Burger/Transvaler/Vaderland/Volksblad; Die Brandwag/Huisgenoot, Huis en Haard; Bybelkenner, Huisgenootartikel, Psalmberyming, Volksbladleser; Bybels, Nieu-Testamenties, Ou-Testamenties, ens.**

H. Ander Gebruike

Hoofletters kan vir allerlei doeleindes (soms om stylredes) aangewend word. Ons noem slegs enkele gebruiksgevalle:

- a. 'n Hoofletter is een van die middele om nadruk op 'n bepaalde woord te lê, bv.: 'n hoë dunk van sy eie **Ek**; dit noem hulle die **Lewe!**
- b. In die opskrifte van koerantartikels en van uithangborde, ens., kan al die letters hoofletters wees, maar die gebruik varieer meestal na gelang van die woordsoorte en die lettergrootte.
- c. In die opskrifte van memoranda en opstelle, asook in die titels van boeke, ens., is die gebruik onvas: soms kry net die eerste woord (behalwe die onbepaalde lidwoord, 'n syfer of simbool; kyk d. hieronder) 'n hoofletter; soms word net die vernaamste woorde so geskrywe, en soms (na gelang van die geval) almal.
- d. Normaalweg kry die eerste woord van 'n sin of 'n opskrif 'n hoofletter, behalwe wanneer dit ingelei word deur
 1. 'n verkorte woordvorm wat 'n afkappingsteken vooraan het; dan kry die daaropvolgende woord 'n hoofletter, behalwe in die geval 2 hieronder, waar die hoofletter nie gebruik word nie, en in die geval van die uitroepwoorde 'm, 'm-'m, 'n, wat op die gewone manier geskryf word: 'n **Bees slag**; 'k **Het hom**; „'t' **Staan vir „het'**; 'tsy **Hoog of laag**;
 2. 'n syfer, simbool of ander teken: **10 motors is te min**; **.22-gewere te koop**; **5-tonvragmotor in botsing**; **α-deeltjies uitsend**; **p-hidrokinoon is 'n chemiese verbinding**; [ə] is 'n fonetiese teken; x is 'n onbekende faktor; * **verwys na 'n voetnoot**.
- e. Die gebruik van hoofletters, al dan nie, speel 'n belangrike rol by afkortings. (Kyk die *Lys van Afkortings*.)

In wat hier volg, is verskeie hulpmiddele aangewend om ruimte te bespaar en herhaling te voorkom. Skuins strepies tussen woorde skei variante. **Mis skiet/slaan** beteken bv. **mis skiet**; **mis slaan**. Woorde in gewone lettertipe tussen hakies het betrekking op woorde wat voor of na die betrokke woorde in 'n woordgroep kan voorkom, terwyl 'n betekenis of verduideliking kursief tussen hakies verskyn.

Ons het hier eintlik met *skryfwyse* eerder as met spelling te doen, want die spelling van woorde word nie daardeur geraak of hulle los of vas aan ander woorde geskrywe word nie. Ander tale, bv. Engels en Nederlands, het met verloop van tyd 'n *skryftradisie* geskep. Ondanks pogings tot reglementering is ook hulle skryfwyses nie vry van inkonsekwensies nie.

In Afrikaans is ons nog besig om so 'n skryftradisie te skep en gevolglik is die Afrikaansskrywende publiek soms onder die verkeerde indruk dat die Afrikaanse spelling te dikwels verander word. Die spellingwysigings was minmaal, maar dit was veral die aanmeekaarskryf van woorde wat vir baie mense so moeilik was dat dit oral besondere aandag geniet het. Dit was noodsaaklik en dus goed. Maar dit het ongelukkig meegebring dat die indruk ontstaan het dat ons woorde meestal vas skryf. Daarom kan dit sy nut hê om daarop te wys dat ons in werklikheid *meestal los van mekaar* skrywe wat ons as aparte woorde herken.

I. Hoofsaaklik Tweeledige Verbindinge

A. MEESTAL LOS

Die meeste soorte verbindinge word meestal los geskrywe. Dit kan o.a. blyk uit wat hier onder Afdeling A volg.

1. Met selfstandige naamwoorde vooraan

i. *S.nw.* + *s.nw.*, bv.

a. Name en vanne, bv. **Anna Venter, Jan Louw, Stephanus Johannes Paulus Kruger**. Hierby kan ons o.a. die volgende voeg:

- (1) Name en byname, bv. **Piet Kandidaat, Piet Koster**;
- (2) Name en plaasname, bv. **Bartel Boylei, Daantjie Damplaas**;
- (3) Name van vroue met dié van hulle mans, of omgekeerd, bv. **Hester Arend, Sarie Koos; Piet Anna, Willie Helmiën**;
- (4) Name en apposisionele bepalings, bv. **Hendrik, Hertog (van . . .), Hendrik, Keiser (van . . .)**;
- (5) Personifikasies na die voorbeeld van die voriges, bv. **Jan Rap, Jan Salie, Jan Tuisbly, Klaas Vaak**. (Kyk verder bl. 52 oor *janrap*, ens.);
- (6) Enkele verbindinge waarvan die eerste 'n verboë vorm het, bv. (in) **Gods naam, (om) Gods wil**. (Kyk bl. 51 oor *vas* geskrewe verbindinge.)

b. Aanspreekvorme of titels en eiename, bv. **administrateur Botha, baas/neef/oom Hennie, dokter Pienaar, dominee Lombaard, generaal Burger, kommandant Pieterse, landdros Viljoen, mejuffrou/mevrou Nel, meneer Basson, minister Grobbelaar, nig/nôit/tant Sannie, president Steyn, professor Jordaan, senator Brink, vriend Vermaak**.

c. Algemene benaminge gevolg deur spesifieke name, bv. (die) berg Nebo, (die) distrik Stellenbosch, (die) dorp Senekal, (die) familie Daneel, (die) geval Smuts, (die) Hoërskool (of Hoër Skool) Langenhoven, (die) jaar nul, (die) klank a, (die) ministerie Jansen, (die) profeet Natan, (die) stad Pretoria, (die) woestyn Sinai, (die) woord „perske”, wyk Mooirivier.

d. Gewigs-, hoeveelheids-, maat- en omvangswoorde gevolg deur die woorde waarby hulle die gewig, ens., aangee, asook ander *soortgelyke* gevalle, bv. ('n) dosyn eiers, ('n) emmer water, ('n) gelling petrol, hopies sand, ('n) kelkie wyn, ('n) groter) maat skoen, ('n) nud koring, ('n) myl pad, ('n) dikker) nommer breinaald, ('n) ons wol, ('n) pak slae, ('n) pint olie, ('n) pond botter, ('n) sak sout, ('n) steen seep, ('n) swerm bye, ('n) teelepel asyn, ('n) treksel koffie, ('n) voet tou, ('n) week vakansie; berge moeilikhede, strepe skaduwee, trekke vee, trosse druiwe, *ens.*

Opn. As die eerste s.nw. van dergelike gevalle herhaal en met 'n pouse gepraat word, word hulle los geskrywe, met 'n komma tussenin, bv. dosyne, dosyne (eiers); emmers, emmers (water); gellings, gellings (petrol); hopies, hopies (sand). (Kyk ook bl. 42.)

e. Woorde wat graad, kleur, kwaliteit, model, patroon, soort, tipe, vorm, ens., benoem by 'n volgende s.nw., bv. ('n beter) graad vleis, ('n ander) kleur hoed, (die beste) kwaliteit stof, ('n ou) model motor, ('n nuwerwetse) patroon jas, ('n) soort vis, ('n goeie) tipe spreker, ('n ander) vorm baadjie.

f. 'n Reeks (twee of meer) s.nwe. (in die skrif deur kommas geskei en sonder bindwoorde tussenin), bv. koring, meel, brood.

g. Twee s.nwe. wat langs mekaar te staan kom, maar wat verskillende funksies in die sin het, bv. (by gee die) hond kos; (waarom kry die) seun slae? *ens.*

ii. *S.nw.* + *vnw.*, bv.

a. *S.nwe.* gevolg deur pers. *vnwe.*, bv. (toe die) dogter baar (kom kry), (toe die) seun bom (kom kry); (toe die) vissers hulle (kom kry), *ens.*

b. *S.nwe.* gevolg deur (byvoeglik gebruikte) bes. *vnwe.*, bv. (die) kinders se (kamer); ma se (boed); pa se (pyp), *ens.*

c. *S.nwe.* gevolg deur (substantiwies gebruikte) bes. *vnwe.*, bv. (dit is die) kinders s'n; (dit is) ma s'n; (dit is) pa s'n, *ens.*

d. *S.nwe.* gevolg deur betr. *vnwe.*, bv. ('n) dame wat, mense wat, ('n) pa wat, *ens.*

iii. *S.nw.* + *b.nw.*

As die *b.nw.* 'n predikatiewe bepaling by die *s.nw.* is, bv. (as) botter sag (is); (as) brood warm (is); ('n) duim dik; (as 'n) mens oud (word), *ens.*, of as dit om die een of ander rede agter die *s.nw.* staan, bv. aandeel aangevra/toegeken/uitgereik; bepaling dienooreenkomstig; beslissings desbetreffend; bylaes aangebeg; (die) mense bier (rond); ('n) reëling dienaangaande; ('n) rekening voldaan; verwysings been (en weer); ('n) voet hoog; (die) wêreld wyd (daarbo), *ens.* (Vgl. bl. 42.)

iv. (a) *S.nw. + bw. (b.nw.)*

Soos by die voorgaande groep, maar met *bwe.* wat soms ook *b.nwe.* kan wees, bv. (die) **huis daar**, ('n) **myl ver**, ('n) **trek verder**, ('n) **week terug**, ens.

(b) *S.nw. + agtersetsels*

Die volgende tipe verbinding met bv. **af**, **in**, **op**, **toe**, **uit**, word na *s.nwe.* los geskrywe in bepalings van rigting in ruimte en tyd, bv. **berg af**, **berg op**, **huis toe**, **jaar in**, **jaar uit**, ens. (Kyk verder bl. 43.)

Opm. Waar **binnekant**, **buitekant**, **d(e)uskant**, **diékant**, **onderkant**, ens., as *s.nwe.* gebruik word, geld bostaande reël natuurlik ook, bv. **binnekant/buitekant toe**, ens.

v. *S.nw. + telw.*

Soos by die voorgaande twee groepe, bv. (in die) **jare dertig**; ('n) **perd duisend**, ens.

vi. *S.nwe. + ww.*

a. Die baie algemene sintaktiese volgorde *s.nw. + ww.*, bv. (hy laat) **bome plant**, **pos haal**, **slote grawe**, **tande trek**, ens.

b. Van meer belang is dat die meeste min of meer *vasstaande* verbindinge van *s.nwe. + wwe.* tog *los* geskrywe word, bv. **anker gooi**, **dankie sê**, **dolos gooi**, **esse gooi**, **flikkers maak**, **gebooie opgee**, **kapsie maak**, **kennis maak**, **laer trek**, **lag kry**, **les opsê**, **mooiweer speel**, **noustrap trek**, **ouers vra**, **pak gee**, **pak kry**, **peet staan**, **peil trek**, **skewebeek trek**, **slae gee**, **slae kry**, **sorg dra**, **spore maak**, **tennis speel**, **vrees aanja**, **wins maak**, ens.

Opm. Die Taalkommissie wil nadruklik daarop wys dat hoewel die meeste verbindinge van hierdie soort (nl. vi van bl. 33) meestal los geskrywe word, baie van hulle soms vas geskrywe word, en dat dit nie moontlik is om nadere reëls hierby aan te gee nie. Die Taalkommissie is derhalwe van oordeel dat dit nie as 'n skryffout beskou moet word as mense hierby vas skrywe wat meestal los geskrywe word of los wat meestal vas geskrywe word nie.

2. *Met lidwoorde vooraan*

Sodra die (bep. of die onbep.) lidw. gebruik word voor 'n ander woord, van watter woordsoort ook al, word die betrokke woord substantiewies (meestal in die sg. *selfnoemfunksie*) gebruik, met die gevolg dat feitlik net die verbinding lidw. + *s.nw.* moontlik is.

Lidw. + s.nw.

a. Die skryfwyse is op enkele uitsonderings na los, bv. **die lewe**, **'n dag**.

b. Ou verboë vorme kom nog in geykte uitdrukkings voor, bv. (om) **den brode**; (in) **der minne**; ('n kind) **des doods**. 'n Ander ou vorm is: (aan) **'t oes/(aan) die oes** (vgl. (as) **'t ware**, by VIII, 3).

3. *Met telwoorde vooraan*

i. *Telw. + telw.*

a. Twee of meer hooftelwoorde wat nie as optelreëks gebruik word nie, word los geskrywe (met kommas), bv. **duisende, duisende (mense)**,

honderde, honderde (bome), twee, drie (mense), (sowat) sestig, sewentig, ('n dag of) vier, vyf. (Vgl. ook bl. 43.)

b. „Die Taalkommissie vind geen beslissende taalkundige oorweging vir 'n reëling van die skryfwyse van telwoorde nie. Die Taalkommissie is derhalwe van oordeel dat dit nie as skryffout beskou moet word as sommige mense telwoorde los sou skrywe wat ander mense vas skrywe, of andersom nie.”

ii. *Telw. + s.nw.*, bv.

a. 'n Bep. hooftelw. + 'n onverboë s.nw., bv. drie tree, elf keer, sewe paar, twee myl, ens.

b. 'n Bep. of onbep. hooftelw. + verboë s.nw., bv. baie jare, drie eeue, duisende mense, honderde huise, (in) menige gevalle, sommige skrywers, soveel kere, talle male, vyf sintuie, ens.

c. Hierby sluit aan bep. en onbep. rangtelw. + (dikwels onverboë) s.nwe., bv. (die) eerste/tweede keer, (die) soveelste keer, (die) twintigste eeu, ens.

d. Ten slotte enkele ou verboë vorme, bv. (in) aller yl, (ter) elfder ure, (ten) ene male. (Vgl. bl. 44.)

4. Met byvoeglike naamwoorde vooraan

i. *B.nw. + b.nw.*

L.W. Hier dien vooraf opgemerk te word dat b.nw. en bw. dikwels nie alleen in vorm ooreenstem nie, maar ook in funksie moeilik te onderskei is.

a. In verbindings soos: goeie liewe (mense), ens.

b. In bepaalde vorme van herhaling, deur kommas geskei, bv. ('n) lang, lang (tyd), ens.

Opm. Afgesien van herhaling is daar gevalle wat 'n komma nodig het om verwarring te voorkom. So kan bv. baie goeie (mense) vir sommige lesers beteken „mense wat baie goed is” en vir ander lesers „baie mense wat goed is”. In laasgenoemde geval verdien dit oorweging om duidelikheidshalwe te skrywe: baie, goeie (mense).

ii. *B.nw. + s.nw.*

a. Voor s.nwe. word b.nwe. in die reël los geskrywe, bv. blou Maandag, ('n) blou trein, ('n) dorsale vin, droë wyn, edele bedoelings, Franse kos, ('n) geel kleur, Goeie Vrydag, groen vrugte, klein dinge, ('n) koue wind, ('n) lang broek, mooi meisies, ovale gesig, plat klippe, rooi wyn, suur kwepers, vaal huise, vroeë vrugte, warm truie, ens.

L.W. Die Taalkommissie wil daarop wys dat, hoewel hierdie verbindings in die reël los geskrywe word, in sommige gevalle wel vas geskrywe word, bv. langbroek, rooiwyn, ens., en dat die Taalkommissie van oordeel is dat dit nie as 'n skryffout beskou moet word as mense enkele gevalle in hierdie groep (ii. a.) om betekenisoorwegings vas sou skrywe wat in die reël los geskrywe word nie.

- b. Dan is daar nog ou verboë vorme in geykte uitdrukkings, met of sonder voorafgaande voorsetsel, bv. (van) ganser harte; (ter) geleëner tyd; (te) goeder trou; (op) heter daad; (ter) kwader ure; onverrigter sake; saliger gedagtenis, ens.

5. Met voornaamwoorde vooraan

i. Vnw. + vnw.

- a. Ons kry 'n pers. vnw. + 'n pers. vnw., bv. (toe) ek my/ hy hom/ jy jou/ sy haar (kom kry); (toe) hulle hulle/ julle julle/ ons ons (kom kry). (Vgl. l. ii. a.)
- b. 'n Pers. vnw. + 'n bes. vnw., bv. (toe) ek my/ hy sy (boek gekry het), wie se (boek), ens.
- c. Hierby sluit aan die onbep. vnw. + die bes. vnw., bv. iedereen se (werk), ens.
- d. Die pers. vnw. + die wederk. vnw., bv. (toe) ons mekaar (gehelp het), ens.
- e. Vnw. + self, bv. (Ek het) hom self (gesien); (Gaan) hy self (of word iemand anders gestuur?); (Dis beter as) jy self (gaan). (Kyk bl. 45 oor haarself, homself, ens.)

ii. Vnw. + s.nw., bv.

- a. 'n Bes. vnw. + 'n s.nw., bv. haar/hulle/jou/julle/my/ons/sy/u pa, ens.
- b. Die onbep. vnw. + s.nw., bv. (in) elk/ieder geval, ens.
- c. Verder ook die aanw. vnw. + s.nw., bv. daardie/hierdie mense; (wat moet 'n mens in) dié geval (doen?); (op) sodanige wyse; sulke voorbeelde, ens.
- d. Ten slotte is daar ou verboë vorme van die aanw. vnw. + s.nw., bv. (met) dien verstande; (in) dier voege, ens.

6. Met voorsetsels vooraan

i. Voors. + voors.

Veral die voors. *tot* word dikwels deur nog 'n voors. gevolg, bv. *tot aan/by/langs/naas/onder/op/voor*, ens.

ii. Voors. + s.nw.

- a. Voorsetsels word in die reël los van 'n volgende s.nw. geskrywe, bv. *aan kant/tafel, by magte, deur ervaring, met vreugde*, ens. So ook: *agter, bo, in, jeens, langs, naas, onder, oor, op, per, rondom, sonder, teen, van, vanweë, vir, voor, weens*, ens. Die volgende viertal verdien die aandag met die oog op ou verboë vorme wat meestal daarop volg:
- (1) *te berde* (bring), *te gronde* (gaan);
 - (2) *ten dele, ten gevolge, ten tyde* (van);
 - (3) *ter aarde* (bestel), *ter wille* (van);
- (I.v.m. (1), (2) en (3) kyk bl. 45).
- (4) *tot siens, tot weersiens*.
- b. Onvolt. deelwoordsvorme wat as voors. gebruik word, word altyd los geskrywe, ongeag die woordsoort wat op hulle volg, bv. *aangaande*,

behoudens, gedurende, luidens, ens. Dit geld ook van voors. saamgestel met **-kant**, bv. **binnekant, bokant, buitekant, onderkant, oorkant**, behalwe dat daar meestal 'n lidw. tussen hulle en 'n volgende s.nw. staan, bv. **anderkant die sloot**.

iii. *Voors. + lidw. + s.nw.*

Dié tipe word in die reël los geskrywe, bv. **in der minne, in der waarheid, in die straat, met dien verstande, om d(i)e dood, om den brode, op die daad.** (Kyk bl. 46.)

iv. *Voors. + b.nw. + s.nw.*

Dié tipe word in die reël los geskrywe, bv. **aan laer wal, by nader oorweging, in lewende lywe, op heter daad, te goeder trou.** (Kyk verder bl. 45.)

v. *Voors. + vnw.*

a. By pers. vnwe. geld dieselfde as by s.nwe., bv. **aan my, by jou, na hom, vir hulle, voor ons, ens.** (Vgl. bl. 45.)

b. So ook by betr./vraende vnwe. na persoonsname, bv. **aan wie (teenoor waaraan), deur wie (teenoor waardeur), op wie (teenoor waarop), ens.**

c. Die wederk. vnw. **mekaar** word altyd los geskrywe van die voors. **anderkant** (en ander voors. met **-kant**) en ander voors. soos: **behalwe, betreffende, binne, buite, jeens, met, sonder, tot, vir, weens.**

vi. *Voors. + bw.*

(L.W. Hier dien vooraf opgemerk te word dat bw. en voors. dikwels nie alleen in vorm ooreenstem nie, maar ook in funksie moeilik te onderskei is.)

Veral die voors. **tot** word voor bwe. los geskrywe (vgl. 6, i), bv. **tot daar/daarnatoe, tot digby/naby, tot dusver, tot hier/hiertoe, tot môre/vandag (toe), tot nog (toe), tot nou (toe), tot waar/wanneer, ens.**

vii. *Voors. + ww., bv.*

(a) Die tipe: **(om) te loop, (om) te slaap, ens.**

(b) Die tipe: **(dis) te hope, (hulle gaan) te kere, ens.**

(c) Die tipe met 'n bw. voor die te, bv. **(om) aan te hou, (om) by te bly, (om) vol te hou, ens.**

7. *Met werkwoorde vooraan*

i. *Ww. + ww.*

Daar is, afgesien van die gewone verbinding van hulpww. + ww., of andersom, soos: **het gegaan, sal gaan, gedoen het (of) gedoen 't**, veral vier tipes van die verbinding ww. + ww., nl.:

a. 'n Verbinding van twee wwe. waarvan die eerste met die sintuie in verband staan, bv. **(het) hoor huil; (het) ruik brand; (het) sien val; (het) voel klop.**

b. 'n Verbinding van twee wwe. wat sonder 'n pouse tussenin voorkom, bv. **begin reën (reent); gaan slaap; kom kyk; laat loop; laat staan; probeer rus, ens.**

- c. 'n Verbinding van twee wwe. van die tipe **sit praat, staan slaap** (= sit en praat, staan en slaap), waarby in die verl. tyd alleen by die eerste ww. 'n *ge-* gebruik kan word, soos in bv. „**Hulle sit praat/het (ge)sit praat; julle staan slaap/het (ge)staan slaap**”, ens.
- d. 'n Reeks wwe. wat by praat met of sonder pouse kan voorkom. As daar 'n pouse is *en* elkeen van twee opeenvolgende wwe. kan 'n *ge-* in die verledetydsvorm bykry, skryf ons die twee los en skei ons hulle deur kommas, bv. (hulle) **huil, kreun, loop, ry, slaan, stamp**, ens., en (hulle het) **gehuil, gekreun, geloop, gery, geslaan, gestamp** (kyk nou verder by bl. 46.)

ii. *Ww. + s.nw.*

Waar die ww. voorafgaan, skryf ons in die meeste verbindings van ww. en s.nw. los, bv. (hy) **doen/eis/gee/kry/maak/soek/vra werk**; (hy) **dors/oes/plant/pluk/stamp/vervoer mielies**; (hy) **droog/kerf/koop/pruim/rook/sorteer/verkoop tabak**, ens. (Kyk ook bl. 46.)

iii. *Ww. + vnw.*

Hier geld dieselfde as by die voorgaande, bv. (hulle) **byt/klap/skop/slaan mekaar/my/ons**, ens.

iv. *Ww. + bw.*

- a. As die bw. 'n bepaling by die ww. is, word dit los van die voorafgaande ww. geskrywe, bv. (hy) **bak warm**; (dit) **klink klaar** (verkeerd); (hy) **skreeu lelik**, ens. (Kyk ook bl. 46.)
- b. Bwe. op **-toe** word altyd los van die voorafgaande ww. geskrywe, bv. (dit) **dien daartoe/hiertoe; loop agtertoe/binnetoe/buitetoe/daarnatoe/vorentoe; sit boontoe/hiernatoe/ondertoe/sohentoe**, ens.

8. *Met bywoorde vooraan*

(L.W. Hier geld dieselfde vooraf as by 6, vi.)

i. *Bw. + b.nw.*, bv.

- (a) **baie mooi, besonder spraaksaam, danig vriendelik, erg lelik, innig bly, klaar stukkend, mooi skoon**, ens. (Vgl. verder bl. 47.)
- (b) Deelwoordvorme word *meestal los* geskrywe van hulle bepalinge (vgl. egter par. 4. i. a. op bl. 44) en van die woorde waarby hulle bepalinge is, bv. **danig vernederend, erg vervelend, ewe skoorvoetend; dun gesaai, minder besorg, swaar verlief, briesend kwaad, ontstellend vuil, snikkend heet, verbasend mooi**.

ii. *Bw. + bw.*

- (a) Die skryfwyse van hierdie verbinding is gewoonlik los, bv. **altyd skelmpies** (doen); **amper raak** (skiet); **bes moontlik; byna daar** (kry); **daar gunter/ver; dalk môre** (vertrek); **glad nie; heel agter/moontlik/voor/waarskynlik; hier naby; hoogs waarskynlik, lank laas; later kalmpies** (praat); **net/nog betyds; net so; net soos; nou net; reeds klaar** (besluit); **so juis/pas; weer eens**, ens.

Opn. Oor deelwoordvorme kyk bo by 8, i. b.

- (b) **Bo/daar/hier/onder/waar**, ens. onmiddellik gevolg deur bv. **aan, agter, by, deur, na, op, uit, voor**, ens., word los geskrywe in verbindings soos die volgende: Hy kom nog **daar/waar** aan, dan sien 'n mens hom al; Waarom staan jy hom nie **daar/hier** voor nie?; Wat is **daar/hier** agter aan die gang?; Dam hom sommer **daar/hier** by. (Vgl. verder bl. 48.)
- (c) Bwe. wat herhaal word, word meestal los geskrywe, bv. **amper, amper; dikwels, dikwels; dralend, dralend**. (Vgl. bl. 47.) Hy was al **dikwels, dikwels** hier; Hy het **dralend, dralend** nader gekom.
- (d) 'n Besondere groep is die rigtingaanduidende bwe. **haar, hot, links** en **regs** wat, in verbinding met **om**, los geskrywe word, bv. **haar om; hot om; links om; regs om**, ens. (Kyk verder by 8. i. a. op bl. 47.)

iii. *Bw. + ww.*

- (a) Hierdie verbinding word, soos die vorige, gewoonlik ook los geskrywe, bv. **dwaas handel; gerus slaap; hard werk; krom loop, lank wag, wakker loop/skrik**, ens.
- (b) Daar is selfs reekse min of meer *vasstaande* verbindings wat tog *los* geskrywe word, bv. **kapot slaan; (laat) links lê; mis loop/skiet; nader kom/staan; onklaar trap; raak loop/skiet; seer kry; swaar kry; tevrede stel; tuis bly/gaan; veil hê; wakker maak/skrik/word**, ens. (Kyk egter ook by B. 8. ii. b.)

Opm. Die Taalkommissie wil nadruklik daarop wys dat hoewel die meeste verbindings van hierdie soort (nl. iii. (a) en (b)) meestal los geskrywe word, baie van hulle soms *vas* geskrywe word, en dat dit nie moontlik is om nadere reëls hierby aan te gee nie. Die Taalkommissie is derhalwe van oordeel dat dit nie as 'n skryffout beskou moet word as mense hierby *vas* skrywe wat meestal *los* geskrywe word of *los* wat meestal *vas* geskrywe word nie.

iv. *Bw. en vnw.*

Die skryfwyse is *los* in gevalle soos: **net hy, selfs jy, slegs sy, so iemand, so iets**, ens.

v. *Bw. + telw.*

Die verbinding *bw. + bep. of onbep. telw.* word *los* geskrywe, bv. **amper/byna almal; (al) hoe meer; hoogstens elf; moontlik twaalf; naastenby vyftig; so een; (en) so meer; (des) te meer; vermoedelik/ waarskynlik baie**, ens.

vi. *Bw. + lidw.*

Ons skrywe ook die verbinding so 'n *los*.

(L.W. Bostaande voorbeelde put nog lank nie al die gevalle uit waar ons verbindings *los* skrywe nie. Daar bly o.m. nog die talryke gevalle oor waar ons *los* of *vas* kan skrywe. Hulle sal onder Afdeling C. ter sprake kom.)

B. MEESTAL VAS

Waar hieronder gesê word dat *vas* of *aanmekaar* geskryf word, word bedoel *aanmekaar* met of sonder koppelteken, maar *nie los nie* (kyk dus ook by VII waar talle voorbeelde van *vas met 'n koppelteken* gegee word). Verder moet

onthou word dat, afgesien van wat hier as vas behandel word, daar nog talryke dergelike gevalle onder C. ter sprake sal kom, want daar kom voorbeelde aan die orde waar *los* of *vas* geskrywe word. In A. is 'n oorsig gegee van wanneer meestal *los* geskrywe word. Dit gee selde moeilikheid vir Afrikaansskrywendes. Die grootste moeilikheid lê by die vasskrywery. Is daar duidelike reëls waarvolgens 'n mens kan weet wanneer om vas te skrywe? Laat ons maar dadelik erken dat die reëls dikwels nie meganies toegepas kan word nie. Waarom nie? Omdat reëls prakties moet wees, en om prakties te wees, moet hulle nie te veel of te geleerd wees nie. Maar die verskeidenheid wat daar in taal bestaan, is só groot, en soms so ingewikkeld, daar kom so voortdurend nuwe dinge by, en die antwoord op die vraag: Wat is reg? Wat is verkeerd?, het dikwels soveel kante, dat alles nie in 'n beperkte getal eenvoudige reëls saamgevat kan word nie. Dit geld van alle terreine van taalgebruik: Anglisismes en ander -ismes, woordgebruike, sinsbou, die gebruik van hoofletters, koppeltekens, spelling, ens. In die geval van die vasskryf van woorde is die moeilikheid dat daar verskillende oorweginge is waarom vas geskrywe word, maar dat alle oorweginge nie altyd gelyktydig geld nie.

Oorweginge

a. Tradisie:

Toe die mense Afrikaans begin skrywe het, voor daar skryf- en spelreëls was, het dit voor die hand gelê dat dié woorde wat net soos in Nederlands was, ook so geskrywe word, dus bv. **inderdâad**, **inderháás**, **indertyd** almal vas, maar in **der éwigheid**, in **der minne**, in **der wáárheid** los. Daardeur is die Ndl. tradisie tot Afr. tradisie gemaak. Maar dit het ook beteken dat ons dus bv. **goedkoop**, **handdoek**, **landkaart**, **voortand**, **waterkan**, ens., soos in Ndl. skrywe en dus ook soortgelyke nuwe verbindings net soos die geërfdes. Soms skep ons selfs bewus en opsetlik 'n nuwe skryfwyse ter wille van duidelikheid. Ons skrywe bv. **vir eers** of **vereers** (verskillend in skryfwyse maar eenders in uitspraak), maar ons verkies net **vir goed** en **vir lief neem** (om redes in II, 1. genoem). Mettertyd kan dit 'n skryftradisie word.

b. Woordbou of Woordvorm:

Met *tradisie* alleen kom ons egter nie end-uit nie, omdat Ndl. en Afr. nie heeltemal eenders is nie. As ons nou **gans en gaar én gansgaar** het, **glad en al én glattendal**, (jy) **moet nie** en (jy) **moenie**, so as en soos, ens., en algemene Ndl. het net **gans en gaar**, **glad en al**, **moet nie**(t), **zo als**, wat moes ons dan met die Afrikaanse vorme doen? Ons het besluit om ook te skrywe **gansgaar**, **glattendal**, **moenie**, soos. Ons neem dus die vorm of bou van die woorde in aanmerking. Hier beteken dit dat wat nie (meer) as los woorde deursigtig is nie, vas geskrywe word.

c. Verlies van Fleksiemoontlikhede:

Wanneer in 'n verbinding van twee of meer woorde een van die woorde wat gewoonlik fleksie het (d.w.s. verbuig of vervoeg word) die moontlikheid van fleksie verloor, word hulle in die reël vas geskrywe, bv. (die kombes is) **donssag**, (die skottel is) **vuurvas**; (bring) **etgoed** (saam), (die snyboontjies (is oud), ens. Hoewel **dons** en **vuur** s.nwe. is, en eet en **sny** werkwoorde met deelwoorde: het **geëet**/**gesny**, kan ons in dié sinne nie sê (die kombes is) **donsesag**, (die skottel is) **vurevas**, (bring die) **het geëet-goed** (saam), of (die) **het gesnyboontjies** (is oud) nie. Net een van die twee behou dus sy fleksiemoontlikhede.

d. Woordsoortelike Funksie:

Die toets van fleksiemoontlikhede help ons nogtans nie altyd nie.

(i) Daar is nl. woordsoorte wat nooit verbuig word nie, bv. voorsetsels, sodat daar dus nooit sprake kan wees van 'n verlies van fleksiemoontlikhede nie, en wat tog soms vas geskrywe word, bv. **oor-** en **van-** in **oorboord**, **oorsee**, **vanaand**, ens.

(ii) Daar is ook verbindingse waarin geeneen van die woorde fleksiemoontlikhede behou nie, hoewel hulle dit in ander verband kan hê, en wat tog soms vas geskrywe word, bv. **dikmond** (sit), **druipstert** (aankom), **kaalvoet** (loop).

By (i) en (ii) geld o.a. die woordsoortelike funksie as oorweging. Wanneer nl. 'n verbinding van twee of meer woorde saam optree in 'n funksie wat anders is as dié van die laaste woord, word soms vas geskrywe, soos in die voorbeelde hierbo en verder ook bv. in **hardekoejawel/skoonveld/onderweg** (wees), **vanmôre**, (dit gaan) **kloddisselboom**, **sleptong** (praat), **sleepvoet** (loop) ens.

Hierby hoort o.a. ook gevalle waarin bw. + ww., of s.nw. + ww., saam as s.nw. gebruik word. (Kyk bl. 47 en 42.)

e. *Gelykvormigheid en Betekenis:*

As ons **van** vas skrywe in bv. **vanaand**, **vanmiddag**, **vanmôre**, kan ons dit nouliks los skrywe in bv. **vandeemaand/-week**. Daar kom by dat **van** hier 'n betekenis het wat dit as los woord nie het nie. Ons kan dit betekenisisolasië noem. Dan het ons 'n soortgelyke geval in bv. **oorboord** en **oorsee**. Wie dink by (sy beginsels) **oorboord** (gooi) nog aan „oor die boord van 'n skip” of by **oorsee** altyd letterlik aan „oor die see heen”? **Oorboord** is vir ons min of meer gelyk aan „weg”, en **oorsee** „buitenslands”. Maar dié oorweging is nie altyd van waarde nie, want in bv. (’n) **Turkse bad** word waarskynlik net so selde as in **turksvy(g)** aan Turke van Turkye gedink, en tog skrywe ons die eerste *los* en die tweede *vas*.

f. *Betekenseenheid:*

'n Ander gesigspunt in verband met die betekenis is *betekenseenheid* (ook genoem „eenheidsbegrip”). „As twee of meer woorde die naam van een ding is, skrywe ons vas,” so word dikwels gesê.

Die gedagte is stellig waardevol: daarmee kan die verskil verduidelik word tussen bv. (’n) **dam water** (wat 'n dam én water is) en **dámwater**. Maar „water wat uit 'n dam kom” beteken presies dieselfde as **damwater** en tog sou niemand dit alles vas skrywe nie. Of kyk na 'n ander voorbeeld. Almal erken die verskil tussen 'n **grys bok** en 'n **grysbok**, maar baie erken nie 'n verskil tussen **groen mielies** en **groenmielies** nie. „Groenmielies is groen mielies”, sê hulle. Die betekenis is dus ook nie sonder meer 'n deurslaggewende oorweging nie. Dieselfde is waar van ander oorweginge, soos dié wat hier volg.

g. *Aksent:*

'n Verskil in aksent ten opsigte van die woorde **suiker** en **brood** is baie duidelik in die volgende sinne: „hulle gebruik **suiker**, **brood** en tee”, teenoor „hulle gebruik **suikerbrood** en tee”. Maar baie mense hoor geen verskil in aksent tussen bv. **geel wortels** (enige wortels wat geel is) en **gêelwortels** (groente) nie, of tussen **half mal** en **halfkroon** nie, sodat die aksent, of die aksent alleen, ons ook nie end-uit help nie.

h. *Tempo:*

Die tempo hang saam met die aksent. 'n Verbinding met 'n eenheidsaksent kan met 'n vinniger tempo as een met twee hoofaksente uitgespreek word: **suikerbrood** in „hulle gebruik **suikerbrood** en tee” kan vinniger uitge-

sprek word as **suiker, brood en tee**". Ons tel normaalweg by wedrenne **één, twee, drie** (met pouses tussenin, op skrif met kommas aangedui), maar ons sê met 'n vinniger tempo: **één-twee-drie** (of **een-twee-drie** (was dit klaar) met koppeltkens geskrywe). Die tempo is dus soms 'n oorweging om los of vas te skrywe. Maar nie altyd nie. Word so **pas** nie net so vinnig en ook met eenheidsaksent uitgespreek as bv. **vanpas** nie? En tog word in die een geval *los* en in die ander geval *vas* geskrywe. Tempo alleen is dus ook nie beslissend nie.

i. *Tussenvoegsels en Toevoegsels:*

By gebrek aan 'n beter benaming gebruik ons die term tussenvoegsels hier vir alles wat tussen woorde kan voorkom, bv. pouses (in die skrif, soos hierbo, gewoonlik deur kommas aangedui), maar ook woorde of woorddele, woordvormende toevoegsels, buigings-, vervoegings-, vergelykings- en verkleiningsuitgange. Die afwesigheid van tussenvoegsels of die onmoontlikheid om hulle te gebruik, is dikwels 'n oorweging om vas te skrywe. So kan ons wel bv. van 'n **kléin kind** praat, maar ook van 'n **kléiner kind** en die **kléinste kind**, selfs van 'n **kléin, onskuldige kind**, 'n **kléiner, onskuldiger kind** en die **kléinste onskuldigste kind**.

Maar by **kléinkind** (met 'n ander betekenis, eenheidsaksent en vinniger tempo) kan ons niks tussen **klein** en **kind** voeg sonder om dubbelsinnig te wees nie.

As sulke tussenvoegsels tussen woorde by verbindings in woordgroepe kan verskyn, dan skrywe ons die betrokke woorde in die verbindings gewoonlik los.

Wanneer hulle daarentê voor of agter die betrokke woorde van so 'n verbinding in 'n woordgroep kan optree, dan noem ons hulle, weer eens by gebrek aan 'n beter benaming, toevoegsels. Sulke toevoegsels kan meermale meebring dat die betrokke verbinding vas geskrywe moet word, bv. **ag(t)ste eeu** maar **ag(t)ste-eeus**, **eerste minister** maar **eersteministerskap**, **wag 'n bietjie** maar **wag-'n-bietjie-boom** of 'n **wag-'n-bietjie**, ens.

j. *Woordomgewing:*

Die skryfwyse los of vas hang ook af van wat voor of na die betrokke woorde staan, m.a.w. van hulle woordomgewing. So sal ons waarskynlik vanself skrywe: Politieke knoeiers wil alewig **toutrek**, maar: Jy moet **aan die tou trek**; as jy die **tou trek**, sal hy breek, ens.

Word die verskillende oorweginge van geval tot geval nagegaan, blyk dat **almal** nie oral geld nie, of nie ewe sterk of duidelik nie, en dat hulle soms selfs strydig is met mekaar. Daarom kan die samevatting en die reëls wat hier gaan volg, dikwels nie meer wees as 'n benaderende groepeerling van ongeveer gelyke gevalle nie.

Die volgende verbindings word meestal vas geskrywe:

1. *Met selfstandige naamwoorde vooraan*

i. *S.nw. + s.nw.*

a. Dierename, gevorm van persoonsname plus eie- of soortname, word as soortname vas geskrywe, bv. **janblom, jandorie, janfiskaal, janfrederik, jangroentjie, jantatara(t), jantjebèrend**, ens. (kyk by A, 1, i. a.).

Opm. Waar sulke name duidelik uit 'n woordgroep bestaan en daarby klanknaboosend is, word hulle gewoonlik met koppeltkens vas verbind, bv. **piet-my-vrou, piet-tjou-tjou**, ens.

b. As 'n s.n.w. met 'n onmiddellik volgende s.n.w. die tipe enge verbinding vorm wat bekend staan as samestelling, word dit altyd vas geskrywe, bv. **boeksak, dadelpit, grasdak, klaskamer, sakboek**, ens., asook wanneer die geheel 'n samestellende afleiding vorm soos **handlanger, houthakker, modemaakster, slangvanger, voëlverskrikker, wamaker, waterdraer**, ens.

Opm. Dergelike gevalle kom soms met, soms sonder verbindingsklanke voor, bv. **hondaap, hondehok, hondsdolheid; lammerwol** maar **lamsvleis**, ens. (Vgl. verder koppeltekenverbindings van s.n.w. + s.n.w. onder VII, bl. 11 van die Spelreëls.)

c. Herhalingsamestellinge van s.n.w., of hulle nou al naamwoordelik of bywoordelik gebruik word, word met koppeltekens vas geskrywe, bv. **bietjie(s)-bietjie(s), hale-hale, kol(le)-kol(le), stuk(ke)-stuk(ke)**, ens. (Kyk hierby ook Spelrr. bl. 12 oor koppeltekens.)

ii. *S.n.w. + v.n.w.*

'n Versameling mense of diere (met eiename) word aangedui met behulp van *-hulle* agter die naam van die benoemde mens of dier, bv. **Adoons-hulle, Anna-hulle, pa-hulle, Patrys-hulle**, ens.

Opm. Enkele drieledige verbindings met *se* soos **aapsekos, aapsestert** en **baaisebos** word sonder meer vas geskrywe.

iii. *S.n.w. + b.n.w.* (deelwoordvorme inbegrepe)

As die twee saam as 'n bepaling by 'n ander woord(groep) gebruik word, dan kry ons 'n samegestelde byvoeglike naamwoord (waartoe o.a. die sg. intensiewe vorme behoort) wat vas geskrywe word, bv. **bloed-rooi, donssag, droogtegeteisterde, godvresend, haelwit, handgemaak, hemeltergend, jaaroud, klankdig, kliphard, kniediep, kopsku, kurkdroog, loodswaar, lugdig, maansiek, nerfdun, oonddroog, oondgedroog, perdfriis, pikswart, raseg, roesvry, seevarend, vuurvas, wasbleek**, ens.

iv. *S.n.w. + w.w.*

a. As die s.n.w. en die w.w. saam gebruik word en in die verlededeelwoordsvorm 'n *ge-* vooraan kry, word hulle vas geskrywe, bv. **beeldhou (gebeeldhou), beeldsend (ge-), dagvaar (ge-), haarlaat (ge-), mikskeer (ge-), puntsweis (ge-), raadpleeg (ge-), radbraak (ge-), weeklaag (ge-)**.

b. Wat hulle vorming betref, is die groep hieronder soortgelyk aan die vorige, maar hulle is skeibaar, d.w.s. hulle kry nie *ge-* vooraan nie dog tussen die twee dele, dus *-ge-*. 'n Beperkte aantal hiervan het 'n vasskryftradisie, bv. **asemhaal (asemgehaal), baasraak (-ge-), baaspeel (-ge-), botvier (-ge-), danksê (-ge-), gelukwens (-ge-), kaffloop (-ge-), knipmesry (-ge-), korrelhou/-vat (-ge-), lepelle (-ge-), lynstaan (-ge-), nesskop (-ge-), paalspring (-ge-), padgee (-ge-), perdry (-ge-), riemspring (-ge-), skoolhou (-ge-), skyfskiet (-ge-), standhou (-ge-), stopsit (-ge-), stormloop (-ge-), teikenskiet (-ge-), tiekiedraai (-ge-), toulei (-ge-), touspring (-ge-), toustaan (-ge-), vlerksleep (-ge-), voetslaan (-ge-), windmaak (-ge-), wortelskiet (-ge-)**.

L.W. Hoewel baie van hierdie verbindings (tipe b.) meestal vas geskrywe word, word baie ook soms los geskrywe, en dit is nie

moontlik om hierby nadere reëls aan te gee nie. Die Taalkommissie is derhalwe van oordeel dat dit nie as 'n skryffout beskou moet word as mense hierby soms los sou skrywe wat meestal vas geskrywe word, of andersom, nie. (Kyk ook Opm. by 1. vi. b. op bl. 33.)

c. Wanneer s.nw. + ww. saam as s.nw. gebruik word, word die twee dikwels vas geskrywe, bv. **motorry** is vandag gevaarlik; ryseet maak 'n mens net vet; **varkslag** is nie iedereen se werk nie.

v. *S.nw.* + *bw./b.nw.*

Die volgende tipe verbinding, met byv. en bw. funksie, word met 'n koppelteken vas geskrywe, bv. **been-af, bek-af, haar-af, hand-uit, nerf-af, poot-uit, raad-op, vel-af.** (Vgl. bl. 13).

Opm. I.v.m. die gebruik van die koppelteken kyk Spelreëls VII, bl. 13).

2. Met lidwoorde (v.nw.) vooraan

i. *Lidw.* (v.nw.) + *s.nw.*

Daar is enkele gevalle soos: ('n) **derduidel, derhalwe, dermate, desnoods, desondanks, destyds, desweë, diederdae,** ens.

ii. *Lidw.* + *telw.*

Die gebruik is nog beperkter as die vorige, bv. **derduisende.**

iii. *Lidw.* + *b.nw.*

Die vernaamste gevalle is waarskynlik **dergelyk, desgelyks, deskundig** en **dieselfde.**

3. Met telwoorde vooraan

i. *Telw.* + *telw.*

a. Die hoofstelwe. van 13 tot 19 en dié op **-tig** sonder voorafgaande **en**, nl. 20 tot 90, word vas geskrywe, bv. **dertien . . . neëntien/negentien; twintig . . . neëntig/negentig.**

b. Herhalingsamestellinge van telwoorde, of hulle nou al bywoordelik of telwoordelik gebruik word, word met koppeltekens vas geskrywe, bv. **een-een, drie-drie, twee-twee.** (Kyk ook Spelrr. bl. 12 oor koppeltekens.)

c. Die rangtelwoorde van die getalle (in a. hierbo genoem) word ook vas geskrywe, bv. **dertiende . . . neëntiende/negentiende; twintigste . . . neëntigste/negentigste.**

d. Die bep. telw. **geen** en die onbep. telwe. **al, enig** en **menig** word aan **een** en **bei(de)** vas geskrywe as hulle saam gebruik word, bv. **geeneen; albei** (kyk oor **altwee** onder C), **alleen** (uit **al + een**), **enigeen, menigeen.** (Oor g'n een kyk bl. 51.)

ii. *Telw.* + *s.nw.*

a. As die twee saam die naam is van iets wat meestal nie deur die laaste deel benoem word nie, skrywe ons hulle vas, bv. **driehoek, driewiel, negeog, tiental, tweestuk, vierskaar.** Dit geld ook gevalle soos **driedekker, tweewieler** e.d.m.

- b. Van verboë vorme van die telw. en van die s.nw. (waarby substantiwies gebruikte b.nwe. gereken word) kom verbindingse voor wat vas geskrywe word, bv. **dertigerjare, tienderjarige**.
- c. Die byv. gebruikte onbep. telw. al vorm soms met s.nwe. verbindingse wat vas geskrywe word, bv. **aldae, aldag, alkant, almal, altyd**.
- d. Oor verbindingse van telw. en s.nw. om tyd (bv. tydsduur en tydstip) aan te dui, kyk by C.
- e. Rang- en ander telwe. vorm enkele b.nwe. en bwe. wat vas geskrywe word, bv. **derderangs, eersdaags, enigermate, enigins, tweedegraads**.
- Opn.* Die verboë vorm **aller-** verbind soms met s.nwe. en word dan vas geskrywe, bv. **allerhande, allerlei, allerweë**.

iii. *Telw. + vnw.*

Die onbep. telw. **enig** word vas aan **iemand, iets** geskrywe, bv. **enig-iemand, enigiets**.

iv. *Telw. + bw.*

Die onbep. telw. al vorm b.nwe. en bwe. wat vas geskrywe word, bv. **aldeer, aleer, alewig, aljimmers, alreeds**.

v. *Telw. + b.nw.*

Die verboë vorm **aller-**, verbind met superlatiewe, word vas geskrywe, bv. **allerbeste, allergrootste, allernuutste**, ens.

4. *Met byvoeglike naamwoorde vooraan*

L.W. Hier dien vooraf opgemerk te word dat b.nwe. en bwe. dikwels nie alleen in vorm ooreenstem nie, maar ook in funksie moeilik te onderskei is.

i. *B.nw. + b.nw.*

- a. As die b.nw./bw. 'n volt. deelwoordvorm is, word dit meestal met 'n koppelteken vas geskrywe aan die volgende b.nw./bw., bv. **gemaak-boos, geskok-kwaad, geveins-vriendelik**. (Vgl. egter bl. 37 par. 8. i. b.) As 'n bw. vas geskrywe word aan sy ww., bly dit vas ook wanneer die ww. 'n deelwoordvorm het en 'n b.nw. (of 'n bw.) is, bv. **aankomende, aangebrande, opruiende, opperui**, ens.
- b. Verbindingse van b.nwe. wat kleure benoem, word meestal vas geskrywe, bv. **blouskilder, blouskimmel, blouvaal, donkerblou, helderrooi, liggeel, ligvos, rooibont, rooiskilder, vaalgrys**.
- c. Herhalingsvorme van b.nwe. kan, o.a. om styloorweginge, met koppeltekens vas geskrywe word, bv. **dik-dik, effens-effens, rooi-rooi**. (Vgl. bl. 34.)

ii. *B.nw. + s.nw.*

Van hierdie tipe verbinding word onder meer die volgende vas geskrywe:

- (a) in bepaalde betekenisse, bv. **bloubok, blousuur, grysbok, Vaalpens**;
- (b) altyd vas, bv. **duiskoring, (om) dusketyd, duusman, geilsiekte, rooiminie, Rooinek, Rooitaal, spanspek, turksvy(g), vaaljapie, vaalvrot**, ens. (Vgl. ook by C. bl. 49 volgende.)

Opm. Verbindinge van b.nw. en s.nw. met 'n bw. -s word altyd vas geskrywe, bv. **grootskaals, grootskeeps, grotendeels, heelhuids.**

iii. *B.nw. + bw.*

Verbindinge soos **kortaf, regaf, stompaf** word vas geskrywe. (Vgl. bl. 13.)

5. *Met voornaamwoorde vooraan*

i. *Vnw. + vnw.*

Die vnw. **self** wat met pers. vnwe. wederk. vnwe. vorm, word vas geskrywe, bv. in die volgende sinne:

Sy bedrieg **haarself**; hy betrap **homself**; ek beloof **myself** 'n lekker vakansie, e.d.m., en (enigsins verouderd) **sigself** (op—), en (grappig bedoel) (ek my) **sigselfwers**.

ii. *Vnw. + s.nw.*

a. Enkele aanw. vnwe. word met die s.nw. **kant** vas geskrywe, bv. **d(e)uskant, diékant**.

b. Die verswakte bes. vnw. **me** (uit ouer **my(n)**), soos in **mejuffrou, meneer, mevrou** word vas geskrywe. Daar is ook 'n drieledige verbinding soos: (van) **diederdae** (af). (Kyk by 2. i.)

c. Die onbep. vnwe. **elk** en **ieder** word vas geskrywe aan **een** soos in: **elkeen, iedereen**.

6. *Met voorsetsels vooraan*

i. *Voors. + s.nw.*

a. Hierdie verbinding word soms vas geskrywe, bv. in: **onderdak, onderweg, oorboord, oordag, oornag, oorsee, tehuis, terwyl, vanaand, vandag**, ens. (Kyk verder bl. 35.)

b. Die verbinding word altyd vas geskrywe as die s.nw. 'n bywoordelike -s bykry, bv. **onderduims, oorhan(d)s, oorhoeks**.

c. Wanneer naas verbindinge soos **in ag neem, in stand hou, te berde bring, ter aarde bestel**, ens. (Vgl. bl. 35 (1) tot (3)) ander gevorm word met 'n naamwoordelike afleiding van die ww., word die geheel vas geskrywe, bv. **inagneming, instandhouding, teberdebring, teraardebestelling**, ens.

Wesenlik dieselfde gebeur in bv. **laag by die grond teenoor laag-by-die-gronds, in die oog loop teenoor in-die-oog-lopend, voor-die-handliggend**, ens., hoewel sommige van hierdie koppeltekenverbindinge ook los geskrywe word.

ii. *Voors. + b.nw. + s.nw.*

Dié tipe word in die volgende twee gevalle vas geskrywe: **tegelykertyd, ternouernood**. (Kyk bl. 36.)

iii. *Voors. + vnw.*

a. Hier het ons in die eerste plek verbindinge van voors. met die aanw. vnwe. **dat** en **dien** (verboë vorm van **dié**), bv. **deurdat, metdat, nadat**,

omdat, totdat, voordat; bowendien, buitendien, indien, nadien, sedertdien, sinsdien. Daar is drieledige verbindings van aanw. en bes. vnwe. met 'n s.nw. aan die end, bv. vandeemaand/vandeseemaand; vanmelewe/vanselewe/vanslewe.

b. Oor voors. + mekaar kyk by C.

iv. *Voors. + telw.*

a. Daar is enkele gevalle soos: **meteen, ooreen, oopen.**

b. Die verbinding word altyd vas geskrywe as die telw. 'n bywoordelike -s bykry, bv. **ineens, meteens, opeens.**

v. *Voors. + lidw. + s.nw.*

Die verbindinge is drieledig en word soms vas geskrywe, bv. **inderdaad, inderhaas, indertyd** (kyk bl. 36).

Hierby ook verbindings met **ter** (saamgetrek uit **te + der**), sodat hulle eintlik vierledig is, bv. **mettertyd, metterwoon.**

Daar is ook vierledige verbindings (soos dié aan die slot van 6. i. c.) waarin alleen die volgorde voors. + lidw. konstant is, bv. **boer-in-die-nag, kyk-in-die-pot, laag-by-die-gronds, ouvrou-onder-die-komers, slap-slinger-om-die-smoel.**

7. *Met werkwoorde vooraan*

i. *Ww. + ww.*

a. Wanneer bepaalde wwe. (van die tipe behandel in A., 7., 1., d.) onmiddellik op mekaar volg sonder 'n pouse tussenin en net die eerste by die verlededeelwoordsvorm 'n **ge-** bykry, vorm hulle werkwoorde-lyke verbindings wat ons vas skrywe, bv. **huilkreun (ge-), ryloop (ge-), sêvra (ge-), stampslaan (ge-).**

b. Herhalingsamestellinge word met koppeltekens vas geskrywe, bv. (die hond) **hap-hap (het gehap-hap) (na die os); (hy) pluk-pluk (het gepluk-pluk) (aan my baadjie); (die kalf) pomp-pomp (het gepomp-pomp) (aan die koei); (hy) ruk-ruk (aan die pen); (hy) stamp-stamp (aan my skouer).** So ook byw. gebruikte vorme, bv. **fluit-fluit (slaag), sing-sing (dans), staan-staan (aankom), ens.**

ii. *Ww. + s.nw.*

Wanneer 'n ww. in die verbinding ww. + s.nw. sy fleksiemoontlikhede verloor, word dit vas aan die s.nw. geskrywe, bv. **drinkgoed, druiptert, eetgoed, pruimtabak, rookgoed, ruilgoed, skeerhok, skryftaal, snyboontjies, spantou, spreektaal, troudag, vliegveld, wasgoed, ens.**

iii. *Ww. + b.nw.*

Wanneer die ww. in die verbinding ww. + b.nw. sy fleksiemoontlikhede verloor, word dit vas aan die b.nw. geskrywe, bv. **bakwarm (dae); kapryp (bome); klinkklaar, knersdroë (vlaktes); kraaksindelik, praatsiek, speelsiek, springlewendig, vatlustig, vonkelnuut, weetgierig, ens.**

iv. *Ww. + bw.*

a. **Houvas, klimop** en **trapsuutjies** word as s.nwe. altyd vas geskrywe. **Pasop** kom as s.nw. alleen in die verbinding (in sy) **pasoppens** (bly) voor.

- b. **Houvas** en **pasop** vorm soms werkwoordelike verbindings wat na sekere hulpwwe. vas geskrywe word, bv. (jy moet) **houvas/pasop**. (Kyk ook bl. 37.)

8. Met bywoorde vooraan

i. *Bw. + bw.*

L.W. Verskeie van die voorbeelde wat hier volg, bv. **agteraan, digby, naby, vooraan**, ens., is in verskillende sinsverband soms **bw. + bw.** en soms **bw. + voors.** (Vgl. ook bl. 38.)

- a. Daar is 'n groot aantal verbindings o.a. met **-aan, -af, -agter, -by, -so, -toe, -voor** wat dikwels vas geskrywe word, bv. **agteraan, vooraan; agteraf, vooraf; haaragter, hotagter; digby, naastenby, naby, naderby; daarso, hierso; daartoe, hiertoe, vorentoe; haarvoor, hotvoor**, ens. (Kyk by C.)

Opm. 'n Aantal van dié verbindings, meer bepaald dié waarvan die eerste woord met 'n klinker eindig en die tweede met 'n klinker begin, word met koppeltekens vas geskrywe, bv. **binne-in, bo-aan, bo-oor, bo-op**, ens. (Kyk verder by C., bl. 49 vgl.)

- b. Herhalingsvorme van **bwe. kan**, o.a. om styloorweging, met koppeltekens vas geskrywe word, bv. **amper-amper, byna-byna, danig-danig, net-net**, ens. (Vgl. bl. 38.)

- c. Verder is daar gewone verbindings (sommige daarvan met die byw. **-s** uit **b.nwe.**), bv. **daarlangs, dolgraag, hierlangs, immermeer, nimmermeer**, ens.

- d. 'n Besondere groep toon die byw. **-s** (uit **s.nwe.**), bv. **merendeels, nogmaals, somtyds, voormaals**, ens.

ii. *Bw. + ww.*

- a. Eenlettergr. **bwe.** word meestal vas aan 'n volgende **ww.** geskrywe, bv. **afneem, meedoen, saamstel, toedien**, veral wanneer die **bwe.** in ander verband ook voorsetsels is, soos bv. in **aankom, byloop, deurkyk, inkom, omkap, oordoen, opstel**, ens.

Opm. Hierteenoor staan dié gevalle waar die **bw.** 'n deelwoordvorm het, bv. **woedend opvlie, swygend vertrek**, ens., waar altyd los geskrywe word. (Vgl. bl. 37.)

- b. Daar is 'n tussengroep waarin baie groot getalle soms los en soms vas geskrywe word, bv. **gaarmaak/gaar maak, gereedmaak/gereed maak, kapotslaan/kapot slaan, skeefloop/skeef loop, wakkermaak/wakker maak**, ens.

Opm. Die Taalkommissie vind dit nie moontlik om hierby nadere reëls aan te gee nie en is derhalwe van oordeel dat dit nie as 'n skryffout beskou moet word as mense hierby (tipe b.) los sou skrywe wat meestal vas geskrywe word, of andersom, nie.

- c. As **ge-** by die volt.tydsvorm voor die **bw.** staan, word vas geskrywe, bv. **hardloop (ge-), kortwiek (ge-)**, ens.

- d. As die hoofklem op die **ww.** val en die volt.tydsvorm geen **ge-** kry nie, word gewoonlik vas geskrywe, bv. **aanbíd, aanskou, agterháál**,

agtervólǵ, omklém, omlýn, onderstéún, onderwérp, ens. (Kyk egter t.o.v. al die gevalle onder B., 8. ii. a., b. en c., ook by C.)

e. Wanneer *bw.* + *ww.* saam as *s.nw.* gebruik word, word die twee dikwels vas geskrywe, bv. van **dwarskyk** gaan jy nog skeel oë kry; **regopsit** is 'n goeie gewoonte; die **skuinslê** van teëls kom deesdae in die mode, ens.

iii. *Bw.* + *s.nw.*

Hierdie soort verbinding word in verreweg die meeste gevalle vas geskrywe, bv. **binnehuis, binnekant, buitehuis, deurslag, deurtog, inboedel, ingang, naberou, oorgewig, opmars, teenstem**, ens., en altyd vas as die geheel 'n samestellende afleiding is, bv. **alleenloper, dwarskyker, oorheenskieter**, ens. Baie van hierdie verbindings hou verband met samegestelde werkwoorde (kyk onder 8. ii. a.), bv.: **aankoms, afname, afset, onderbetaling, oorbetalings**, ens.

iv. *Bw./voegw./v.nw.* + *bw./voors.*

(Kyk ook bl. 37 oor *bw.* + *bw.*)

Hier hoort die *sg. byw. vnwe. tuis*, bv. **daardeur, daarmee, hieraan, hiermee, waaraan, waarmee**, ens. (Vgl. bl. 38: 8. ii. b.)

'n Hulpmiddel t.o.v. die vraag of sulke verbindings vas geskrywe moet word, is die volgende: As die „daar/hier/waar” ongeveer „dit” of „wat” beteken, word die verbinding altyd vas geskrywe, dus ook bv. (waar kom jy) **daaraan**, (ons sit) **daarop**, (hy hou) **daarvan**, (sit iemand) **hierop**; **waaraan** (dink jy), **waarvoor** (gebruik mens dit), ens.

v. *Bw.* + *lidw.*

Die *lidw.* word versterk deur voorvoeging van **daar-** en **hier-**, bv. **daardie, hierdie**.

C. LOS EN VAS

In A. en B. is aanduidings (met voorbeelde toegelig) gegee van wanneer meestal los en wanneer meestal vas geskrywe word. Maar daar is gevalle waar sowel los as vas geskrywe kan word, en daar lê juis die grootste moeilikheid vir Afrikaansskrywendes. Is daar duidelike reëls waarvolgens 'n mens kan weet wanneer om dieselfde of soortgelyke verbindings los en wanneer om hulle vas te skrywe? Laat ons maar dadelik erken dat daar moeilik vaste reëls te gee is, net enkele rigtingwysers, omdat taal self veranderlik is. Verbindings wat in die verlede op een manier geskrywe is, kan mettertyd in soveel nuwe verbande gebruik word dat dit nodig geag word om *ook los* te skrywe wat net vas was of *ook vas* wat net los was. By die bepaling daarvan geld dieselfde oorweginge as wat by Afdeling B. by „Meestal Vas” bespreek is.

Omdat ons hier dikwels *los* naas of teenoor *vas* het, lyk dit vanuit 'n praktiese oogpunt dus beter om hierdie voorbeelde alfabeties te behandel en nie woordsoortelik soos onder A. en B. nie.

Die lys maak geen aanspraak op volledigheid nie en moet beskou word as 'n poging om te verduidelik waar gewoonlik los en waar meestal vas geskrywe word. Die lys wil dus alleen *leiding* ten opsigte van die *skryfwyse* gee.

L.W. Hier moet weer eens herinner word aan die hulpmiddele wat in die eerste paragraaf van XVI genoem word.

A

Los

aan een
(*net*) aan een skrywe (*nie aan altwee nie*)
aan mekaar (gee)
agjarige (seuns) (*ag seuns wat jarig is, d.w.s. wat verjaar*)
agste eeu
(klim liewer) agter af
agter na (die blomtuin kyk)
agter op (die stoep)
(klim liewer) agter oor
(loop) agter uit (by die agterdeur)
agtiende **eeu**
ag(t) uur (*tydsduur*)
al dae (*verskeie dae reeds*)
al gaande (*onder die loop*)
al hoe meer
(aan) alle kante
alles behalwe (een rekening betaal)
al om (die ander dag)
al so (lief)
al te (*reeds te*)
al te veel (*reeds te veel*)
al te vol (*reeds te vol*)

al twee (*soos al drie, ens.; reeds twee / drie*)
(aan die) ander kant (van)
(die/'n) ander land
(die/'n) ander man

Vas

aaneen (*aanhoudend*)
(die) aaneenskryf (van woorde)

(dit reën) aanmekaar
agjarige (seuns) (*seuns wat ag jaar oud is*)
agste-eeus
(van kleins af effens) agteraf
(hy kyk die kinders) agterna
(skop) agterop
agteróór (val)
(hulle boer) agteruit
agtiende-eeus
ag(t)uur (*tydstip; maaltyd*)
aldae/aldag (*elke dag; dikwels*)
algaande (*gaandeweg*)
alhoewel
(hy het) alkante (gekyk)
allesbehalwe (slim)
(dit blits) alom
also (gesind)
alte (*baie*)
alte veel (*glad te veel*)
alte vol (*glad te vol*)
altevol (*erg*)
áltwee (*soos albei*)

anderkant (die rivier)
anderland (se mense)
anderman (se goed)

B

('n) bad water (*hoeveelheid water*)
('n) bankrot man (*insolvent*)
baie kere/male (*meervoude*)
('n) baster evangelis (*een wat hom so gedra*)
bebroeide eiers (*van hen of voël*)
bekend maak/stel
belang stel
('n) benoude oomblik
binne in (*aan die binnekant in*)
('n) bitter appel (*'n appel wat bitter is*)
('n) blanke kind (*'n kind wat blank is*)
('n) blinde hond
('n) blou oog (hê)

('n) blou bok (*een wat blou is*)

badwater (*water om in te bad*)
bankrotgras (*grassoort*)
baiekeer/-maal (*enkelvoude*)
basterevangelis (*een wat 'n baster is*)

bebroeide-eiers (*plantsoort*)
bekendmaking/-stelling
belangstel; belangstelling
benoudebors (*'n aandoening*)
binne-in (die water val)
bitterappel (*plant- en vrugsoort*)

blankeskool (*skool vir blankes*)
blindemol (*molsoort; spel*), blindevlieg
('n) blouoog (*bv. 'n nôi*); (iemand)
blouoog (slaan)
bloubok (*wildsoort*)

(hou dit) bo aan (die kant vas)
 (hou) bo deur (die sloot)
 (jy moet jou) boeke vat (en loop)
 ('n) bont bok (*een wat bont is*)
 bont spring/trap (*hier en daar*)
 bo om (die hoek; *aan die bokant om die hoek*)
 bo oor (die bult; *aan die bokant oor die bult*)
 bo op (die kas; *aan die bokant op die kas*)
 ('n) broeis hen
 (jy sal jou) broek skeur
 brood en botter
 (ons het) brood nodig
 (nie) by der hand (hê nie)
 by mekaar (kuier)
 by voorbaat

bo-aan (die lys staan)
 (stap gerus) bodeur
 boekevat (*godsdiensoefening*)
 bont(e)bok (*wildsoort*)
 bontspring (*in die moeilikheid wees*)
 bo-om (loop; *aan die bokant om loop*)
 (maklik) bo-oor (spring)
 bo-op (sit; *aan die bokant op iets sit*)
 ('n) broeiën
 (dit gaan) broekskeur
 brood-en-bottermaaltyd
 (dit is) broodnodig
 ('n) byderhand (wees)
 (reken dit) bymekaar
 byvoorbeeld

D

(die een is) daar deur
 (dit) daar laat (en terugkom)
 (hy is 'n) dag oud
 (op) dees aarde
 (hy is) der dae (sat)
 derde eeu
 ('n) derde klas kompartement (*d.w.s. 'n derde soort*)

(die) derde mannetjie (*van 'n aantal*)
 dertiende eeu
 deser dae
 deur en deur
 deur mekaar (aangespoor)
 die kant (van die pad)
 ('n) dik bek (hê)
 ('n) dooie punt (bereik)
 ('n) skilpad sal sy) dop hou
 drie kwart
 drie uur (*tydsduur*)
 (so 'n) droë bek (hê)
 droë vrugte (*wat nie sappig is nie*)

daardeur (het dit gebeur)
 (sonder bespreking) daarlaat
 ('n) dagoud (kuiken)
 deesdae
 (Hy was in geen) derdae (daar nie)
 derde-eeus
 ('n) derdeklas kompartement (*minderwaardig*)
 ('n) derdeklaskompartement (*een in die derde klas*)
 derdemannetjie (*spel*)
 dertiende-eeus
 deesdae
 deurentyd
 (die spul is) deurmekaar
 diékant (*daardie kant*)
 dikbek (wees/sit)
 dooipunt (*punt waarop ys smelt*)
 (jy moet hom) dophou
 ('n) driekwart (in die span)
 drie-uur (*tydstip*)
 droëbek (sit)
 droëvrugte (*vrugte wat gedroog is*)

E

edele bedoelings
 (op sy) een beentjie (spring)
 een dag ('n enkele dag)
 (aan die) een kant
 een keer/maal/slag (*net een...*)

edelgesteentes/edelman
 eenbeentjie (*spel*)
 eendag (*onbepaalde geleentheid*)
 eenkant (staan)
 eenkeer/-maal/-slag (*onbepaalde tydstip*)

een oog (is seer)

een, twee, drie

een uur (*tydsduur*)

een verdiepingshuis

eerste eeu

(in die) eerste klas (slaag)

eerste minister

eeue lank

(dis in sy) eie belang

elastiese materiaal

elfde eeu

elf uur (*tydsduur*)

ewe goed/min/veel

(in die land van die blindes is) eenoog
(koning)

een-twee-drie

eenuur (*tydstip*)

eenverdiepinghuis

eerste-eeus

(’n) eersteklas (kêrel)

eersteministerskap

eeuelang(e)

(uit) eiebelang (doen)

elastiekmateriaal

elfde-eeus

elfuur (*tydstip*)

eweas/ewenas, ewe-eens/eweneens,
ewenwel/ewewel

F

(Martel is ’n) Franse brandewyn

fyn kant

fyn laken

fyn porselein

fransbrandewyn/fransdruive (is onderskeidelik S.A. brandewyn en druive-soort)

fyntuin

(dit gaan) fynlaken

fynporselein (*fyntjies en netjies*)

G

gans en gaar

(’n) geel bek (hê)

geel perske/wortel

geen twee (mense nie)

Geheime Raad

gemene reg

getroude pare

glad en al

glad nie (sleg nie)

g’n een

(in) Gods naam/(om) Gods wil

goed koop (en verkoop)

goed praat (*welsprekend wees*)

(’n) goeie dag (vir visvangs), Goeie

Vrydag

(’n) goue ring

groen druive/mielies/vye

grond vat (en op die gras strooi)

(’n) grys bok (*een wat grys is*)

gansegaar

geelbek (*o.a. vissoort*)

geelperske/-wortel

geeneen (nie)

geheimskrif

gemeenregtelik

getroude woonstelle

glattendal

gladweg

geeneen

(in) hemelsnaam/vadersnaam/vredesnaam, (om) hemelswil

goedkoop (*nie duur nie*)

goedpraat (*met praat vergoelik*)

goeiendag!

(’n) goudaar

groendruive/-mielies/-vye

(toe hy) grondvat, (hik hy)

grysbok (*wildsoort*)

H

half mal

(’n) hand vol (sere)

(’n) harde koejawel (is nog groen)

(op ’n) harde pad (ry)

halfkroon/halfgrond (*s.nw.*)

(’n) handvol (*hoeveelheid*)

(hy is) hardekoejawel

hardepad (kry)

(moenie te) hard loop (op die nat vloer nie)	hardloop (en spring)
hard op (die vloer stamp)	hardop (lees)
heel agter (loop)	(die) heelagter (van die span)
(die) hele dag (gewerk)	heeldag (lol)
(kom) hier, jy, (kom hier)	('n) hierjy
(die een is) hier deur	hierdeur (het dit gebeur)
hoë bome	hoëpriester
hoë oond	hoogoond
hoër skool	hoërskool, hoërskoolleerling
hot om (loop)	hotom (<i>pap</i>)
hou jou bek	hou-jou-bek-wet

I

in ag/besit neem	inagneming/inbesitneming
in der ewigheid/minne/waarheid	inderdaad/inderhaas/indertyd
(jy moet dit) in een smelt (en in 'n ander meng)	ineensmelt
in gedagte (versonke)	ingedagte (wees)
in geval (van nood)	ingeval (dit gebeur)
in hegtenis neem	inhegtenisneming
in mekaar (se pad staan)	inmekaar (<i>ineen</i>)
in sake (van belang)	insake (<i>betreffende</i>)
in sig (kom)	insig (hê)
in vryheid stel	invryheidstelling
in werking tree	inwerkingtreding

J

(hy is 'n) jaar oud	('n) jaaroud (lam)
ja, broer, (ek luister)	('n) jabroer
Jan Blom (<i>naam en van</i>)	janblom (<i>padda</i>)
Jan Rap/Salie	('n) janrap/jansalie
jare lank	jarelang(e)
('n) jong seun	('n) jongkêrel/jonkman
jong osse (leer)	jongosse (inspan; <i>braak</i>)

K

(sy) kaal voet	kaalvoet (loop)
kaf vreet	kafloop
(hy) kan nie (al wil hy)	Kannie (en Willie is tweelingbroertjies)
('n) kelkie wyn (drink)	kelkiewyn (<i>voël</i>)
kennis maak	kennismaking
(jy moet) klaar praat	(dis) klaarpraat
('n) klein huisie	('n) kleinhuisie
('n) klein kind	('n) kleinkind/kleinjong/kleinmeid
('n) koper pot (<i>koperkleurig</i>)	('n) koperpot (<i>pot van koper</i>)
(die as is) kort af	kortaf (antwoord)
kort by	kortby (krieketterm); digby
(span hom) kort om (die bene)	kortom (gesê; <i>kortweg</i>)
kort verhaal	kortverhaal (<i>soort verhaal</i>)

koue wind
kwaai hond(e)
(’n) kwart uur

kouekoors (*soort koors*)
kwaai vriende (wees)
(’n) kwartier

L

laer skool
lang wa (*wa wat lank is*)
(’n) lekker lyf (vir atletiek)
lief kry
links om (loop)
(twee) los hande (hê)

laerskool, laerskoolleerling
langwa (*onderdeel van wa*)
lekkerlyf (wees)
liefhê
(’n) linksom-rigting (inslaan)
loshande (ry)

M

(hy is ’n) maer man
(dit is ’n) maer merrie
(’n) maksimum (moeilikhede)
(’n) minimum (moeilikhede)
malkop vent
mis gooi/loop/skiet/slaan
(hy het) moed verloor
(’n) mond vol (sere)
mooi praat (*welsprekend wees*)
(’n) mud koring

maerman (*plantnaam*)
(jou) maermerrie (stamp)
maksimum-en-minimumtermometer

malkopsiekte
mishaag/-ken/-lei/-reken
(op) moedverloor (se vlakke)
(’n) mondvoll (Afrikaans)
mooipraat (*pleit, soebat*)
(’n) mudsak (*soort sak*)

N

negende eeu
nege uur (*tydsduur*)
net nou (*slegs nou*)
nie nakom (nie)
nietig verklaar
nog/weer eens
(’n) normale geval
nou al/goed/ja
(die) nuwe jaar
Nuwe Testament

negende-eeus
nege-uur (*tydstip*)
netnou (*straks*)
nie-nakoming
nietigverklaring
nogal/nogmaals
normaalskool/normaalweg
noudat
Nuwejaar (*Nuwejaarsdag*)
Nieu-Testamenties

O

(wie kom daar) onder aan
onder grond (bedek)
(kla) oor werk
(gooi dit maar) op een hoop
op sig (stuur)
op sigself (staan)
op skrif (stel)
(’n) ou baas (op sy gebied)
ou hout (*hout wat oud is*)
ou nôi
(sy) ou pa (heet na sy oupa)
(’n) ou soldaat

onderaan (die lys)
(die) ondergrond
(hy) oorwerk (hom)
(jy moet die gerwe) opeenhoop
(in hierdie) opsig
opsigselfstaande
(die) opskrif
oubaas (en kleinbaas)
ouhout (*houtsoort*)
ounôi (en nonnie)
(sy) oupa (heet na sy oupa-grootjie)
(’n) oud-soldaat

Ou Testament
ou volk (uit die verlede)
ou vrou (*nie meer jonk nie*)

Ou-Testamenties
ouvolk (*diersoort*)
ouvrou (*vroedvrou*)

P

pad langs (huis toe loop)
pas klaar (*net klaar*)
per honderd
plat taal
(breë) plat voete
privaat/private eiendom

padlangs (handel)
pasklaar (*geskik*)
persent (*per 100*)
Platduits
platvoete (*liggaamsgebrek*)
privaatdosent

R

raak gooi/loop/skietslaan
(na) regs om keer
regte hoek (*van 90 grade*)

raaklyn/-punt
regsomkeer (maak)
reghoek (*reghoekige vierkant*)

S

sesde eeu
sestiende eeu
ses uur (*tydsduur*)
sewentiende eeu
sewe uur (*tydsduur*)
(’n) siek man
siende blind
silwer vis (*silwerkleurige*)
(kinders in die) skool hou
(’n netjiese) skoon skip
skoon veld (sonder onkruid)
(hy) skreeu lelik
(’n gedagte) sleg sê (*bewoord*)
(doen dit) so dat (jy dit nie hoef oor
te doen nie)
(lekker) soet koek
(hy staan) so ewe (astrant)
so lank (laas)
son op (loop)
so seer (*baie pynlik*)
(dis darem) so ver (om te loop)
so wat (*so iets*)
(daardie wiel sal ’n) spoor sny (in die
pad)
standerd ses
stroom op loop
swart slang (*slang wat swart is*)

sesde-eeus
sestiende-eeus
sesuur (*tydstip*)
sewentiende-eeus
sewe-uur (*tydstip*)
siekekamer/siek(t)everlof
sienderoë
silwervis (*vissoort*)
skoolhou (*onderwys gee*)
skoonskip (maak)
skoonveld (wees)
skreeulelik (wees)
(iemand) slegsê
(skrywe gou) sodat (ons kan weet)
(vir) soetkoek (opeet)
so-ewe (*netnou*)
solank (*intussen*)
sonop (*sonsopgang*), (’n) sonop-rigting
soseer (*in so ’n mate*)
sover (ek weet)
sowat (*ongeveer*)
(die hond kan goed) spoorsny
standerd-sesser
stroomop-rigting
swartslang (*slangsoort*)

T

(die vrug het ’n) taai pit
te eniger tyd/te(n) alle tye/te(r)
geleëner tyd/ter wille van

(’n) taaipit/taaipitperske
ternouernood, terselfdertyd

te goed/kort
te(n) laste lê
ter dood veroordeel
te veel
te water laat
tiende eeu
tien rand note of tien rand in note

tien uur (*tydsduur*)
(praat met 'n byna) toe mond
(’n) tolletjie garing (*hoeveelheid*)
totale koste
tot stand bring
(aan 'n) tou trek
tuis bly/bring/gaan/kom
twaalfde eeu
twaalf uur (*tydsduur*)
tweede eeu
(uit die) tweede graad/hand
(in die) tweede rang
twee uur (*tydsduur*)
twintigste eeu

(’n) tegoed/tekort
te(n)lastelegging
terdoodveroordeling
(’n) teveel
tewaterlating
tiende-eeus
tien randnote (*10 van R1 elk*),
tienrandnote (*note van R10 elk*)
tienuur (*tydstip*)
toemond (praat)
tolletjegaring (*garing om 'n tolletjie*)
totaalindruk
totstandbrenging of totstandbring
toutrek
(aan iemand se verstand) tuisbring
twaalfde-eeus
twaalfuur (*tydstip*)
tweede-eeus
tweedegraads/tweedehands
tweederangs
twee-uur (*tydstip*)
twintigste-eeus

U

uit mekaar (se gedagtes)

uitemkaar (*uiteen*)

V

(die boom het 'n) vaal blaar
van daar (af is dit sigbaar)
van mekaar (hoor)
van môre (af)
van waar (*waarvandaan*)
vars waterblomme
veertiende eeu
vierde eeu
vier uur (*tydsduur*)
vir eers/vir vas
vir goed/vir lief (neem)

(die dam) vol hou
(jou plek) vol staan
(begin van) voor af
voor die dag (kom met)
(klim) voor oor (die disselboom)
(sit dit) voor op (die stoep)
(gaan) voor uit (by die voordeur)
vrees aanja
vroeë ryp
(jy kan die) vrug gebruik (vir)
(sy) vuil baard (is onversorg)
(iets) vuil maak
vuil werk

vaalblaar (o.a. *druiwesoort*)
vandaar (*gevolglik*)
vanmekaar (*vaneen*)
vanmôre
vanwaar (*ten gevolge waarvan*)
varswaterblomme
veertiende-eeus
vierde-eeus
vieruur (*tydstip*)
vereers/vervas
(iemand vir skade) vergoed/verlief
(wees)
volhou (dat)
volstáán (met te sê dat . . .)
vooraf (weet)
vorendag (kom met)
(hy val) vooroor
(stel 'n feit) voorop
(vra betaling) vooruit
vreesaanjaging
vroeëpampoen (*soort pampoen*)
(die) vruggebruik (van iets hê)
vuilbaard (*leeu*)
vuilmaak (*behoefte doen*)
vuilsiekte

vyfde eeu
vyf pond note of vyf pond in note

vyftiende eeu
vyf uur (*tydsduur*)

vyfde-eeus
vyf pondnote (*vyf note ter waarde van £1 elk*),
vyfpondnote (*note ter waarde van £5 elk*)
vyftiende-eeus
vyfuur (*tydstip*)

W

(soek 'n kooltjie in die) warm assies
('n) warm patat
(dis nie) wat wonders (nie)
('n) wilde bees (*makke wat wild is*)
(maak dit in die) wind droog
windmaker (speler)
(dit is skoon) wit hout
(die boklam het een) wit voetjie
(die boom het 'n) wit wortel
(die plant se) wortel vrot
(jy moet aan die) wortel trek
(hy was 'n) wys(e) man
(hy) wys vinger (vir my)

warmassies (*insektesoort*)
warmpatat(s) (*kinderspel*)
(dis nie 'n) watwonderse (perd nie)
wildebees (*wildsoort*)
(dit is al) winddroog
uithalerspeler
without (*houtsoort*)
witvoetjie (soek)
witwortel (*groentesoort*)
(die plant ly aan) wortelvrot
(jy moet) worteltrek (in die Wiskunde)
('n) wysgeer
('n ring aan sy) wysvinger

II. Hoofsaaklik Meerledige Verbindings

Daar is reeds enkele voorbeelde van drieledig saamgestelde woorde (in XVI, A., B. en C. en die Lys hierby) gegee. Hierby kan nog enkele wenke oor drie- en meerlediges in die algemeen gevoeg word.

i. Die skryfwyse hiervan verskil nie wesenlik van dié van tweelediges nie. As **grasdak** en **huis**, **inmaak** en **fabriek**, **inry** en **teater**, **troudag** en **viering**, bv. almal paarsgewyse saam gebruik word soos die eerstes van elke paar, dan word ook die drieledige verbindings as 'n geheel vas geskrywe en wel onderskeidelik as: **grasdakhuis**, **inmaakfabriek**, **inryteater**, **troudagviering**.

ii. Daar is egter enkele gevalle waarby 'n mens eers 'n oomblik moet nadink.

a. As die laaste twee woorde van 'n drieledige verbinding vas geskrywe word, word die eerste gewoonlik ook aan die laaste twee vas geskrywe as dit met die tweede saamgaan, bv. **gewapendebeton-ingenieur** (*ingenieur wat met gewapende beton werk*), **suurlemoensap** (*sap van suurlemoene*), **twee-randnote** (*note van twee rand elk*), **vierperdewaens** (*waens deur vier perde getrek*).

b. As die laaste twee woorde van 'n drieledige verbinding egter wel vas geskrywe word, word die eerste gewoonlik los van die laaste twee geskrywe as dit met die heel laaste saamgaan, bv. **gewapende beton-ingenieur** (*betoningenieur wat gewapen is*), **suur lemoensap** (*suur sap van lemoene*), **twee randnote** (*twee note van 'n rand elk*), **vier perdewaens** (*vier waens deur perde getrek*).

- c. Die skryfwyse van verbindings soos **hand + uit + ruk, keel + af + sny**, ens. (s.nw. + bw./b.nw. + ww.) hang van die groepering af. As die tweede woord nouer saamgaan met die eerste, word die eerste twee vas geskrywe en die derde los, bv. **hand-uit ruk, keel-af sny**.
 Gaan die tweede woord egter nouer saam met die derde, word die tweede en die derde vas geskrywe en die eerste los, dus **hand uitruk, keel afsny**.
 In gevalle soos die laaste twee móét die eerste woord los staan as dit verbind is met 'n voorafgaande lidw. of vnw. of „se” ens., bv. die/jou/Jan se **hand uitruk/keel afsny** e.d.m.

Enigins vergelykbaar met die voorafgaande is verbindings soos **voor + oor + loop, voor + uit + loop** e.d.m., wat volgens die groepering geskryf kan word: **vooroor loop** of **voor oorloop, vooruit loop** of **voor uitloop**, ens. In dié soort verbinding word al drie woorde soms vas geskrywe, bv. **vooroorloop, vooruitloop**, maar soms al drie los, bv. **links/regs om loop**.

iii. Die skryfwyse van enkele ander tipes is reeds elders behandel, daarom word hier volstaan met die volgende verwysings:

- a. die tipe **swartkop- Persiese skaap** (kyk Spelrr. bl. 13);
- b. die tipe **bek-en-klouseer** (Spelrr. bl. 12);
- c. die tipe **Ferdinand de Lesseps-druive** (Spelrr. bl. 11.)

SAMEVATTING

1. As daar twyfel omtrent die skryfwyse (vas of los of vas en los) bestaan, raadpleeg in die eerste plek die (algemene) Woordelys, daarna die stuk (No. XVI) oor **DIE SKRYFWYSE VAN WOORDE — LOS OF VAS** (A., B. en C. en veral die Oorweginge onder B. en die voorbeelde daarby).
2. As daar dan nog twyfel bestaan, beredeneer die betrokke geval na die voorbeeld van die gegewens wat hier verstrekk word. Probeer uself altyd rekenskap gee van die skryfwyse waartoe u besluit.
3. Skryf *los* waar u *kan*, d.w.s. waar daar geen dwingende, taalkundige redes bestaan om vas te skrywe nie.
4. Skryf *vas* waar u *moet*, d.w.s. waar daar wel dwingende, taalkundige redes bestaan om vas te skrywe, soos in die geval van samestellings.

A

a, -'s
 a!
 a of akka, ge-
 aag!
 aai!
 aai, ge-
 aaklig, -e
 aalmoes, -e
 aalmoesener, -e of -s
 aalwee, -s, of aalwyn, -e
 aambeeld, -e
 aambeï, -e
 aamborstig, -e
 aanbestee, het -
 aanbeveel, het -
 aanbevole (- hotel)
 aanbid, het -
 aanbiddelik, -e
 aanbie of aanbied of aanbieë,
 aange-
 aanbieder of aanbieër, -s
 aanbieding, -e of -s
 aanbod, aanbiedinge of aanbie-
 dings, of aanbod, -te
 aanbrandsel, -s
 aand, -e
 aandadig
 aandag
 aandagtelik of aandagtiglik
 aandagtig, -e
 aandagtiglik of aandagtelik
 aandeelhouer
 aandeelsertifikaat of aandeel-
 sertifikaat
 aandenking, -e of -s
 aan die kant of aan kant
 (- - - maak)
 Aandland of Awendland
 aandstond, -e, of aandstonde, -s
 aandui of aanduie, aange-
 aaneen
 aaneenflans, aaneenge-
 aaneengeflans, -te
 aaneenry of aaneenrye of
 aaneenryg, aaneenge-

aan een skryf of skrywe (net aan
 een, nie aan almal nie)
 aaneen skryf of skrywe (aanhou-
 dend)
 aaneenskryf of aaneenskrywe
 (die - van woorde)
 aanerd, aangeërd
 aangee (s.nw.), -eë
 aangee, aange-
 aangeër, -s
 aangeheg, -te
 aangehoudene, -s
 aangenome (- kind)
 aangepas, -te
 aangeslib, -de
 aangespe of aangesper, aange-
 aangryns, aange-
 aanhê, aangehad
 aanheg, aange-
 aan kant of aan die kant
 (- - maak)
 aanklag, -te, of aanklagte, -s
 aankomde (- maand)
 aankomeling, -e
 aankomende (- trein)
 aanlê, aange-
 aanlêer, -s
 aanleg, -êe of aanlegginge
 aanleiding, -e of -s
 aanliggend, -e ('n - hoek)
 aanmekaar (aaneen)
 aan mekaar (- - gee)
 aan mekaar skryf of skrywe (die
 een aan die ander)
 aanmekaar skryf of skrywe (aan-
 houdend)
 aanmekaarskryf of aanmekaar-
 skrywe (die - van woorde)
 aanmekaarspring, aanmekaarge-
 aanmerking, -e, of -s
 aanmerklik, -e
 aanname, -s
 aanneem, aange-
 aanneme, -s, of aanneming, -e
 of -s
 aanpassingsvermoë

aanreg, aange-
 aanrig, aange-
 aans of aansies
 aansê, aange-
 aansêbrief
 aansien (*sonder - des persoons*)
 aansienlik, -e
 aansies of aans
 aansit, aange-
 aansitter, -s
 aanskou (*in - neem*)
 aanskou, het -
 aanskouingsles
 aanskoulik, -e
 aanslaan, aange-
 aanslaan, aanslane
 aanslag, aanslae
 aanslib, aange-
 aanspraak
 aanspreeklik, -e
 aanspreekvorm
 aanstalte of aanstaltes
 aanstons
 aantasting
 aanteel (*s.nw.*)
 aanteel, aange-
 aantekening, -e of -s
 aantreklik, -e
 aantying, -e of -s
 aanvaar (*aanneem*), het -
 aanvaar (*van 'n skip*), aange-
 aanvaarbaar (*aanneemlik*)
 aanvaarding (*aanneming*), -e of -s
 aanvaring (*van 'n skip*), -e of -s
 aanwen, aange-
 aanwend, aange-
 aanwensel, -s
 aapsekos
 aapsestert of aapstert
 aapskeloeder, -s
 aapstert of aapsestert
 aar, are
 aarbei, -e
 aard
 aard, ge-
 aardbewing, -e of -s
 aarde
 aardig, -e
 aarding

aardjie (*'n - na sy vaartjie*)
 aards, -e
 aarseling, -e
 aartappel of ertappel, -s
 aartjie (*klein aar*), -s
 aartsbiskop
 aartsvyand
 aarverkalking
 aas, ase
 aas, ge-
 aasvoël, -s
 aasvretend, -e
 ab, -te
 AB-ab of AB-jab
 abaksiaal, -iale
 abakus, -se
 abattoir, -s
 abba, ge-
 abbakaggel
 abbakaros
 abbaond
 abbreviatuur, -ure
 ABC-boek
 abdikasie, -s
 abdikeer of abdiseer, ge-
 abdis, -se
 abdiseer of abdikeer, ge-
 abdolkater
 abdomen, -s of abdomina
 abdominaal, -ale
 abdominoskopie
 abdy, -e
 aberrasie, -s
 abiekwashout of abiekwashout
 abissaal, -ale
 AB-jab of AB-ab
 abjater, -s
 ablaktasie
 ablatief, -iewe
 ablaut, -e
 ablautreeks
 ablautverskynsel
 ablou (*hasie -*)
 abnormaal, -ale
 abnormaliteit, -e
 abonneer, ge-
 abonnement, -e
 aboraal, -ale
 aborsie, -s

abortief, -iewe
 abortus
 abragiaat, -iate
 abrakadabra
 abrupt, -te
 abruptheid
 absensie, -s
 absent (*afwesig*)
 absenteer, ge-
 absenteïsme *of* absentisme
 abses, -se
 absint (*likeur*)
 absintien *of* absintine
 absis (*in die wiskunde*), -se
 absolusie, -s
 absolutisme
 absoluut, -ute
 absorbeer, ge-
 absorpsie
 abstraheer, ge-
 abstrak, -te
 abstraksie, -s
 abstraktheid
 absurd, -e; -er, -ste
 absurditeit, -e
 abuis (*per -*)
 abusief, -iewe
 abusieflik *of* abusiewelik
 achilie
 Achilleshiel *of* Achillespees
 acholie
 achondroplas, -te
 achromasie
 achromaties, -e
 achromatisme
 acre (*vlaktemaat*), -s
 acta
 activa (*- en passiva*)
 Actuarius Synodi
 adaksiaal, -iale
 adamsappel
 adaptasie, -s
 adapteer, ge-
 addendum, -s *of* addenda
 addertong
 addisie, -s
 addisioneel, -ele
 additief, -iewe
 adel (*die -*)

adel, ge-
 adelaar, -s
 adellik, -e
 ademloos *of* asemloos, -ose
 adenien *of* adenine
 adenoïde, -s, *of* adenoïed, -e
 adenoïed, -e (*- vegetasie*)
 adenoom, -ome
 aderlik, -e
 adhesie, -s
 ad hoc-komitee
 adiabaties, -e
 adieu, -s
 adjektief, -iewe
 adjektiveer, ge-
 adjektiewies, -e
 adjudant, -e
 adjudant-generaal, adjudante-
 generaal
 adjunk, -te
 adjunk- eerste minister
 adjunk-kommissaris, -se
 administrasie, -s
 administrateur, -s
 administratief, -iewe
 administreer, ge-
 admiraal, -s *of* -ale
 admiraliteit, -e
 admissie-eksamen
 adolessensie
 adolessent, -e
 adoons, -e
 adopsie, -s
 adopteer, ge-
 adoptief, -iewe
 adosseer, ge-
 adrenalien *of* adrenaline
 adres, -se
 adresseer, ge-
 adsorbear, ge-
 adsorpsie
 adsorptief, -iewe
 Advent
 adverbiaal, -iale
 adverbium, -s *of* adverbia
 advertteer, ge-
 advertensie, -s
 advies, -e
 adviseer, ge-

adviserend, -e
 adviseur, -s
 advokaatpeer *of* avokadopeer
 aërenchiem
 aërobatiek
 aërobiose
 aërodinamika
 aërofagie
 aërometer
 aëroob, -obe
 aërosistose
 aërostaat, -ate
 aërostaties, -e
 aërostatika
 af arm (*hy het 'n --*)
 afarmman
 afasie
 afbeenskaap
 afbraak
 afbreuk
 afdraand, -e *of* -es *of* -s, *of*
 afdraande, -s
 afdraand, -e *of* afdraans
 afdryfsel, -s
 afelium *of* aphelium
 aferese *of* aferesis
 affeil (*dweil*), afge-
 affêre, -s
 afferent, -e
 affèring, -s
 affiliasie, -s
 affilieer, ge-
 affineerdery, -e
 affiniteit, -e
 affodil, -le
 affront, -e
 affronteer, ge-
 affuit, -e
 Afgaan, -ane
 Afgaans, -e
 afgedaan, -ane
 afgedank, -te
 afgedankste
 afgeknot, -te
 afgelas, het -
 afgelas, -te
 afgelasting, -e *of* -s
 afgeoes, -te
 afgeskeidene, -s
 afgesonder, -de, *of* afgesonderd, -e
 afgestorwene, -s
 afgod, -e
 afgodery
 afgodies, -e
 afgodstempel
 afgryflik, -e
 afhaak, afge-
 afjak, afge-
 afkalf *of* afkalwe *of* afkalwer,
 afge-
 afkeer
 afkeer, afge-
 afkerig, -e
 afkeur, afge-
 afkeurenswaardig, -e; -er, -ste
 afkeuring
 afknot, afge-
 aflê, afge-
 aflebie
 aflëiding, -e *of* -s
 afname, -s
 afneming, -e *of* -s
 afoes, afge-
 afonie
 af oor (*die koppie het 'n --*)
 afoorkoppie
 aforisme, -s
 aforisties, -e
 Africana
 Afrikaan (*inboorling van Afrika*),
 -ane
 Afrikaans, -e
 Afrikaansgesind, -e
 Afrikaansskrywend, -e
 Afrikaanssprekend, -e
 Afrikaanssprekende, -s
 Afrikaanstalig, -e
 Afrikaner, -s
 afrikaner (*blomsoort*), -s
 Afrikanerbees
 Afrikanerdom
 Afrikanis, -te
 Afrikanisme, -s
 Afrikanistiek
 afrodiët
 afrokkel, afge-
 afset (*s.n.w.*), -te
 afset, afge-

afsetgebied
 afsetsel, -s
 afsetter (*bedrieër*), -s
 afsetterij, -e
 afsetting, -e of -s
 afsit, afge-
 afsitter (*by atletiek*), -s
 afskaduwing
 afskei of afskeie, afge-
 afskuwelik, -e
 afstammeling, -e
 afstandskompositum, -s of
 -komposita
 afstootlik, -e
 aftandig of aftands, -e
 aftob, afge-
 aftrede of aftreding
 aftree, afge-
 afval (*s.nw.*)
 afval, afge-
 afvyl (*met 'n vyl*), afge-
 afwen, afge-
 afwend, afge-
 afwisseling
 ag (- *gee*)
 ag!
 ag, -s of -te, of agt, -e of -s
 ag, ge-
 agaat, -ate
 agapant, -e
 agar-agar
 agawe, -s
 agbaar, -are
 agdaeeneebossie of agtdaeenees-
 bossie
 ageer, ge-
 agenda, -s
 agent, -e
 aggie, -s
 agglomeraat, -ate
 agglutinasie, -s
 agglutineer, ge-
 agglutiniën of agglutinine
 aggregaat, -ate
 aggressie
 aggressief, -iewe
 aggressor, -s
 aghoek of agthoek
 agie (*nuuskierige* -), -s
 agitاسie, -s
 agitator, -s
 agiteer, ge-
 agnaat, -ate
 agnosties, -e
 agnostikus, -se of agnostici
 agnostisisme
 a-godsdiensdig
 agorafobie
 agrafie
 agrammatisme
 agrariër, -s
 agraries, -e
 agretjie, -s
 agrimonie of akkermonie
 agronomie
 agronomies, -e
 agronoom, -ome
 A-grooterts
 agrostografie
 agste of agtste
 agt, -e of -s, of ag, -s of -te
 agtdaeeneebossie of agdaeenees-
 bossie
 agtelosig of agterlosig, -e
 agtenswaardig, -e
 agter
 agteraan (*hulle staan* -)
 agter af (*van* - -)
 agteraf
 agter-agterkleinkind
 agterbly, agterge-
 agterbuurt, -e, of agterbuurte, -s
 agterent
 agterkant
 agterkantse of agterkantste
 agterkant toe
 agterkleinkind
 agterkom, agterge-
 agterlaat, agterge-
 agterlosig of agtelosig, -e
 agtermekaar (*in orde; soos dit*
 hoort)
 agter mekaar (*in volgorde*)
 agtermiddae of agtermiddags (*bw.*)
 agternasit, agternage-
 agter opskop
 agterop skop of agteropskop,
 agterop ge- of agteropge-

agterossambok
 agterstaan (*onderdoeu vir iem.*)
 agterge-
 agterstevoor
 agtertoe
 agteruitgaan, agteruitge-
 agter uitloop
 agteruit loop *of* agteruitloop
 agterweë (*- bly/laat*)
 agthoek *of* aghoek, -e
 agtien *of* agttien
 agtiende-eeus *of* agttiende-eeus, -e
 agtste *of* agste
 agttien *of* agtien
 agttiende-eeus *of* agtiende-eeus, -e
 agtuur *of* aguur (*tydstip; maaltyd*)
 agt uur *of* ag uur (*tydsduur*)
 agurkie, -s
 aguur *of* agtuur (*tydstip; maaltyd*)
 ag uur *of* agt uur (*tydsduur*)
 ai!
 ai (*voor eiename*)
 aia, -s (*ook ai voor eiename*)
 aikōna! *of* haikōna!
 air, -s
 aits! *of* aitsa!
 a ja a!
 ajosie, -s
 akademie, -s
 akademies, -e
 akademikus, -se *of* akademici
 akant, -e
 akasia, -s
 akelei, -e
 akineties, -e
 akka *of* a, ge-
 akkedis, -se
 akker, -s
 akkermonie *of* agrimonie
 akkerwanie
 akklamasie
 akklimatiseer, ge-
 akkolade, -s
 akkommodasie
 akkompanjeer, ge-
 akkoord, -e
 akkordeer, ge-
 akkordeon, -s
 akkrediteer, ge-

akkumulator, -e *of* -s
 akkuraat, -ate; -er, -ste
 akkusatief, -iewe
 akoestiek
 akoesties, -e
 akoliet, -e
 akondiel
 akoniet
 akrobaat, -ate
 akrobaties, -e
 akrochordaal, -ale
 akrodont, -e
 akropetaal, -ale
 akrostigon, -s
 aks (*maat*), -e
 akselerasie
 akselereer, ge-
 aksent, -e
 aksentueer, ge-
 aksepteer, ge-
 aksiaal, -iale
 aksie, -s
 aksillêr, -e
 aksioma, -s, *of* aksioom, -iome
 aksiomaties, -e
 aksyns, -e
 akte, -s
 aktekantoor
 akte-uitmaker, -s
 akteur, -s
 aktief, -iewe
 aktinaal, -ale
 aktinie, -ieë
 aktinies, -e
 aktinium (*element*)
 aktinomorf, -e
 aktiveer, ge-
 aktiwis, -te
 aktiwiteit, -e
 aktrise, -s
 aktualiteit, -e
 aktuarieel, -iële
 aktuaris, -se
 aktuaris, -se
 aktueel, -uele
 akuut, -ute; -uter, -uutste
 akuutaksent
 akwaduk, -te
 akwamaryn, -e

akwarel, -le
 akwarium, -s
 alabama *of* alibama
 alarm, -s
 albakoor (*visnaam*), -ore, *of*
 halfkoord, -e
 Albanees, -ese
 albas (*s.nw.*)
 albaste fles
 albaster, -s
 albasterspel
 albatros, -se
 albei
 albino, -'s
 album, -s
 albumien *of* albumine
 albuminoïde, -s, *of* albuminoïed, -e
 albuminoïed (*b.nw.*), -e
 alchemie
 alchemis, -te
 aldaar (*daar*)
 al daar (*reeds daar*)
 aldae *of* aldag (*gereeld*)
 al dae (*reeds dae*)
 aldag *of* aldae (*gereeld*)
 aldehide *of* aldehyd
 aldeur
 aldose, -s
 al drie
 aldus
 aleer
 aleksandryn, -e
 aleksie
 alewig
 alfa (*die – en omega*)
 alfaam *of* halfaam, -ame
 alfaämilase
 alfabet, -te
 alfabeties, -e
 alfastrale
 alfenide *of* alfenied
 alg, -e, *of* alge, -s
 algaande (*gaandeweg*)
 al gaande (*onder die loop*)
 algar
 alge, -s, *of* alg, -e
 algebräies, -e
 Algemeen-Beskaaf
 algemeen-menslik
 Algeryn, -e
 Algeryns, -e
 algorisme *of* algoritme
 albier
 al hoe meer
 alhoewel
 alias, -se
 alibama *of* alabama
 alibi, -'s
 aliëneer, ge-
 alikreukel *of* arikreukel, -s
 alimentasie
 alinea, -s
 alisarien *of* alisarine
 aljimmers
 alkali, -ë *of* -'s
 alkalies, -e
 alkaloïde, -s, *of* alkaloïed, -e
 alkaloïed (*b.nw.*), -e
 alkant (*dis – selfkant*)
 alkohol, -e
 alkoholies, -e
 alkoholis, -te
 alla!
 allawêreld! *of* allewêreld!
 alledaags, -e
 allee, -eë
 alleen
 allegaartjie, -s
 allegorie, -ieë
 allegories, -e
 allemansgek
 allemansvriend *of* allemansvrind
 allemastig!
 allemensig!
 allemintig!
 allenig
 aller (*in – haas/yl*)
 allerbeste
 allergie, -ieë
 allergies, -e
 allerhande
 allerlei
 allerliefste
 allerweë
 allesbehalwe (*– slim*)
 alles behalwe (*hy het – – geld*)
 allesins
 allesomvattend *of* alomvattend, -e

allewêreld! *of* allawêreld!
 alliansie, -s
 alliasie, -s
 allieer, ge-
 allig
 alligator, -s
 alliterasie, -s
 allitereer, ge-
 allochtoon, -one
 allongeer, ge-
 allooi, -e
 allotrofie
 allotroop, -ope
 allotropie
 allure, -s
 alluviaal, -iale
 alluvium
 almal
 almanak, -ke
 almandien *of* almandine
 almaskie
 al meer
 almelewe
 Almoëndheid
 al na (– – *die geval*)
 aloïen *of* aloïne
 alom (– *bekend*)
 al om (– – *die bos*)
 alomteenwoordig, -e
 alomvattend *of* allesomvattend, -e
 aloue
 alpakka
 Alphonse Lavallée (*druifsoort*)
 Alpyns, -e
 alreeds
 also (*so*)
 al so (– – *lief*)
 alt, -e
 altaar, -are
 altans
 alte (*baie*)
 al te (*reeds te*)
 altemit *of* altemits
 alternatief, -iewe
 altesaam *of* altesame
 altoos
 altruïsme
 altruïsties, -e
 altwee *of* al twee

altyd
 altyddurend, -e
 aluin
 aluminium (*element*)
 alveolaar (*s.nw.*), -are
 alveolêr (*b.nw.*), -e
 alveool, -eole
 alvermoënd, -e
 alvleisklier
 alvorens
 al weer
 alwetend, -e
 alwys, -e
 amaas
 amalaita *of* malaita, -s
 amalgaam, -ame
 amalgameer, ge-
 amandel, -s
 amarant, -e
 amaril
 Amasone, -s (*volk*)
 amasone, -s
 amateur, -s
 ambag, -te
 ambagsman, -ne *of* ambagslui
 ambassade, -s
 ambassadeur, -s
 ambergrys
 ambisie, -s
 ambisieus, -e
 ambitus
 ambivalensie
 ambivalent, -e
 ambraal
 ambrosyn
 ambulans, -e
 amebe, -s
 ameboëd (*b.nw.*), -e
 amegtig, -e
 amen, -s
 amendeer, ge-
 amendement, -e
 Amerikaans, -e
 Amerikaner, -s
 amerikaniseer, ge-
 amerikium (*element*)
 ametis, -te
 ametrie

ameublement <i>of</i> meublement <i>of</i> meublement, -e	amusant, -e
amfiartrose	amuseer, ge-
amfibie, -ieë	anaal, -ale
amfibies, -e	anaboom
amfibool	anachoret, -ete
amfibrag, -ge	anachronisme, -s
amfibraggies, -e	anachronisties, -e
amfideties, -e	anaërobie
amfiseel	anaëroob, -obe
amfistiel	anagenese
amfiteater	anagram, -me
Amharies, -e	anaklinaal, -ale
amigdalitis	anakoloet, -e
amigdaloïde, -s	analfabeet, -ete
amigdaloïed (<i>b.nw.</i>), -e	analfabetisme
amikaal, -ale	analís, -te
amilase	analise, -s
amiloïde, -s, <i>of</i> amiloïed, -e	analiseer, ge-
amiloïed (<i>b.nw.</i>), -e	analities, -e
ammeter	analitikus, -se <i>of</i> analitici
ammoniak	analogie, -ieë
ammoniet, -e	analogies, -e
ammunisie	analogon, analoga
amnesie	analoog, -oë
amnestie	anamorfose, -s
amok (<i>- maak</i>)	anandrie
amoreel, -ele	anandries, -e
amorf, -e	anapes, -te
amorfisme	anaplasma
amortisasie	anargie
amouereus, -e	anargis, -te
amp, -te	anatema, -s
ampelografie	anatomie
amper	anatomies, -e
ampère, -s	anatomiseer, ge-
Ampie (<i>armebanke</i>), -s	anatoom, -ome
ampie (<i>klein amp</i>), -s	anatroop, -ope
amplitude, -s	andalusiet
ampseed	ander dag (' <i>n</i> /die --; ' <i>n</i> /die vol- gende dag/keer)
ampshalwe	anderdag (<i>later</i>)
amptelik, -e	anderdagmôre <i>of</i> anderdagmore (<i>die -</i>)
ampteloos, -ose	anderhalf
amptenaar, -are	anderhalf dag <i>of</i> anderhalwe dag
amptenaarswêreld	ander kant (<i>aan die -- van</i>)
ampul, -le	anderkant
amputasie, -s	anderkantse <i>of</i> anderkantste
amputeer, ge-	anderkant toe
amulet, -te	

anderland
 andermaal
 anderman (*dis - se goed*)
 ander man (*'n - -*)
 anders *of* anderste *of* anderster
 andersins
 andersom
 andersoortig, -e
 anderste *of* anderster *of* anders
 andersyds
 andertalig, -e
 andoelie, -s
 andyvie
 a nee a!
 anekdote, -s
 anekdoties, -e
 anemie
 anemies, -e
 anemofilie
 anemometer
 anemoon, -one
 aneroïed (*b.nw.*), -e
 anesthesie
 anesthesiologie
 anestetikum, -s *of* anestetika
 anetool
 aneurisme, -s
 angelier, -e
 Angel-Saksies, -e
 angina
 angiosperm, -e
 Anglikaan, -ane
 Anglikaans, -e
 Inglis, -te
 angliseer, ge-
 Anglisme, -s
 Anglo-Boereoorlog
 Anglofobie
 Anglofoob, -obe
 Anglo-Fries, -e
 Anglomaan, -ane
 Anglomanie
 Angolees, -ese
 angora, -s
 angs, -te
 angstig
 anhidride *of* anhidried
 anhidriet
 anilien *of* aniline
 animeer, ge-
 animo
 animositeit, -e
 anioon, -ione
 aniset
 anisodont, -e
 anisool
 anisotroop, -ope
 anker, -s
 anker, ge-
 ankilose
 ankilostomiase
 anna (*munstuk*), -s
 annale
 annalien *of* annaline
 anneks, -e
 anneksasie, -s
 annekseer, ge-
 annoteer, ge-
 annuïteit, -e
 annuleer, ge-
 anode, -s
 anofelesmuskiet
 anogeen, -ene
 anomaal, -ale
 anomalie, -ieë
 anomalodont, -e
 anomalologie, -ieë
 anomodont, -e
 anoniem, -e
 anonimiteit
 anonimus, -se *of* anonimi
 anorganies, -e
 ansiënniteit
 ansjovis, -se
 antagonis, -te
 antagonisties, -e
 Antarkties, -e
 antebragium *of* antibragium
 antedateer, ge-
 antediluviaal, -iale, *of* antedilu-
 viaans, -e
 antenne, -s
 antesedeer, ge-
 antesedent, -e
 anti-alles
 antibioties, -e
 antibiotikum, -s *of* antibiotika
 antibragiaal, -iale

antibragium *of* antebragium
antichambre, -s
antichloor
antichrese
Antichris
antiek, -e
antiërosie
antifebrien *of* antifebrine
antifoon
antikiteit *of* antikwiteit, -e
antikwaar, -are
antikwariaat, -ate
antikwaries, -e
antikwiteit *of* antikiteit, -e
antiloop, -ope
antimakassar, -s
antimoon (*element*)
antinomie, -ieë
antipatie, -ieë
antipatiek, -e
antipode, -s
antipodies, -e
antirevolusionêr *of* antirewolusio-
nêr, -e
anti-rooktablet
antirumaties, -e
anti-Russies, -e
antisepties, -e
antisipeer, ge-
antisjambreer, ge-
antitese, -s
antiteties, -e
antixerofthalmies, -e
antoftalmies, -e
antologie, -ieë
antoniem, -e
antonimie
antonomasia
antraks
antraseen
antrasiet
antropofaag, -ae
antropofobie
antropologie
antropoloog, -oë
antropomorfisme
antroposentries, -e
antwoord, -e
antwoord, ge-

aoris, -te, *of* aoristus, -se
Apache, -s
apache, -s
apart, -e
apartement, -e
apaties, -e
aperiodisiteit
aperitief, -iewe
aphelium *of* afelium
apodikties, -e
apofise *of* apofisis
apogeum
apokalipties, -e
apokopee, -s
apokrief, -iewe
apologeet, -ete
apologetiek
apologeties, -e
apomorfien *of* apomorfine
apopleksie
apoplekties, -e
aposiopese *of* aposiopsis
apostaat, -ate
apostel, -s
apostolaat
apostolies, -e
apostroof, -owe
apotema, -s
apoteose, -s
apotipe, -s
apparaat, -ate
appèl (- *aanteken*). -le *of* -s
appellant, -e
appelleer, ge-
appelliefie, -s
appendiks, -e
appendisitis
appersepsie
apperspieer, ge-
applikee, -s
apploudisseer, ge-
applous, -e
apporteer, ge-
apposisie, -s
apposisioneel, -ele
approksimeer, ge-
a priori
aprioristies, -e
apropos

apsis (*in die boukunde*), -se
 apteek, -eke
 apteker, -s
 aptyt
 arabesk, -e
 Arabier, -e
 Arabies, -e
 Aragnide, -s
 aragnitis
 Arameër, -s
 Aramees, -ese
 araroet
 arbei, ge-
 arbeid
 Arbeider (*lid van Arbeidersparty*),
 -s
 arbeider (*werker*), -s
 arbiter, -s
 arbitrasie, -s
 arbitreer, ge-
 arbitrêr, -e
 arduin
 arend, -e
 areometer, -s
 argaïes, -e
 argaïsme, -s
 argaïsties, -e
 argeloos *of* argloos, -ose
 argentaan
 argentiet
 Argentyn, -e
 Argentyns, -e
 argeologie
 argeologies, -e
 argeoloog, -oë
 argetipe, -s
 argief, -iewe
 argimandriet
 argipel, -le *of* -s
 argitek, -te
 argitektonies, -e
 argitektuur, -ure
 argitraaf, -awe
 argivaal, -ale, *of* argivalies, -e
 argivalia
 argivaris, -se
 argloos *of* argeloos, -ose
 argon (*element*)
 Argonout, -e

argonout (*seedier*), -e
 argont, -e
 argument, -e
 argumenteer, ge-
 argwaan
 aria (*lied, wysie*), -s
 Ariër, -s
 Aries, -e
 arig (*ongesteld; onvriendelik*), -e
 arikreukel *of* alikreukel, -s
 aristokraat, -ate
 aristokrasie, -ieë
 aritmeties, -e
 ark, -e
 arkade, -s
 Arkadiër, -s
 Arkadies, -e
 Arkties, -e
 arm, -s
 arm, - *of* -e; -er, -ste
 armada, -s
 armadil, -le
 armblanke *of* armeblanke, -s
 Armeen, -ene, *of* Armeniër, -s
 Armeens *of* Armenies, -e
 Armeniër, -s, *of* Armeen, -ene
 Armenies *of* Armeens, -e
 armesorg
 armlik, -e
 armoede
 armoedig, -e
 armsalig, -e
 armsgat
 armvol, armsvol
 aroena, -s
 aroma, -s
 aromaties, -e
 aronskelk
 arpuis *of* harpuis
 arrangeer, ge-
 arres
 arrestant, -e
 arrestasie, -s
 arresteer, ge-
 arrie!
 arseen (*element*)
 arseer, ge-
 arsenaal, -ale
 arseniet, -e

arsenigsuur
 artefak, -te
 arteriosklerose
 artesis, -e
 arties, -te
 artikel, -s
 artikulasie, -s
 artikuleer, ge-
 artillerie
 artilleris, -te
 artisjok, -ke
 artistiek, -e
 artisties, -e
 artistisiteit
 artritis
 Artropode, -s
 artrose
 arts, -e
 artseny, -e
 Arturroman
 as, -se
 asalea, -s
 asbes
 asem, -s
 asem, ge-
 asembenemend, -e
 asemhaal, asemge-
 asemloos *of* ademloos, -ose
 asemskop, asemge-
 asepsie *of* asepsis
 aseptien *of* aseptine
 asepties, -e
 asetaat, -ate
 asetileen
 asetoon
 asfalt
 asfalteer, ge-
 asfiksie
 asgaai *of* assegaai, -e
 Asiaat, -iate
 Asiaties, -e
 asiditeit
 asiel, -e
 asifonaat, -ate
 asimmetries, -e
 asimptoot, -ote
 asimut
 asinchroon, -one
 asindeties, -e
 asindeton, -s
 askari, -'s
 askeet, -ete
 askese
 asketies, -e
 asma
 asmaties, -e
 asmede
 asnog
 asof
 asook
 asosiaal, -iale
 aspaai
 aspek, -te
 aspersie, -s
 aspiraant, -ate
 aspirant, -e
 aspirant-kandidaat
 aspirant- plattelandse kandidate
 aspirien *of* aspirine
 aspoestertjie
 aspres *of* aspris *of* ekspres
 Assamees, -ese
 asseblief
 assegaai *of* asgaai, -e
 assessor, -e *of* -s
 assimilasie, -s
 assimileer, ge-
 Assiriër, -s
 Assiries, -e
 assistent-direkteur, assistent-
 direkteure *of* -direkteurs
 assistent- mediese inspekteur
 assonansie, -s
 assosiasie, -s
 assosieer, ge-
 assumpsie (*met mag van* -)
 assuransie, -s
 assureer, ge-
 astasie
 astaties, -e
 as te (*so nimmer -- nooit*)
 astenie
 aster, -s
 asterisk, -e
 asteroïde, -s
 asteroïed (*b.nw.*), -e
 astigmatisme
 astomaat, -ate

astraal, -ale
astragaal, -ale
astrant, - of -e; -er, -ste
astrografie
astronomie
astronoom, -ome
astronoutiek
as 't ware
asuur
asvaal
asyn
ataksie
atavisme
ateïs, -te
ateljee, -s
atematies, -e
Atheens, -e
Athener, -s
atopies, -e
atjar
atjartaal
a'tjie, -s
atlant, -e
atlas, -se
atleet, -ete
atletiek
atleties, -e
atmosfeer
atmosferies, -e
atol, -le
atomies, -e
atomiseer, ge-
atomistiek
atonaal, -ale
atonie

atoom, -ome
atrium, -s of atria
atrofie
attaché, -s
attachée, -s
attasjeer, ge-
attent, -e
attestaat, -ate
attesteer, ge-
Atties, -e
attraksie, -s
attributief, -iewe
attribution, -ute
aubade, -s
augur, -e
Augustus
aula, -s
Australiër, -s
Australies, -e
Ave Maria
aviatiek
avokado, -'s
avokadopeer of advokaatpeer
Avondmaal of Awendmaal
avonturier of awenturier, -s
avontuur of awentuur, -ure
avontuurlik of awentuurlik, -e
Awendland of Aandland
Awendmaal of Avondmaal
awenturier of avonturier, -s
awentuur of avontuur, -ure
awentuurlik of avontuurlik, -e
aweregs, -e
awery, -e

B

- b, -'s
 ba (*nie boe of - sê nie*)
 ba!
 baadjie, -s
 baadjietjie, -s
 baai (*stofnaam*)
 baai, -e
 baai, ge-
 baaibos *of* baaisebos
 baaierd, -s
 baaikostuum
 baaisebos *of* baaibos
 baal, -ale
 baal, ge-
 Baälpriester, -s
 baan, -ane
 baan, ge-
 baanbrekerswerk
 baantjiesoeker
 baar, -; -der, -ste
 baar (*golf, ens.*), bare
 baar (*vis*), -s
 baar, ge-
 baard, -e
 baardeloos *of* baardloos, -ose
 baars (*vis*), -e
 baasraak, baasge-
 baasspeel, baasge-
 baasverteller
 baat, bate, *of* bate, -s
 baat, ge-
 baba, -s
 babatjie *of* babetjie, -s
 babbeljoentjie, -s
 abelas
 baber, -s
 babesiose
 babetjie *of* babatjie, -s
 Babiloniër, -s
 Babilonies, -e
 baccalaureaat
 baccalaureus, -se *of* baccalaurei
 baccarat
 Bacchanalieë
 bacchant, -e
 bacchante, -s
 bacciform, -e
 bad, baaië
 bad (*voorwerp*), -de *of* -dens
 bad, ge-
 badhanddoek *of* badshanddoek
 badjie, -s
 badkamer *of* badskamer
 badshanddoek *of* badhanddoek
 badskamer *of* badkamer
 badwater
 bafta
 baftablou
 bagasie
 bagasse
 bagatel *of* bakatel, -le
 bagatel (*spel*)
 bagatelletjie *of* bakatelletjie, -s
 bagger, ge-
 bahuvihi
 baie
 baiekeer
 baie kere
 baiemaal
 baie male
 bajadère, -s
 bajonet, -te
 bakatel *of* bagatel, -le
 bakatelletjie *of* bagatelletjie, -s
 bakbaard *of* bakkebaard
 bakbene
 bakeliet
 baken, -s
 bakkebaard *of* bakbaard
 bakkersbrood
 bakkie, -s
 bakkies, -e
 bakkopslang
 baklei, ge-
 bakleiry
 bakore
 baksjij
 bakterie, -ieë *of* -s
 bakteries, -e
 bakteriolise
 bakteriolisien *of* bakteriolisine
 bakteriolities, -e

bakterioloog, -oë
 bal, -le
 bal (*dansparty*), -s
 balalaïka, -s
 balans, -e
 balanseer, ge-
 baldadig, -e
 baldakyn, -e
 balderjan
 balein, -e
 balhorig, -e
 balie, -s
 baljaar, ge-
 balju, -'s
 balju'tjie, -s
 balkaniseer, ge-
 balkon, -ne *of* -s
 ballade, -s
 ballasmandjie
 ballerina, -s
 ballet, -te
 balling, -e
 ballistiek
 ballisties, -e
 ballon, -ne *of* -s
 ballonmeer, ge-
 ballotasië, -s
 balloteer, ge-
 balsem, -s
 balsem, ge-
 balsemiek, -e
 balseminie
 balsem-kopiva
 balsturig, -e
 Balt, -e
 Balties, -e
 Balto-Slawies, -e
 balustrade, -s
 bamboes, -e
 banaal, -ale
 banaan, -ate
 banaliteit, -e
 banana, -s
 band, -e
 bandana, -s
 bandelier, -e *of* -s
 bandiet, -e
 bandom *of* bantom, -s
 bangerigheid
 bangheid
 bangmaakstorie
 bangmakery
 baniaan, -iane
 banier, -e
 banjo, -'s
 bankblou, -s
 banket, -te
 banketteer, ge-
 bankier, -s
 bankoelneut, -e
 bankroetier, -s
 bankrot, - *of* -te; -ter, -ste
 bankrotgras
 bankrotwurm
 Banksia, -s
 banneling, -e
 bantamgewig
 bantamhoender
 Bantoe, -s
 Bantoegebied
 Bantoeis, -te
 Bantoeïstiek
 Bantoeitaal
 bantom *of* bandom, -s
 baobab, -s
 Bapedi
 Baptis, -te
 baptisterium, -s *of* baptisteria
 barak, -ke
 barakkeer, ge-
 barat
 baratteer, ge-
 baratterie
 barbaar, -are
 barbaars, -e; -er, -ste
 barbarakruid
 barbarisme, -s
 Barbarys, -e
 barbier, -e *of* -s
 barbierswinkel
 barbituursuur
 barcarolle, -s
 bard, -e
 bardelied
 barensnood
 barenswee, -eë
 barestesiometer
 baret, -te

bargoens, -e
 bariet
 barisentries, -e
 barisfeer
 bariton, -s
 barium (*element*)
 barlewiet
 Barlinka (*druijsoort*)
 barmhartig, -e
 barnsteen
 baro *of* baroe
 barograaf, -awe
 Barok
 barok, -ke
 Barolong, -s
 baromakrometer
 barometer
 baron, -ne
 barones, -se
 baronet, -te
 baroskoop, -ope
 barrage, -s
 barrikade, -s
 barrikadeer, ge-
 bars, -te
 barshou (*'n - slaan*)
 barstens (*tot - toe*)
 barsterig, -e
 bas (*musiek*), -se
 bas (*van bome*), -te
 basaal, -ale
 basaar, -s
 basalt
 basaltien *of* basaltine
 basalties, -e
 basaniet
 baseer, ge-
 basel, ge-
 basibrangiaal, -iale
 Basidiomiseet, -ete
 basies, -e
 basil, -le
 basilêr (*ontleedk.*), -e
 basiliek, -e, *of* basilika, -s
 basilisk, -e
 basillemie
 basillêr (*geneesk.*), -e
 basillose
 basillurie
 basis, -se
 basisfenoïed (*b.nw.*), -e
 basisiteit
 Bask, -e
 Baskies, -e
 baskule, -s
 Basoeto, -'s
 Basoetoponie
 basofilie
 bas-relief, -s
 bassethoring
 bassin, -s
 basis (*iemand wat bas sing*), -te
 basta
 baster (*- koud*)
 baster, -s
 baster, ge-
 basterdeer, ge-
 bastereland
 bastervolk
 baster volwassene (*'n - -*)
 bastiet
 bastion, -s
 bastonnade, -s
 bastonneer, ge-
 basuin, -e
 Bataaf, -awe
 Bataafs, -e
 bataljon, -ne *of* -s
 Bataviase
 Batavier, -e
 bate, -s, *of* baat, bate
 batiaal, -iale
 batige (*- saldo*)
 batik (*s.nw.*)
 batik, ge-
 batis
 batoliet
 batometer
 batos
 bauhinia, -s
 bauxiet *of* bouksiet
 bavenotweeling
 bdellium
 beampte, -s
 beangstheid
 bearbei, het -
 beatifikasie
 beatifiseer, ge-

bebaard, -e
 beblaar, -de
 bebloed, -e
 beboet, het -
 bebos, -te
 bebos, het -
 bebou, -de, *of* beboud, -e
 bebroeide-eiers (*plant*)
 bed, -de *of* -dens
 bedraag, -de
 bedaad, -e
 bedaardheid
 bedaadweg
 bedag (*- op iets wees*)
 bedags (*bw.*)
 bedarentheid
 bedaring
 beddegoed
 beddelaken *of* bedlaken
 bedding, -s
 beddinkie, -s
 bedees, -de
 bedeesdheid
 bedek, -te
 bedekbloeiend, -e
 bedektelik, -e
 bedelaar, -s
 bedelary *of* bedelry
 bedenking, -e *of* -s
 bedenklik, -e
 bedenkyd *of* bedinktyd
 bederf *of* bederwe, het -
 bederfbaar, -are
 bederflik, -e
 bederfwerend, -e
 bederwe *of* bederf, het -
 bedien, het -
 bedienaar, -s
 bediende, -s
 bediendekamer
 bediener, -s
 bedilal, -le
 beding, het -
 bedink, het -
 bedinktyd *of* bedenkyd
 bedjakkie, -s
 bedlaken *of* beddelaken
 bedlêend, -e
 bedlêerig, -e

Bedoeïen, -e
 bedompig, -e
 bedonderd, -e
 bedorwe, -; -ner, -nste
 bedorwenheid
 bedra *of* bedraag *of* bedrae, het -
 bedraad, het -
 bedraag *of* bedra *of* bedrae, het -
 bedrading
 bedrae *of* bedra *of* bedraag, het -
 bedrag, -ae
 bedreig, het -
 bedreiging, -e *of* -s
 bedremmeld, -e
 bedrewe, -; -ner, -nste
 bedrewenheid
 bedrieë *of* bedrieg, het -
 bedrieëry *of* bedrog, bedrieërye
 bedrieg *of* bedrieë, het -
 bedrieglik, -e
 bedroë
 bedroef, -de; -der, -ste
 bedroef (*- min*)
 bedroef *of* bedroewe, het -
 bedroefdheid
 bedroewe *of* bedroef, het -
 bedroewend, -e
 bedrog *of* bedrieëry, bedrieërye
 bedruk, -te
 bedruktheid
 bedryf, -we
 bedryfsleer
 bedsprei, -e
 bedug
 bedugtheid
 bedui *of* beduie, het -
 beduidend, -e
 beduidenis
 beduimel, -de, *of* beduimeld, -e
 beduiweld *of* beduweld, -e
 bedwelm, -de, *of* bedwelmd, -e
 beëdig, het -
 beëdigde (*'n - verklaring*)
 beef *of* bewe, ge-
 beëindig, het -
 beeldhou, ge-
 beeldhouer
 beeldhoueres, -se, *of* beeldhou-
 ster, -s

beeldsend, ge-
 Beëlsebul *of* Beëlsebul
 beeltenis, -se
 been, bene *of* beendere
 been-af
 beenas
 beenderestelsel *of* beenstelsel
 been in die lug *of* bene in die lug
 beenstelsel *of* beenderestelsel
 beërf *of* beërwe, het -
 beesagtig, -e
 beesgasie *of* beeskasie
 beesstal
 beesteelt *of* beesteteelt
 beestelik, -e
 beesteteelt *of* beesteelt
 beetskry, beetge-
 bef, -fe *of* bewwe
 befaam, -de, *of* befaamd, -e
 befloers, het -
 befloers, -te
 befoeter, -de, *of* befoeterd, -e
 befoeterdheid
 begaaf, -de; -der, -ste
 begaafdheid
 begaan, het -
 begaan, -ane
 begaandheid *of* begaantheid
 begeef *of* begewe, het -
 begeer, het -
 begelei, het -
 begeleider *of* begeleier, -s
 begeleiding
 begeleidster *of* begeleister, -s
 begeleier *of* begeleider, -s
 begeleister *of* begeleidster, -s
 begenadig, het -
 begenadig, -de
 begerentheid
 begerig, -e
 begerigheid
 begewe *of* begeef, het -
 begiftig, het -
 begin *of* beginne *of* begint, het -
 beginselvastheid
 begoël *of* begogel, het -
 begonia, -s
 begraaft *of* begrawe, het -
 begraaftplaas

begrafnis, -se
 begrawe *of* begraaft, het -
 begrens, -de
 begrensdheid
 begrepe
 begriplous, -ose; -oser, -oosste
 begroei, -de, *of* begroeid, -e
 begryplik, -e
 begryplikerwys *of* begryplikerwys
 begum, -s
 begunstig, het -
 begunstigde, -s
 begyn, -e
 behaag *of* behae, het -
 behaar, -de
 behae (*s.n.w.*)
 behae *of* behaag, het -
 behalwe
 behartig, het -
 behartigenswaardig, -e
 behaviorisme
 beheer, het -
 beheers, het -
 beheers, -te
 beheerstheid
 beheks, -te
 behels, het -
 behels, -de
 behemot, -s
 behendig, -e
 behenolie *of* benolie
 behep (- *met*)
 beheptheid
 behoed, het -
 behoef *of* behoewe *of* hoef
 behoefte, -s
 behoewe (*ten - van*)
 behoewe *of* behoef *of* hoef
 behoer *of* behoort *of* hoort
 behore (*na -*)
 behoudens
 bei (*titel*), -s
 beiaard, -s
 beiaardier, -s
 beide
 beier, ge-
 Beier, -e
 Beiers, -e
 beige

beïnvloed, het -
 beitel, -s
 beits, -e
 beits, ge-
 bejaard, -e
 bejeën, het -
 bejeëning, -e of -s
 bek-af
 bekeer, -de, of bekeerd, -e
 beken, het -
 bekende, -s
 bekend maak
 bekendmaking
 bekend stel
 bekendstelling
 bek-en-klouseer
 bekentenis, -se
 bekken, -s
 bekla of beklaag of beklae, het -
 beklaagde, -s
 beklad, het -
 beklad, -de
 bekladding, -e of -s
 beklae of bekla of beklaag, het -
 beklaenswaardig of beklagens-
 waardig, -e
 beklag
 beklagenswaardig of beklaens-
 waardig, -e
 bekleder of bekleër, -s
 bekleë of bekleed, het -
 bekleedsel, -s
 bekleër of bekleder, -s
 beklem, -de, of beklemd, -e
 beknop, -te
 beknoptheid
 bekommerd, -e
 bekoms
 bekostig, het -
 bekrompe; meer - of -ner,
 mees - of -nste
 bekrompenheid
 bekwaald, -e
 bekwaaldheid
 bekwaam, het -
 belaag of belae, het -
 belaaï, het -
 belaaï, -de
 belangeloos, -ose
 belangesfeer
 belanghebbende, -s
 belangrik, -e; -er, -ste
 belangstel of belang stel
 belangstellend, -e
 belangstellende, -s
 belas, -te
 belas, het -
 belasting, -s
 belastingdruk of belastingsdruk
 belastinggaarder
 belastingjaar of belastingsjaar
 belê of beleg, het -
 beleë (- kaas, wyn, ens.)
 beleef, -de
 beleef of belewe, het -
 beleefdheidshalwe
 beleefnis of belewenis, -se
 beleër, het -
 belêër of belegger, -s
 beleëring, -e of -s
 beleg of belê, het -
 beleg, beleëring of beleërings
 beleg, -de
 belegger of belêër, -s
 belegging, -e of -s
 beleid
 belemmer, -de, of belemmerd, -e
 belemniet
 belese; meer - of -ner, mees - of
 -nste
 belesenheid
 belewe of beleef, het -
 belewenis of beleefnis, -se
 Belg, -e
 Belgies, -e
 belhamel, -s
 Belialskind
 believe (na -)
 belig, -te
 belladonna
 belletrie
 belletris, -te
 belliet
 belofte, -s
 beloniet
 beloof of belowe, het -
 belsbos
 belus, -te

belustheid
 belydenis, -se
 belyder *of* belyer, -s
 bemagtig, het -
 bemagtig, -de
 bemes *of* bemis, het -
 bemesting *of* bemisting
 bemiddelaar, -s
 bemiddeld, -e
 bemin, -de, *of* bemind, -e
 beminlik, -e
 beminnesswaardig, -e
 bemis *of* bemes, het -
 bemisting *of* bemesting
 bemoei, het -
 bemoeial, -le
 bemoeienis, -se
 bemoeiing, -e *of* -s
 bemos, -te
 benader, -de, *of* benaderd, -e
 benadering
 benard, -e
 bende, -s
 bendeleier
 benede
 benedeloop
 benediksie
 Benediktyner, -e, *of* Benediktyner, -s
 Benediktyneklooster *of*
 Benediktynerklooster
 benedy, ge-
 benefaksie
 benefisensie
 benefisiaat
 benefisiant, -e
 benefisie, -s
 benefisiër, -e
 bene in die lug *of* been in die lug
 benepe; meer - *of* -ner, mees - *of*
 -nste
 benepenheid
 benerig, -e
 beneuk, -te
 benewel, -de, *of* beneweld, -e
 benewens
 Bengaals, -e
 Bengalees, -ese
 Bengali
 bengaliet
 benieu *of* benuwe, het -
 benieud *of* benuud
 benning, -s
 benodig, -de
 benodigdheid, -hede
 benolie *of* behenolie
 benoorde
 benoud, -e
 benoudebors (*siekte*)
 benoudheid
 benoudte
 benouenis, -se
 bensaldehyde *of* bensaldehyd
 benseen
 bensidien *of* bensidine
 bensiel
 bensien *of* bensine
 bensoaat
 bensoësuur
 bensofenoon
 bensoïel
 bensoïen *of* bensoïne
 bensool
 bentoniet
 bentos
 benutting *of* benutting
 benuud *of* benieud
 benuwe *of* benieu, het -
 benybaar *of* benydbaar, -are
 benydenswaardig, -e
 benyder *of* benyer, -s
 beoefen, het -
 beoog, het -
 beoordelaar, -s
 beoordelaarster, -s, *of*
 beoordelares, -se
 beoorlog *of* beoorloog, het -
 Beosiër, -s
 Beoties, -e
 bepaal, -de
 bepaald
 bepaaldelik
 bepeins, -de
 beperk, -te
 beperktheid
 beploe *of* beploeë *of* beploeg, het -
 beproef, -de; -der, -ste
 beproef *of* beproewe, het -
 beproefdheid

Berber, -s
 berberien *of* berberine
 berberis
 Berbers, -e
 berde (*te - bring*)
 bêre, ge-
 berede (*- polisie*)
 beredruif
 bereid
 bereids
 bereis, -de
 bereisdheid
 bereklou (*plant*)
 bêrendlangasem
 bêreplek *of* bergplek
 berg, -e
 berg, ge-
 berg af
 bergamotolie
 bergamotsanpeer *of*
 bermotsersanpeer
 Bergdamara, -s
 bergklim
 bergklimklub
 berg op
 bergplek *of* bêreplek
 Bergskot
 berig, -te
 beril (*mineraal*)
 berillium (*element*)
 berispe, het -
 berispelik, -e
 berlinië
 Berlitzmetode
 Berlyns, -e
 berlynsblou
 bermotsersanpeer *of*
 bergamotsersanpeer
 bernagie, -s
 beroemd, -e; -er, -ste
 beroepseer (*eer van beroep*)
 beroep-seer
 beroerd, -e; -er, -ste
 beroerteraanval
 berokken, het -
 berooft *of* berowe, het -
 berooid, -e
 berou
 berou, het -
 berowe *of* berooft, het -
 berrie-berrie
 berserker, -s
 berthieriet
 berug, -te
 berugtheid
 Berzeliuslamp
 bes (*- moontlik*)
 besaad, het -
 besaai, -de, *of* besaaid, -e
 besadig, -de; -der, -ste
 besadigdheid
 besading
 beseël, het -
 besete
 besetene, -s
 besetenheid
 besetter, -s
 besiel, -de, *of* besield, -e
 besielend, -e
 besienswaardigheid
 besig hou
 besiklometer, -s
 besimpeld, -e
 besitreg
 besitter, -s
 beskaaf, -de; -der, -ste
 beskaaf *of* beskawe, het -
 beskaafdheid
 beskaafsprekend, -e
 beskaafsprekende, -s
 beskaam, -de, *of* beskaamd, -e
 beskaamdheid
 beskawe *of* beskaaf, het -
 beskawing, -e *of* -s
 beskawingsgeskiedenis
 beskeid, -e
 beskeidenheid
 beskeidenlik *of* beskeielik
 beskeie
 beskeielik *of* beskeidenlik
 beskermling, -e
 beskikking, -e *of* -s
 beskikkingsreg
 beskimmel, -de, *of* beskimmeld, -e
 beskonke
 beskonkenheid
 beskore
 beskot, -te

beskouenswaardig, -e
 beskouing, -e of -s
 beskroomd, -e
 beskuit, -e
 beskuldigde, -s
 beskut, -te
 beslaan, -de of -slane
 beslag (*in - neem*)
 beslaglegging, -e, of -s
 besleg, -te
 beslis, -te
 beslissing, -e of -s
 beslistheid
 beslommering, -e of -s, of
 beslommernis, -se
 besluiteloos, -ose; -oser,
 -oosste
 besmeer, -de, of besmeerd, -e
 besmetlik, -e
 bes moontlik
 besnaar, -de, of besnaard, -e
 besnoeiing, -e of -s
 besoar, -s
 besoedel, -de, of besoedeld, -e
 besoeker, -s
 besog, -te
 besoldig, -de
 besonder (*in die -*)
 besonder, -e
 besonders, -e
 besonke
 besonkenheid
 besonne
 besonnenheid
 besôre of besorg of besorge, het -
 besorg, -de; -der, -ste
 besorg of besorge of besôre, het -
 bespied of bespiede, het -
 bespieëling of bespiegeling,
 -e of -s
 bespoedig, het -
 bespreek, -te
 besproeiingswet
 besproke
 Bessemerstaal
 bestaansreg
 bestandheid
 besteder of besteër, -s
 bestekopmaker

bestem, -de, of bestemd, -e
 bestendig, -de
 bestendig, -e
 besterf of besterwe, het -
 bestiaire, -s
 bestialiteit, -e
 bestier, het -
 bestierder, -s
 bestorwe
 bestraf of bestrawwe, het -
 bestraffing of bestrawing, -e of -s
 bestryder of bestryer, -s
 bestuif, -de
 bestuur, het -
 bestuurder, -s
 bestuurderes, -se, of bestuurster, -s
 besuide
 beswaar, -de, of beswaard, -e
 beswaarde, -s
 beswaardheid
 beswaretheid
 beswil
 besyde
 bet (*bevochtig*), ge.
 betaalmiddel, -e
 betaamlik, -e
 betaïen of betaïne
 betalingsbalans
 betastrale
 betatron, -s
 betel (*plant*)
 Betelgeuse (*ster*)
 beterhand (*aan die -*)
 beterwete
 beteweter of betweter, -s
 beteuel, het -
 beteuter, -de, of beteuterd, -e
 beteuterdheid
 betitel, het -
 betoër of betoger, -s
 betoging, -s
 beton
 betonie
 betoningenieur
 betonmeer, ge-
 betoog, -oë
 betoog, het -
 betoor of betower, het -
 betowerend, -e

betraan, -de, *of* betraand, -e
 betrap, -te
 Betsjoëana, -s
 betuie *of* betuig, het –
 betuiging, -e *of* -s
 betweter *of* beterweter, -s
 betweterig, -e
 betwis, -te
 betyds
 beuel (*instrument*), -s
 beukehout *of* boekenhout
 beukesbossie
 beul (*laksman*), -e *of* -s
 beurtelings
 bevange
 bevangingheid
 bevark, het –
 bevatlik, -e
 bevestig, -de
 bevoeg, -de
 bevoegdheid
 bevog, -te
 bevolk, -te
 bevonde
 bevooroordeel, -de, *of*
 bevooroordeeld, -e
 bevooroordeeldheid
 bevraagteken, het –
 bevredig, -de
 bevrees *of* bevreesd, het –
 bevreesdend, -e
 bevrees, -de
 bevriend *of* bevrind, -e
 bevries, -de *of* bevrore
 bevrind *of* bevriend, -e
 bevroed, het –
 bevrore *of* bevries, -de
 bevrug, het –
 bevrug, -te
 bevrugting
 bevry, -de
 bevryder *of* bevryer, -s
 bevryding
 bewaar, -de
 bewaarheid, het –
 bewaarster, -s
 bewe *of* beef, ge-
 beweë *of* beweeg, het –
 beweeglik, -e
 beweegloos, -ose
 bewegingloos, -ose
 bewerasie *of* bibberasie
 bewese
 bewindsaanvaarding
 bewoë, –; -ner, -nste
 bewoënheid
 bewolk, -te
 bewonderenswaardig, -e
 bewus, -te
 bewussyn
 bewusteloos, -ose
 bewustheid
 bewys, -e
 bewys, het –
 beywer, het –
 biandrie
 biargie
 bibasies, -e
 bibberasie *of* bewerasie
 bibliofiel, -e
 bibliofilie
 bibliograaf, -awe
 bibliografie, -ieë
 biblioliet, -e
 biblioteek, -eke
 bibliotekaresse, -s
 bibliotekaris, -se
 biblis, -te
 biblis, -te
 biblisme
 biblistiek
 bichromaat
 bid *of* bidde, ge-
 bie *of* bied *of* bieë, ge-
 bieder *of* bieër, -s
 bieë *of* bie *of* bied, ge-
 biefstuk
 bieg (*s.nw.*), -te
 bieg, ge-
 bielie, -s
 biëmbries, -e
 biënnaal, -ale
 Biënnale
 biënnalieë
 bier, -e
 bies
 bieseroei *of* biesroei
 biesie, -s

biesmelk	binnekant
biesroei <i>of</i> bieseroei	binnekantse <i>of</i> binnekantste
bietjie-bietjie	binnekant toe
bietou	binnekom, binnege-
biferies, -e	binnekort
bifilêr, -e	binneland, -e
biflories, -e	binnelands, -e
bifokaal, -ale	binnelei, binnege-
bifolies, -e	binnenshuis, -e
biform, -e	binnenslands (<i>bw.</i>)
bigaam, -ame	binnensmonds
bigamie	binnenste <i>of</i> binneste
bigamis, -te	binneoor
bigeneries, -e	binnespiers, -e
bignonia, -s	binnetoe
bigotterie	binokel, -s
bikapsulêr, -e	binomiaal, -iale
bikarbonaat	binomies, -e
bikollateraál, -ale	binominaal, -ale
bikonkaaf, -awe	binomium, -s <i>of</i> binomia
bikonveks, -e	binoom, -ome
bikornies, -e	bioaritmetika
bikwadraat, -ate	bioblas, -te
bilabiaal, -iale	biochemie
bilateraál, -ale	biochemikus, -se <i>of</i> biochemici
bilharzia	biodinamika
bilharziasis <i>of</i> -ase, <i>of</i>	biofoor, -ore
bilharziosis <i>of</i> -ose	biogeen, -ene
bilien <i>of</i> biline	biogeneties, -e
biliêr, -e	biogenie
bilieus, -e	bioliet, -e
biline <i>of</i> bilien	bioloog, -oë
bilineêr, -e	bioluminessensie
biliverdien <i>of</i> biliverdine	biomagnetisme
biljart, ge-	biomatematika
biljet, -te	biometrie
biljoen, -e	bionomie
billikerwys <i>of</i> billikerwyse	biopsie
billikheidshalwe	biosenese
bilofodont, -e	biositien <i>of</i> biositine
bilsekruid	bioskoop, -ope
biltong, -e	biostatika
bimetallisme	biotiet, -e
bind <i>of</i> binde, ge-	bipaar, -are
binêr, -e	bipiramidaal, -ale
binnebrandmotor	bipolêr, -e
binnegaan, binnege-	Birmaan, -ane
binnehuis	Birmaans, -e
binne-in	bisamrot

Bisantyn, -e
 Bisantyns, -e
 biseksueel, -uele
 bisektrijs, -e
 biseps, -e
 bisepsspier
 bisillabies, -e
 biskop, -pe
 biskoplik, -e
 biskopstaf
 bisley, -s
 bismaliet, -e
 bismut (*element*)
 bismutiniel, -te
 bison, -s
 bissoliet, -e
 bissus
 bisulfaat
 bisulfide *of* bisulfied
 bisulfiet
 bitarraat
 biteïsme
 bits, - *of* -e; -er, -ste
 bitsig, -e; -er, -ste
 bitterappel
 bitterkaroo (*plant*)
 bittersoet
 bitumen
 bitumineer, ge-
 bitumineus, -e
 bivak, -ke
 bivakkeer, ge-
 bivalent, -e
 blaadjie (*papier*), -s
 blaar, -are
 blaarpens
 blaasbalk, -e
 blaasop, -pe
 blad, blaai
 bladgroen
 bladjie (*liggaamsdeel*), -s
 bladzak
 bladsteek (*groet*)
 bladwyser, -s
 blafferig, -e
 blanc-mange
 Blanke, -s
 blanke, -s
 blanko
 blanko tjek
 blansjeeryster, -s
 blaps, -e
 blas, -; -ser, -ste
 blasoeneer, ge-
 blastofities, -e
 blastoïde, -s
 blastoïed (*b.nw.*), -e
 blastostiel
 blatjang
 bleek, -; bleker, bleekste
 bleek *of* bleik (*op - gooi*)
 bleek *of* bleik, ge-
 blefaritis
 bleik *of* bleek (*op - gooi*)
 bleik *of* bleek, ge-
 blende
 blennorree
 blêr, ge-
 blêrflik
 blerts, -e
 blessuur, -ure
 blikaspaai
 blikkantien
 blikkiesmelk
 blikners
 bliksemafleier
 blinddoek, ge-
 blinde, -s
 blinder *of* blinding *of* blinde, -s
 blindederm
 blindeer, ge-
 blinde-instituut
 blindelings
 blindemol
 blinder *of* blinding *of* blinde, -s
 blindeskool
 blindevlieg
 blinding *of* blinde *of* blinder, -s
 blinkblaar-wag-'n-bietjie
 blitsoorlog
 blo (*liewer - Jan as do Jan*)
 blo, ge-
 bloedeie
 bloederig, -e
 bloedlaat, bloedge- *of* ge-
 bloedloos, -ose
 bloedmin *of* bloedweinig
 bloedoortapping

bloedparsie *of* bloedpersie
 bloedsomloop
 bloedspuwing, -e *of* -s
 bloed-uit (*jou voete - loop*)
 bloedvatestelsel *of* bloedvatstelsel
 bloedvergiftiging *of* bloedvergiftiging
 bloedverwant, -e
 bloedvin, -ne, *of* bloedvint, -e
 bloedwei
 bloedweinig *of* bloedmin
 bloeiend, -e
 bloeiersiekte
 bloekomboom
 bloemis, -te
 bloemlesing, -s
 bloemryk *of* blomryk, -e
 bloes, -e, *of* bloese, -s
 bloesend, -e
 blokkade, -s
 blokkeer, ge-
 blom-ertjie
 blomkweker *of* blommekweker
 blommegeur, -e
 blommekweker *of* blomkweker
 blommemeisie, -s
 blomryk *of* bloemryk, -e
 blomtuin
 blondine, -s
 blootgee, blootge-
 blootlê, blootge-
 blootlegging
 bloots (-ry)
 blootshoof *of* blootshoofs
 blootsperd
 blootstaan, blootge-
 blootsvoet *of* blootsvoets
 blosend, -e
 blouapie
 blou-blou
 blouboek
 bloukopklipsalmander
 bloukopkoggelmander
 bloulakense
 blou Maandag
 blouoognôï *of* blouoognooi
 blouskilder
 blouskimmel
 blousuur
 blou trein

blouvitriool
 blouwildebees
 blus (*sy - is uit*)
 bly, - *of* -e; -er, -ste
 bly, ge-
 blydskap
 blyk, ge-
 blystaanplek
 blywend, -e
 B-mol
 bo *of* bowe
 boa, -s
 bo-aan
 bo aan
 boards *of* boweaards, -e
 boakonstriktor, -s
 boarm
 boarmslagaar
 bobaas
 bobbejaan, -ane
 bobbejaantou
 bobotie
 bobou *of* bowebou
 bod *of* bot, botte
 bode, -s
 bodeur
 boe (*nie - of ba sê nie*)
 boedelberedderaar, -s
 Boeddhis, -te
 boef, -we
 Boeginees, -ese
 boeglam
 boegoe
 boegseer, ge-
 boehaai *of* bohaai *of* pohaai
 boekaniem, -s
 boekekennis *of* boekkennis
 boekenhout *of* beukehout
 boeket, -te
 boeketaal *of* boeketaal
 boekevat, boekege-
 boekevattyd
 boekhou, boekge-
 boekekennis *of* boekekennis
 boekpens *of* boepens
 boeksak
 boekstaaf, ge-
 boektaal *of* boeketaal
 boeljon

boemerang, -s
 boender, ge-
 bo-ent
 boepens *of* boekpens
 boepie, -s
 boeragtig, -e
 boerbeskuit *of* boerebeskuit
 boerboontjie
 Boererepubliek
 boere-unie
 boerevrou *of* boervrou
 boerewors *of* boerwors
 boer-in-die-nag
 boers, -e
 boervrou *of* boerevrou
 boerwors *of* boerewors
 boesel, -s
 Boesman, -s
 boesmangras *of* boesmansgras
 Boesmans, -e
 Boesmanssprekend, -e
 Boesmantaal
 Boesmantekening
 Boesmantjie, -s
 Boesnot, -te
 boestroentjie, -s
 boet, ge-
 boet
 boeta
 boetabessie
 boetebossie
 boeteling, -e
 boetie, -s
 boetseer, ge-
 boewestreek
 bogenoemde *of* bowegnoemde
 bogpraatjie, -s
 boggrond
 bogronds, -e
 bohaai *of* boehaai *of* pohaaï
 boheem, -eme
 Boheems, -e
 Bohemer, -s
 boikot, -te
 boikot, ge-
 bojaar, -are
 bokaal, -ale
 bokant
 bokantse *of* bokantste

bokant toe
 bokbaaivygie
 bok-bok (*spel*)
 bokerf
 bokhael
 bokkapater, -s
 bokkem *of* bokkom, -s
 bokker, -s
 bokkie, -s
 bokkom *of* bokkem, -s
 bokmakierie, -s
 bokom, boge-
 bokrin!
 bokruit!
 bokseil
 boksendais
 bokskyn
 bokspring, ge-
 bokveld (*hy is - toe*)
 bokwiet
 Bolandisme, -s
 Bolands, -e
 bolero, -'s
 bolivar, -s
 Boliviaan, -iane
 Boliviaans, -e
 bolla, -s
 bollemakiesie *of* bolmakiesie
 Bolsjewiek, -e
 Bolsjewis, -te
 bombalie *of* bombarie
 bombardeer, ge-
 bombardement, -e
 bombardier, -s
 bombarie *of* bombalie
 bombas
 bombasties, -e
 bombasyn
 bomenslik *of* bowemenslik, -e
 bona fide-boer
 bona fide- Bolandse boer
 bonatuurlik *of* bowenatuurlik
 bonchrétienpeer
 bondgenoot, -ote
 bondseël
 bonhomie
 bont (*kleur; pelswerk*)
 bontbok *of* bontebok
 bontjoubert

bontpootbosluis
 bontpraat, bontge-
 bontspring, bontge-
 bontstefanie
 bonus, -se
 boog, ge-
 boog, boë
 boogskutter, -s
 boomskraap of boomskraapsel
 (*dis -*)
 boonop
 boonste
 boontjie, -s of bone
 boontoe
 bo-oor
 bo-op
 boor (*element*)
 boord, -e
 boordenstevol of boordensvol of
 boordevol of bordynevol
 boordjie (*vir hals*), -s
 boorling, -e
 boort (*diamantpoeier*)
 boortjie (*gereedskap*), -s
 boos, - of bose; boser, boosste
 bootsman, -ne of bootslui
 boraat
 boraks
 borasiet
 bord, -e
 bordeauxmengsel
 bordeauxwyn
 bordeel, -ele
 bordes, -se
 borduurster, -s
 bordynevol of boordenstevol of
 boordensvol of boordevol
 borg, -e
 borg, ge-
 borgring
 borg staan
 borgtog
 borneol
 borniet
 bornileen
 borrie
 bors, -te
 borsrok of borstrok
 borssuiker

borstrok of borsrok
 bort (*siekte*)
 borzoi, -s
 bos, -se
 bosanemoon
 bosapie
 bosgasie of boskasie, -s
 bosluis
 bo-sluis
 bosluiskoors
 Bosniër, -s
 Bosnies, -e
 bosseer, ge-
 bosseleer, ge-
 bossiestee
 bostaande of bowestaande
 bosveld
 bot of bod, botte
 botanikus, -se of botanici
 botanis, -te
 botaniseer, ge-
 botanoliet, -e
 botdig of potdig
 botoon of bowetoon
 botstil
 bottel, -s
 bottelier, -s
 botter
 botterbroodjie
 botulisme
 botvier, botge-
 botweg
 boud (*liggaamsdeel*), -e
 boudjie (*liggaamsdeel*), -s
 boudweg
 bougainvillea, -s
 bou-inspekteur
 bouksiet of bauxiet
 boul, ge-
 boulevard, -s
 bouopsigter, -s
 bouorde, -s
 bourekenaar
 bourgeois
 bourgeoisie
 bournoniet
 bourrée, -s
 bout (*om in te skroewe*), -e
 boutade, -s

boutjie (*om in te skroewe*), -s
 bowe of bo
 boweaards of boaards, -e
 boweal of bowenal
 bowebou of bobou
 bowegenomde of bogenoemde
 bowemenslik of bomenslik
 bowenal of boweal
 bowenatuurlik of bonatuurlik
 bowendien
 bowestaande of bostaande
 bowetoon of botoon
 boysenbessie
 b'r!
 braaivleis
 braakland
 braakwyn
 Brabander, -s
 Brabants, -e
 bradikardie
 bradipnee
 bragiaal, -iale
 bragiet
 bragilogie
 Bragiopode, -s
 bragipinakoïde, -s
 Brahmaan, -ane
 Brahmaans, -e
 Brahmanisme
 brailleskrif
 braktee, -eë
 brakteool, -eole
 brandblusapparaat
 brandewyn
 brandmaer
 brandnekel of brandnetel, -s
 brandsiek of brandsiekte
 brandsiekinspekteur of brand-
 siekte-inspekteur
 brandsiekskaap
 brandskilder, ge-
 brandspiritus
 brangiaal, -iale
 brangieë
 brangihiale
 Brangiopode, -s
 brasem, -s
 Brasiliaan, -iane
 Brasiliaans, -e

brasilien of brasiline
 brassidiensuur of brassidinesuur
 brauniet
 bravade, -s
 braveer, ge-
 bravo!
 bravour
 bredie
 breed, breë; breër, breedste
 breedsprakig, -e
 breedte, -s
 breërandhoed
 bregma
 brei (*kouse, rieme -*), ge-
 breier, -s
 breinaald
 breinspesialis
 breinvlies
 breipaal
 breister, -s
 brekasie, -s
 breksie, -s
 bremerblou
 bres, -se
 Breton, -s
 Bretons, -e
 breuk, -e
 brevet, -te
 brevetteer, ge-
 brevier, -e
 briefbesteller of briewebesteller
 briefhoof of briewehoof
 briefie, -s
 briekwa
 briesend, -e
 briewebesteller of briefbesteller
 briewehoof of briefhoof
 brigade, -s
 brigadegeneraal, -s
 brigadier, -s
 brigantyn, -e
 Bright se siekte
 briket, -te
 brikettering
 briljant, -e
 brilleslyper of brilslyper
 brilleverkoper of brilverkoper
 bringer, -s
 brinjal, -s

briologie
 brioloog, -oë
 brionie
 brisant, -e
 Brit, -te
 Britannies, -e
 Brits, -e
 Brits-Oos-Afrikaans
 brode (*om den -*)
 brodeloos *of* broodloos, -ose
 broederband
 broedermoord
 broederskap, -pe
 broeihen
 broeis hen
 broekskeur (*dit gaan -*)
 broekspyp
 broerskap
 broesa
 brokaat
 broksgewys *of* broksgewyse
 bromaat
 bromied *of* bromide
 bromoform
 bronaar
 brongiaal, -iale
 brongieë
 brongiëktasie
 brongiolektasie
 brongiool, -iole
 brongitis
 brongoskoop
 bronkors
 bronnestudie
 bronsmedalje
 bronstig, -e
 brooddrunkenheid
 broodgebrek *of* broodsgebrek
 broodloos *of* brodeloos, -ose
 brookiet
 broom (*element*)
 brosjeer, ge-
 brosjure, -s
 Brown se beweging
 brucien *of* brucine
 bruciet
 brug, brûe *of* brûens *of* brugge
 bruid, -e
 bruidegom, -s
 bruilof, -te
 bruilofsgas
 bruinbrood
 bruineer, ge-
 bruingeelbek
 bruinkapel
 bruinvy *of* bruinvyg
 bruiswyn
 brulpadda
 brunet, -te
 Brusselaar, -aars *of* -are
 Brussels, -e
 brusselslof
 brutaliseer, ge-
 brutaliteit, -e
 bruto
 bruto wins
 bruusk, -e; -er, -ste
 bruto, -ute; -uter, -uutste
 bry (*pap*)
 bry (*uitspraak van r*), ge-
 bry-r
 b'tjie, -s
 buchiet
 budjie, -s
 buffelgras *of* buffelsgras
 buffer, -s
 bufferstaat
 buffet, -te
 buie *of* buig, ge-
 buig-my-nie *of* buig-my-niet
 buikgord *of* buikgort, -e
 buikspreek
 buikspreker
 buikvol (*ek is -*)
 buiserd, -s
 buite (*bw. en voors.*)
 buite-egtelik *of* buitenegtelik, -e
 buitehuis
 buitekant
 buitekantse *of* buitekantste
 buitekant toe
 buiteland
 buitelands, -e
 buitemuurs, -e
 buiten (*voors.*)
 buitendien
 buitenegtelik *of* buite-egtelik, -e
 buitengewoon

buitenissig, -e
 buitenshuis, -e
 buitenslands (*bw.*)
 buitensporig, -e
 buitenste
 buitenstyd*s of* buitentyd*s*, -e
 buitentoe *of* buiteto*e*
 buitentyd*s of* buitenstyd*s*, -e
 buitepasiënt
 buitestaander
 buiteto*e of* buitentoe
 buitmaak, buitge-
 buks, -e
 buksboom
 buksgeweer
 bulbêr, -e
 Bulgaar, -are
 Bulgaars, -e
 bullebak
 bulletin, -s
 bulsak
 bungalow, -s
 bunker, ge-
 bunkerkole
 bunodont, -e
 bunolofodont, -e
 bunsenlamp
 buret, -te
 burg, -e *of* -te
 burg (*vark*), -e
 burgemeester
 burgerregerf
 burlesk, -e
 buro, -'s
 buro'tjie, -s
 buryn, -e
 bus, -se
 buskruit
 bussel (*by vroueklere*), -s
 butaan
 butadien
 butielalkohol
 butileen
 butiraat
 butirien *of* butirine
 butirometer
 buurman, bure
 buurt, -e, *of* buurte, -s
 buuste, -s
 bybehore *of* bybehorens
 Bybel, -s
 Bybels, -e
 Bybeltaal
 bybetaal, het -
 bybly, byge-
 byderhand
 byderhands, -e
 bydrae, -s
 byeboer
 byebrood
 byeenbring, byeenge-
 byeenkom, byeenge-
 byekoningin
 byekorf
 byenes *of* bynes
 byesel (*sel van bye*)
 byeteelt
 byewerk *of* bywerk
 bygenaamd
 bygesê
 bygeval
 bygevolg
 bylae, -s
 bymekaar
 bymekaarkom, bymekaarge-
 bymekaarkomplek
 bymot
 byna
 bynaam
 by name
 bynes *of* byenes
 byoogmerk
 bypas, byge-
 bysiende
 bysit, -te
 bysit, byge-
 byskryf *of* byskrywe, byge-
 bystaan, byge-
 bystander, -s
 bystelling, -e *of* -s
 byster (*die spoor - wees*)
 bysyn
 bytowniet
 byval, byge-
 byvoeglike naamwoord
 by voorbaat
 byvoorbeeld
 bywerk *of* bywerk

bywerk, byge-
bywoord, -e
bywoordelik, -e

bywortel
bywyf, -we
by wyse van

C

- c, -'s
 cachet *of* kasjet, -te
 Caesarisme
 caesaropapie *of* caesaropapisme
 caledoniet
 Caledonner, -s
 Calvinis, -te
 Calvinisme
 Calvinisties, -e
 camouflage *of* kamoeflage
 campanile, -s
 canyon, -s
 caprice *of* kaprise, -s
 Carbonari
 Cariusbuis
 carnalliet
 carnivora *of* karnivore
 Carrariese marmer
 carrière (- *maak*)
 carte (- *blanche*)
 Cartesiaan, -iane
 Cartesiaans *of* Cartesies, -e
 Cartesianisme
 Carthaags, -e
 Carthager, -s
 casino, -'s
 catawbadruif
 causerie, -ieë
 causeur, -s
 cayennepeper
 cedille, -s
 centumtaal
 centumvir, -i *of* -s
 centumviraat
 chairamidien *of* chairamidine
 chairamien *of* chairamine
 chalcedoon, -one
 Chaldeër, -s
 Chaldeus, -e
 chalkogeen
 chalkografie
 chalkoliet
 chalkoon
 chalkosiet
 chanson, -s
 chaos
 chaoties, -e
 charade, -s
 charter, -s
 chartreuse (*likeur*)
 chauvinis, -te
 chauvinisme
 chauvinisties, -e
 cheillitis
 cheirantien *of* cheirantine
 cheirinen *of* cheirinine
 cheirol
 chelidonien *of* chelidonine
 chelidoonsuur
 chemie
 chemies, -e
 chemikalie, -ieë
 chemikus, -se *of* chemici
 chemoterapie
 chenocholeusuur
 Chileen, -ene
 Chileens, -e
 chillias, -te
 chiliasme
 chilisalpeter
 chilose
 chimase
 chinchillakonyn
 Chinees *of* Sjinees, -ese
 chirognomie
 chiroplogie
 chiromansie
 chiropodis, -te
 chiropraktisyn, -s
 chirurg, -e
 chirurgie
 chirurgies, -e
 chirurgyn, -s
 chitien *of* chitine
 chitoon, -one
 chloor (*element*)
 chlooramien *of* chlooramine
 chlooretiel
 chloraal, -ale
 chloraat, -ate
 chloreer, ge-
 chloride *of* chloried

chloriet, -e
 chlorofil
 chloroform
 chloropreen
 chlorose
 cholaat
 cholera
 cholesterol
 cholien *of* choline
 chondrometer
 chordometer
 choreografie
 chrestomatie
 chrisoberil
 chrisogeen
 chrisoidien *of* chrisoidine
 chrisoliet, -e
 chrisopraas
 chrisotiel
 Christelik, -e
 christelik (*hy het my - behandel*)
 Christelik-histories
 Christelik-nasionaal
 Christen, -e
 Christendom
 Christen-jongmense
 Christin, -ne
 Christologie
 chromaatgeel
 chromatiek
 chromaties, -e
 chromatografie
 chromatroop
 chromichloride *of* chromichloried
 chromiet
 chromolitografie
 chromosfeer
 chromosoom, -ome
 chronies, -e
 chronografie
 chronoïsoeterm
 chronologie
 chronologies, -e
 chronometer
 chronoskoop, -ope
 chroom (*element*)
 chroomgeel
 chtonies, -e
 chtonisoterm
 chtonofagie
 cicerone, -s
 Ciceroniaans, -e
 Ciperse kat
 ciperwyn
 Cipries, -e
 Ciprioot, -iote
 Cisalpyns, -e
 Ciskeis, -e
 Cisterciënsers, -s
 Cisterciënserklooster
 cliché, -s
 cochenille
 cockney, -s
 Coliseum *of* Colosseum
 compute
 confetti
 consols (*beursterm*)
 continuo
 Copernicaans, -e
 Cornies, -e
 corps *of* korps, -e
 corrigenda
 coulisse, -s
 coulomb, -s
 courtisane, -s
 crayon, -s
 crèche, -s
 credo, -'s
 cremona, -s
 crêpe-de-chine
 crescendo, -'s (*kyk o.a. ook by*
 kressendeer)
 C-sender
 C-sleutel
 c'tjie, -s
 curie (*maateenheid*)
 curiosum, curiosa
 curium (*element*)
 Cushing se siekte
 Cushing-tegniek
 cyma, -s
 Cyrillies, -e

D

- d, -'s
 daadwerklik, -e
 daaglik *of* daeliks
 daai! (*dankie!*)
 daalder, -s
 daaraan
 daarbenewens
 daardie
 daarenbowe
 daarenteë *of* daarenteen
 daargelate
 daarlanges *of* daarlangs
 daarmee
 daarnatoe
 daarom
 daaromtrent
 daaropvolgende
 daarso
 daarsonder
 daarteë *of* daarteen
 daarteenoor
 daartoe
 daartussen
 daaruit
 daarvandaan
 daarvoor
 dachshond *of* dashond
 dadaïsme
 dadel, -s
 dadelik
 daelange
 dae lank
 daeliks *of* daaglik
 daeraad *of* dageraad, -rade
 daeraad *of* dageraad (*visnaam*),
 -raads
 dafne, -s (*blomnaam*)
 dafnien *of* dafnine
 dag-en-nagewening
 dager (*eiser*), -s
 dageraad *of* daeraad, -rade
 dageraad *of* daeraad (*visnaam*),
 -raads
 dagga
 dagha (*bouklei*)
 dag in
 daglange
 daglumier
 dagoud
 dagoud kuiken
 dagsê, dagge-
 dagsoom
 dagteken, ge-
 dag uit
 dagvaar, ge-
 dagvaarding, -e *of* -s
 dahlia, -s
 Dajak *of* Dajakker, -s
 Dajaks, -e
 dak, -ke
 daktiel, -e, *of* daktilus, -se
of daktili
 daktiloskopie
 dal, -e
 dalk
 Dalmasiër, -s
 Dalmaties, -e
 Daltonisme
 Daltonmetode
 Damara, -s
 damarabees
 damas
 damaspruim
 damasseer, ge-
 Damassener, -s
 dambonitol
 dambord
 dameskoen
 dameskous
 dammar (*hars*)
 dammetjie, -s
 dampkringslug
 dan (- *en wan*)
 Danaïde, -s
 danaliet
 danburiet
 danig, -e
 dankbaar, -are; -aarder,
 -aarste
 dankie
 dankiebly
 dankie tog!

danksê, dankge-
danksegging, -e of -s
danksy
danseres, -se
dansaal
dapper, -; -der, -ste
darem
Darwinis, -te
das, -se
dashond of dachshond
dasimeter
dassie, -s
datief, -iewe
datoliet
datum, -s
datum, -a
daturien of daturine
dauphin, -s
dauphine, -s
dawidsworteltjie
dawwetjie, -s
de (*wie - duiwel; wat - ongeluk*)
dè! (*vat*)
dê! (*vermaakwoord*)
debakel, -s
deballoteer, ge-
debat, -te
debatsvereniging of debatvereni-
ging
debatteer, ge-
debatteerder, -s
debatvereniging of debatsvereni-
ging
debet, -s of -te
debetkant
debiet, -e
debiteer, ge-
debiteur, -e of -s
debs, ge-
debutant, -e
debutante, -s
debuteer, ge-
debuut, -ute
decemvir, -i of -s
decemviraat
dechloroer, ge-
decrecendo, -'s (*kyk o.a. ook by*
dekressendeer)
deduktief, -iewe
deeglik, -e
deelname
deelneem, deelge-
deelneming
deelsgewys of deelsgewyse
deeltyds, -e
deemoed
Deen, Dene
Deens, -e
deernis
dees (*op - aarde!*)
deesdae
défaitis, -te
défaitisme
defek, -te
defensief, -iewe
deferent, -e
definieer, ge-
definisie, -s
definitief, -iewe
deflagrator, -s
deflasie
defleksie
deflorasie
deformasie
defungeer, ge-
degen, -s
degeneroer, ge-
degerig, -e
degradeer, ge-
D-groep
dehidrateer, ge-
dehidreer, ge-
deikties, -e
dein, ge-
deining, -s
deins, ge-
deis, -te
deïsme
dekaan, -ane
dekade, -s
dekadensie
dekadent, -e
dekagram, -me
dekahidronaftaleen
dekalien of dekaline
dekaliter, -s
dekalol
dekameter, -s

dekanol
 dekanoon
 dekanteer, ge-
 dekarboliseer, ge-
 dekatlon
 deken, -s
 deklameer, ge-
 deklareer, ge-
 deklinasie, -s
 dekodeer, ge-
 dekollekeer, ge-
 dekor
 dekorasie, -s
 dekorateur, -s
 dekoratief, -iewe
 dekoreer, ge-
 dekorum
 dekose
 dekreet, -ete
 dekrement
 dekressendeer (*musiekterm; kyk*
by decrescendo)
 dekretaal, -ale
 dekreteer, ge-
 deksels, -e (*'n - lawaai*)
 dekstrien *of* dekstrine
 dekstrose
 delegeer, ge-
 delf *of* delwe, ge-
 delfien *of* delfine
 delfinien *of* delfinine
 delfinium, -s
 delfisien *of* delfisine
 delfstof
 Delfts, -e
 delgingsfonds
 delik, -te
 delikaat, -ate
 delikatesse, -s
 delimitasie
 delineasie, -s
 delinkwent, -e
 delirium
 delkosien *of* delkosine
 delsolien *of* delsoline
 delta, -s
 deltalien *of* deltaline
 delwe *of* delf, ge-
 delwer, -s

delwery, -e
 demagoog, -oë
 demarkasielyn
 demensie, -s
 demissie
 demobiliseer, ge-
 demoduleer, ge-
 demokraat, -ate
 demokrasie, -ieë
 demokraties, -e
 demon, -e
 demonies, -e
 demonomanie
 demonstrasie, -s
 demonstratief, -iewe
 demonstreer, ge-
 demonteer, ge-
 demoraliseer, ge-
 demoties, -e
 demper, -s
 den (*in - brede*)
 denasionaliseer, ge-
 denatureer, ge-
 dendriet, -e
 dendroïed (*b.nw.*), -e
 dendroliet, -e
 denkbaar, -are
 denkbeeld, -e
 denkbeeldig, -e
 denke (*s.nw.*)
 denker, -s
 denkvermoë
 denkwyse
 denneboom
 denominatief, -iewe
 densiteit
 dentaal, -ale
 dentien *of* dentine
 denudasie, -s
 deoksiedeer, ge-
 departement, -e
 departementeel, -ele
 dépêche, -s
 depolariseer, ge-
 depolimeriseer, ge-
 deponeer, ge-
 deponent, -e
 deporteer, ge-
 deposito, -'s

depot, -s
 depresiasie
 depressieer, ge-
 depressie, -s
 deprimeer, ge-
 deputasie, -s
 derdae
 derdeklas kompartement (*swak -*)
 derdeklaskompartement (*- in die derde klas*)
 derdemagworteltrekking
 derdemannetjie
 derdepartyversekering
 derderangs, -e
 Derde Straat
 derduisende (*- mense*)
 derduiwel (*dis 'n -*)
 derduiwelse
 derf of derwe, ge-
 dergelik, -e
 derhalwe
 derivaat, -ate
 derjare (*die siekte duur al -*)
 dermate
 dermatologie
 dermatose
 derrissiensuur of derrissinesuur
 derrissuur
 derritol
 dertiende eeu
 dertiende-eeus, -e
 dertienjarig, -e
 dertig, -e of -s
 dertigerjare (*in die -*) of in die jare dertig
 dertigjarig, -e
 dertigjarige, -s
 derwaarts
 derwe of derf, ge-
 derwisj, -e
 des (*- te beter*)
 desbetreffend, -e
 dese (*na -*)
 Desember
 desennium, -s of desennia
 desentraliseer, ge-
 deser (*die tiende -*)
 deser dae
 desersie, -s

deserteer, ge-
 deserteur, -s
 desgelyks
 desgewens
 desibel, -s
 desideer, ge-
 desideratum, -s of desiderata
 desikkator, -s
 desillusie of disillusie, -s
 desillusioneer of disillusioneer, ge-
 desimaal, -ale
 desimaliseer, ge-
 desimeer, ge-
 desimeter
 desinfekteer of disinfekteer, ge-
 desintegreer of disintegreer, ge-
 deskundige, -s
 desmotropie
 desnieteenstaande
 desnietemin
 desnoods
 desoksaalsuur
 desoksisuiker
 desondanks
 desorganiseer of disorganiseer, ge-
 desose, -s
 desperaat, -ate
 despoot, -ote
 despoties, -e
 despotisme
 dessert
 des te beter
 des te meer
 destyds, -e
 desverkiekend
 desweë
 detail, -s
 detailleer, ge-
 detasjeer, ge-
 detasjement, -e
 detektor, -s
 detensie
 determinant, -e
 determineer, ge-
 determinis, -te
 determinisme
 deterministies, -e
 detoneer, ge-
 deug, -de

deugdelik, -e
 deugniet, -e
 deuk of duik (*holte*), -e
 deuk of duik (*holte maak*), ge-
 deuntjie, -s
 deurblaai, deurge-
 deurbraak
 deurbreek, het -
 deurbreek, deurge-
 deurbring, deurge-
 deurbringer, -s
 deurdag, -te
 deurdad
 deurdring, deurge-
 deurdring, het -
 deurdronge (- *van*)
 deur en deur
 deurentyd
 deurgaans
 deurgestoke ('*n* - *kaart*)
 deurgrond, het -
 deurheen
 deurja of deurjaag, deurge-
 deurknee of deurkneed, -ede
 deurkosyn
 deurkruip, deurge-
 deurkruis, het -
 deurleef, -de
 deurleef of deurlewe, het -
 deurloop, deurge-
 deurloop, het -
 deurlugtig, -e
 deurmekaar (*spul*)
 deur mekaar
 deur middel van
 deurnat
 deursettingsvermoë
 deurskote ('*n* - *eksemplaar*)
 deurslag
 deurslaggewend, -e
 deurslagmens
 deursnede of deursnee
 deursneemens
 deursnee- Suid-Afrikaanse burger
 deurspek, -te
 deurtastend, -e
 deurtrokke (- *van*)
 deurwaarder, -s
 deurweef, -de
 deurweek, -te
 deurwrog, -te
 deuskant of duskant
 deuskantse of deuskantste, of
 duskantse of duskantste
 deuskant toe of duskant toe
 deuterienuur of deuterinesuur
 deuterium (*element*)
 deuteriochloroform
 deutron, -e
 deuton
 devaluasie, -s
 devalueer, ge-
 deviasiehoek
 devies, -e
 deviese (*betaalmiddele*)
 devolusie of dewolusie
 diabaas
 diabeet, -ete
 diabetes
 diabeties, -e
 diabetikus, -se of diabetici
 diabetometer
 diabolies, -e
 diachronies, -e
 diadeem, -eme
 diafaan, -ane
 diafanometer
 diafragma, -s
 diagnose, -s
 diagnoseer, ge-
 diagnostiek
 diagnosties, -e
 diagonaal, -ale
 diagram, -me
 diagrammaties, -e
 diaken, -s
 diakones, -se
 diakonessehuis
 diakonie, -ieë
 diakrities, -e
 dialek, -te
 dialekgeografie
 dialektiek
 dialekties, -e
 dialektologie
 dialekwoordeboek
 dialise
 dialkeen

dialliel	diepgaande
dialog, -oë	dieplood
dialuursuur	diepseepeiling
diamagnetisme	dier, -e
diamant, -e	dier (<i>in - voege</i>)
diameter	dierasie
diametraal, -ale	dierbaar, -are; -aarder, -aarste
diamien <i>of</i> diamine	diereaanbidding
diapason	diere-epos
diapositief	dierefabel
diarree	diereriem
diartrose	diereryk
diasien <i>of</i> diasine	diërese
diaspoor	dierestorie
diastase	dieretemmer
diatermaan, -ane	dieretuin
diatermie	dierewêreld
diatomiet	dierkunde
diatonies, -e	dierkundige, -s
diatoom, -ome	dies (<i>wat - meer sy</i>)
diatribe, -s	dieselfde
dichroïsme	dieselmotor
dichromaas	diesman <i>of</i> duisman <i>of</i> duusman, -ne
didaktiek	diesvolk <i>of</i> duusvolk
didakties, -e	diëtetik
didaktikus, -se <i>of</i> didaktici	diëtieleter
didimium	diëtilenglikol
diederdae (<i>van - af</i>)	diets (<i>iemand iets - maak</i>)
diederik, -e <i>of</i> -s	Diets, -e
diederjare	diewebende
diën	difeensuur
diët, diëte	difenielamien <i>of</i> difenielamine
diefproef	differensiaal, -ale
diegene	differensiaalrekening
diékant (<i>bw., s.nw. en voors.</i>)	differensiasie
diékantse <i>of</i> diékantste	differensieel, -iële
diékant toe	differensieer, ge-
diëlektries, -e	differensiering
diëlektrikum	diffraksie
diën (<i>met - verstande</i>)	diffundeer, ge-
dienaar, -aars <i>of</i> -are	diffuus, -use; -user, -uusste
dienares, -se	difterie
diender, -s	diftong, -e
diener, -s	diftongies, -e
dienooreenkomstig	dig, -te; -ter, -ste
diensmaag <i>of</i> diensmaagd	digby <i>of</i> digteby; digterby, digsteby
diensure	digereer, ge-
dientengevolge	
diepbord <i>of</i> diepebord	

digestie	dinar, -s
digitalien <i>of</i> digitaline	dinastie, -ieë
digkuns	dine, -s
dignitaris, -se	dinee, -s
digotomie	dineer, ge-
digteby <i>of</i> digby; digterby, digsteby	dinges, -e
digteres, -se	dingesie, -s
digtheid	dingo, -'s
dikbek (<i>hy is 'n -; hy sit -</i>)	dink, ge-
dikbeksyste, -s	dinkwerk
dikderm	dinosaurus, -se
diktoon, -one	Dinsdag
dikkedensie (<i>in die - raak</i>)	dioksaan, -ane
dikkopkorhaan	diokside <i>of</i> dioksied
dikmelk	dioksool
diksie	dioktaëder
diktaat, -ate	diol
diktafoon, -one	dioptaas
diktamnie <i>of</i> diktamnine	diopter, -s
diktamnol	dioptriek
diktator, -s	dioptries, -e
diktatoriaal, -iale	diorama, -s
diktatuur, -ure	dioriet
diktee, -s	diosees, -ese
dikteer, ge-	dipenteen
dikwels	dipiridiel
dilatometer	dipkraal
dilemma, -s	diploma, -s
dilettant, -e	diplomaat, -ate
dilettanties, -e	diplomatie
dilettantisme	diplomatiek, -e
diluviaal, -iale	diplomaties, -e
dimeer, -ere	dipool, -ole
dimensie, -s	dipsomanie
dimensionaal, -ale, <i>of</i> dimensio- neel, -ele	direk, -te
dimetielketoon	direksie, -s
diminuendo, -'s	direkteur, -e <i>of</i> -s
diminutief, -iewe	direktheid
dimorf, -e	direktrise, -s
dimorfisme	dirigeer, ge-
dinamiek	dirigent, -e
dinamies, -e	dirkdirkie, -s
dinamiet	dis (<i>tafel</i>), -se
dinamika	dis (<i>dit is</i>)
dinamisme	disa, -s
dinamo, -'s	disenterie
dinamometer	disharmonie
dinamo-ontsteking	disharmonieer <i>of</i> disharmoniseer
	disilaan

disilasaan
 disillusie *of* desillusie, -s
 disillusioneer *of* desillusioneer, ge-
 disiloksaan
 disiloksanol
 disiltiaan
 desinfekteer *of* desinfekteer, ge-
 disinflasionisties, -e
 disintegreer *of* desintegreer, ge-
 disjunktief, -iewe
 diskant, -e
 diskoers, -e
 diskonteer, ge-
 diskontinu, -e
 diskontinuiteit
 diskonto, -'s
 diskoteek, -eke
 diskrediet
 diskreet, -ete
 diskresie
 diskriminasie, -s
 diskrimineer, ge-
 diskus, -se
 diskusseer, ge-
 diskussie, -s
 diskwalifikasie, -s
 diskwalifiseer, ge-
 disnis (- *loop*)
 disorganiseer *of* desorganiseer, ge-
 dispens *of* spens, -e
 dispensasie
 dispepsie
 dispersie
 disponeer, ge-
 disponibel
 disposisie
 disprosium (*element*)
 disputasie, -s
 disputeer, ge-
 dispuut, -ute
 disseksie
 dissel (*soort byl*), -s
 dissel *of* distel (*plant*), -s
 disselboom
 disseminasie
 dissertasie, -s
 dissimilasie
 dissimulasie
 dissipel, -s
 dissipelin, -ne
 dissipline
 dissiplineer, ge-
 dissiplinêr, -e
 dissonansie
 dissonant, -e
 dissosieer, ge-
 distansie, -s
 distansieer, ge-
 distel *of* dissel (*plant*), -s
 distigon, -s
 distilleer, ge-
 distingeer, ge-
 distinksie, -s
 distinktief, -iewe
 distireen
 distreen
 distribueer, ge-
 distribusie, -s
 distrik, -te
 ditiosuur
 ditrambe, -s
 dito *of* ditto
 ditoliel
 ditsem!
 dit sy (- *so*)
 ditsy *of* hetsy
 ditto *of* dito
 diuretikum
 divagasie, -s
 divalent, -e
 divan *of* diwan, -s
 divariant, -e
 divarinol
 divergensie
 divergent, -e
 diverse
 diversiteit
 dividend *of* diwidend, -e
 divinasie
 divisie, -s
 diwan *of* divan, -s
 diwidend *of* diwidend, -e
 D-mol
 do (*liewer blo Jan as - Jan*)
 dobbelaar, -aars *of* -are
 dobbelary *of* dobbelry
 dobbelsteen
 dobber, ge-

Dobermann-pinscher, -s
 dodder, -s
 dode, dode *of* dodes
 dodehuis
 dodekaan
 dodekaëder, -s
 dodekagoon, -one
 dodekanoon
 dodelik, -e
 dodemars
 dodesileen
 doeane, -s
 doeanebeampte
 doebleer, ge-
 doeblet, -te
 doedelsak
 doedoe, ge-
 doel (*voetbal*), -e
 doel, -eindes, *of* doeleinde, -s
 doelbewustheid
 doelgerigtheid
 doelwit, -te
 doemdoempie, -s
 doen, ge- *of* gedaan
 doepa
 doepa, ge-
 doer
 doerian (*boomsaort en vrug*)
 doerias (*stof*)
 dof, dowwe; dowwer, dofste
 doge (*titel*), -s
 dogma, -s
 dogmatiek
 dogmaties, -e
 dogmatikus, -se *of* dogmatici
 dogter, -s
 doheksakontaan
 doilie, -s
 dokosaan
 dokter (*geneesheer*), -s
 dokter, ge-
 doktersbehandeling
 doktor (*titel*), -e *of* -s
 doktoraal (*s.nw.*)
 doktoraal, -ale
 doktoraat, -ate
 doktorandus, -se *of* doktorandi
 doktoreer, ge-
 doktorsgraad

doktrinêr, -e
 dokument, -e
 dokumenteer, ge-
 dokumentêr, -e
 dolbly
 doleansie
 doleriet
 dolf *of* dolwe, ge-
 dolfland
 dolfyn, -e
 dolgraag
 dollar, -s
 dolleeg, -eë
 doliwarie (*in die -*)
 dolman, -s
 dolmen, -s
 dolomiet
 dolos, -se
 dolos gooi
 dolosgooiery
 dolvoor
 dolwe *of* dolf, ge-
 dom (*katedraal*), -me
 domastrant
 domein, -e
 domestien *of* domestine
 domestisien *of* domestisine
 dominant, -e
 dominee, -s
 domineer, ge-
 Dominikaan, -ane, *of* Dominika-
 ner, -s
 Dominikaneklooster *of* Domini-
 kanerklooster
 dominium, -s
 domino, -'s
 domisilie, -ieë *of* -ies
 domisilieer, ge-
 domkerk
 domkop
 domkrag, ge-
 dommerik, -e
 dompel, ge-
 domsiekte
 don, -s
 donaksien *of* donaksine
 donasie, -s
 donateur, -e *of* -s
 Donderdag

donderpadda
 donga, -s
 donkerblou
 donkie, -s
 donna, -s
 donquichotterie, -ieë
 dood, dooi *of* dooie
 dood aan die slaap
 doodalleen
 doodarm
 doodbedoord
 doodbenoud *of* doodsbenoud
 doodberig *of* doodsberig
 dooddoener
 doodeenvoudig
 doodgaan, doodge-
 doodgebore
 doodgewoon
 doodkis
 doodlag, doodge-
 doodleuters *of* doodluiters *of*
 doodluiters
 doodmaak, doodge-
 doodmare *of* doodsmare
 doodmoeg
 doodongelukig
 doodryp, doodge-
 doods, -e
 doodsangs
 doodsbeendere
 doodsbenoud *of* doodbenoud
 doodsberig *of* doodberig
 doodsbleek
 doodsgevaar
 doodslaan, doodge-
 doodsmae *of* doodmare
 doodstil
 doodstyding
 doodsveragting
 doodsvyand *of* doodvyand
 doodverf, ge- *of* -ge-
 doodvonniss
 doodvyand *of* doodsvyand
 doodwerk, doodge-
 doofstom
 doofstominrigting *of*
 doofstomme-inrigting
 doofstomme, -s

doofstommeskool *of* doofstom-
 skool
 dooi, ge-
 dooibloed *of* dooiebloed
 dooie, -s
 dooiebloed *of* dooiebloed
 dooiegewig *of* dooiegewig
 dooielam *of* dooieilam
 dooieiansdeur *of* dooieiansdeur
 dooie punt
 dooier *of* door (*van 'n eier*),
 dooiers *of* dore
 dooierig, -e
 dooierus *of* dooirus
 dooie vent
 dooievil *of* dooievil
 dooiegewig *of* dooiegewig
 dooieilam *of* dooieilam
 dooieilik, -e
 dooieiansdeur *of* dooieiansdeur
 dooiepunt (*temperatuur*)
 dooirus *of* dooirus
 dooievil *of* dooievil
 dooiehof
 dooieformulier
 dooieing *of* dooieing, -e
 dooieieel
 Dooiegesind, -e
 Dooiegesinde, -s
 dooiepont, -e
 dooie *of* dooie (*van 'n eier*),
 dore *of* dooie
 dooieing *of* dooieing, -e
 dooieie
 dooie-ertjie, -s
 dooiehou, dooie-
 Dooie, -s
 dor, - *of* -re; -der, -ste
 Dorde, -e
 Dooie, -s
 Dooies, -e
 dooieforien *of* dooieforine
 dooieing, -s
 dooiekie, -s
 Dooiehuis
 dooieenaar, -aars *of* -are
 dooiepskool
 dooiepslewe
 dooies, ge-

dorsaal, -ale
dortelappeltjie
doseer, -ge-
dosent, -e
dosis, -se
dossier, -e of -s
dosyn, -e
dotjie, -s
dotriakontaan
douglasiet
doupunthigrometer
douvoordag
dowerig, -e
dowwerig, -e
dra of draag of drae, ge-
draadjie (*dit hang aan 'n -*)
draadsitter
draag of dra of drae, ge-
draaghout
draagkrag of drakrag
draaglik, -e
draagwydte of drawydte
draaierig, -e
draaiing, -e of -s
draaiorrel
draaitjie (*klein draai*), -s
drabok
draderig, -e
drae of draag of dra, ge-
draer, -s
draf of drawwe, ge-
drafstap, ge-
drag, -te
dragant
dragme, -s
dragoman, -s
dragonder, -s
drakonies, -e
drakrag of draagkrag
drama, -s
dramaties, -e
dramatikus, -se of *dramatici*
dramatiseer, ge-
dramaturg, -e
dramaturgie
drankwinkel
drapeer, ge-
draperie, -ieë
drassig, -e
drasties, -e
Dravidië, -e
drawer of drawwer, -s
drawwe of draf, ge-
drawwer of drawer, -s
drawwertjie, -s
drawydte of draagwydte
dreef (*op - kom*)
dreig, ge-
dreigbrief
dreigement, -e
dreineer, ge-
drel, -le
drempel of drumpel, -s
drenkeling, -e
drentel, ge-
dresseer, ge-
dressuur
dreuning, -e of -s
drewel, -s
driade, -s
dribbel, ge-
drie, -ieë of -s
drieakter, -s
driebinding
driedaags, -e
driedimensionaal, -ale. of
driedimensioneel. -ele
driedoring, -s
driedubbel of driedubbeld of
drieduwwel of drieduwweld. -e
Drie-eenheid
drie-elektrodebuis
drie-enig, -e
drieërlei
driehoeksmeting
driejarig, -e
Driekoningedag
driekwart, -e (*in rugby*)
driekwartsmaat
drielettergeregip
driemaandeliks, -e
driemanskap
driepootpot
driestukpak
drie stuks
drietalig, -e
drietallig, -e
drie-uur (*tydstip*)

drie uur (<i>tydsduur</i>)	drosteny (<i>landdrosstreek</i>)
drievoorploeg	droster, -s
drievoud, -e	druïde, -s
driewegskakelaar	druipeling <i>of</i> druipling
driewiel, -e, <i>of</i> driewieler, -s	druipsteengrot
drif (<i>hartstog</i>), -te	druipstert
drif (<i>in 'n rivier</i>), -te <i>of</i> driwwe	druiwewoes
dro <i>of</i> droë <i>of</i> droog, ge-	drukhoogtetenk
droëbek (<i>hy sit -</i>)	drukflugakkumulator
droedaskruid	druktemaker
droefnis	drumpel <i>of</i> drempel, -s
droëlandboerdery	druppelgroottemeter
droëlewer (<i>- wees</i>)	druppelsgewys <i>of</i> druppelsgewyse
droëperskes	dryf <i>of</i> drywe, ge-
droëry, -e	dryfsand
droes	dryfveer
droëvrugte	drywe <i>of</i> dryf, ge-
droewig, -e	drywend, -e
droë wyn	drywer, -s
drogis, -te	drywing
drogistry, -e	d'tjie, -s
drogrede	dualis, -te
drolpeer	dualisme
dromedaris, -se	dualisties, -e
dromerig, -e	dubbel <i>of</i> dubbeld <i>of</i> duwwel <i>of</i>
drommels, -e	duwweld, -e
dronkaard, -s	dubbelbed
dronkenskap	dubbelbinding
dronkmanspraatjie, -s	dubbeldoor
dronknes (<i>- hou</i>)	dubbelongontsteking <i>of</i>
dronkslaan, drongge-	dubbellongontsteking
droog, -oë; -oër, -oogste	dubbelhartig, -e
droog <i>of</i> dro <i>of</i> droë, ge-	dubbelloopgeweer
droogdok	dubbelmesskakelaar
droogkomek	dubbelpunt
drooglê, droogge-	dubbelsinnig
drooglegging	dubbelspoor
droogmaak, droogge-	dubbeltjie (<i>munststuk</i>), -s
droogmaakoond	dubbelverdiepinghuis
droogoond	dubbelvlak
droogskoonmaker	dubieus, -e
droogtegeteister, -de, <i>of</i>	dubio (<i>in -</i>)
droogtegeteisterd, -e	dubloen, -e
droogvoets	duel, -le
droogweg	duelleer, ge-
droomuitlêer	duellis, -te
dros, ge-	duet, -te
drosdy, -e	duffel
drosometer	duffelse

dui of duie, ge-
 duidelik
 duidelikheidshalwe
 duie of dui, ge-
 duifeier of duiwe-eier
 duifie, -s
 duig, duie
 duik of deuk (*holte*), -e
 duik of deuk (*holte maak*), ge-
 duik (*in die water verdwyn*), ge-
 duimelot
 duimry, ge- of duimge-
 duimsuiery
 duinemol of duinmol
 duintjie (*klein duin*), -s
 duiselig, -e
 duiselingwekkend, -e
 duisend, -e
 duiskoring
 duisman of duusman of diesman,
 -ne
 duisternis
 Duits, -e
 Duitse masels
 Duitser, -s
 duiwe-eier of duifeier
 duiwehok
 duiwelsdrek
 duiwelskunstenaar
 duiwelsnuif
 dukaat, -ate
 dukaton, -ne of -s
 dulsitol
 dum-dumkoeël
 dumping
 dunk (*opvatting*)
 dunnetjies
 duo, -'s
 duodesimo, -'s
 dupe, -s
 duplikaat, -ate
 dupliseer, ge-
 durabel, -e
 duratief, -iewe
 durf of durwe, ge-
 dusdanig, -e
 duskant of deuskant
 duskantse of duskantste, of
 deuskantse of deuskantste

duskant toe of deuskant toe
 dusketyd (*om -*)
 dusver (*tot -*)
 dutjie
 dutoitskoring
 dutstoel
 duur, - of dure; -der, -ste
 duurkoop (*goedkoop is -*)
 duurtetoeslag
 duusman of diesman of duisman,
 -ne
 duusvolk of diesvolk
 duwvel of duwweld of dubbel
 of dubbeld, -e
 duwveltjie (*doring*), -s
 duwveltjiesdoring
 dvandva
 dwaalleer
 dwaas, -ase
 dwaas, - of -ase; -aser, -aasste
 dwarrelwind of warrelwind
 dwars, -; -er, -ste
 dwarsarm
 dwarsboom, ge-
 dwarsdeur
 dwarsdraads, -e
 dwarsdrywer
 dwarskop
 dwarskyker
 dwarslêer
 dwarsoor
 dwarsstraat
 dwarste (*s.nw.*)
 dwarstrek, dwarsge-
 dweepsiek
 dweil, ge-
 dwepery, -e
 dwerg, -e
 dwergvolk
 dwingeland, -e
 dwingelandy
 dwingerig, -e
 dy, -e
 dybreuk
 dyk, -e
 dykbreuk
 dyn (*myn en -*)
 dynserig, -e
 dynsig, -e

E

- e, -'s
 eau-de-cologne
 eb, -be
 eb, geëb
 ebbehout *of* ebbenhout
 eboniet
 ebullioskoop, -ope
 eburnien *of* eburnine
 echelon, -s
 edeem
 edel, - *of* -e; -er, -ste
 edelagbaar, -are
 edelgesteente
 edelman, -ne *of* edelliede *of*
 edellui
 edelmetaal
 edelweiss
 edestien *of* edestine
 edik (*vloeistof*)
 edik (*verordening*), -te
 ediktaal, -ale
 edinol
 edisie, -s
 êe *of* eg, geëe *of* geëg
 eed (*plegtige verklaring*), ede
 eedaflegging
 eekhorinkie, -s
 eeld *of* eelt, -e
 eeldagtig *of* eeltagtig, -e
 een (*telw. en s.nw.*), eens *of* ene
 eenakter, -s
 eenbedryf, -we
 eenbeentjie (*kinderspel*)
 eendag (*onbepaalde geleentheid*)
 een dag (*'n enkele dag*)
 eendagskoon, -one
 eende-eier
 eendehok
 eendekker
 eenders *of* eenderste *of*
 eenderster
 eendersdenkend, -e
 eenderste *of* eenderster *of*
 eenders
 eendragtlik *of* eendragtlik, -e
 eendragtig, -e
 eendragtlik *of* eendragtlik, -e
 eendstert, -e
 eendvoël
 een-een
 eenfasig, -e
 eengalig *of* egalig, -e
 eengesinswoning
 eenheidsfaktor
 enhoring
 een kant (*aan die --*)
 eenkant (*hy staan --*)
 eenkeer (*onbepaalde geleentheid*)
 een keer (*'n enkele keer*)
 eenkennig *of* inkennig, -e
 eenloopgeweer
 eenmaal (*onbepaalde geleentheid*)
 een maal (*'n enkele maal*)
 eenmanskool
 eenmylwedloop
 eenoog (*s.nw.*)
 eenoogreus
 eenparig, -e
 eenpersoonsbed
 eenpolig, -e
 eenrigtingstraat
 eensdeels
 eensellig, -e
 eenselwig, -e
 eensitplekrytuig
 eenslag (*onbepaalde geleentheid*)
 een slag (*'n enkele slag*)
 een streep deur
 eenstryk (*-- werk*)
 eensydig, -e
 eentalig, -e
 eentjie (*op sy --*)
 eentonig, -e
 een-twee-drie (*-- was dit klaar*)
 eenuur (*tydstip*)
 een uur (*tydsduur*)
 eenverdiepinghuis
 eenvoorploeg
 eenvormig, -e
 eenvoud
 eenvoudig, -e
 eenvoudigheid

eenvoudigheidshalwe	effekbejag
eenvoudigweg	effektebeurs
eer, geëer	effektief, -iewe
eerbiedig, geëerbiedig	effen, geëffen
eerbiedshalwe	effens
eerdad	effentjies
eergisteraand	efferent, -e
eerlang of eerlank	effigie, -ieë
eerlikheidshalwe	effloressensie
eerlik waar (<i>dis - - die geval</i>)	efod, -s
eersdaags	eg (<i>huwelik</i>)
eersgeboortereg	eg (<i>werktuig</i>), êe of egge
eersgeborene, -s	eg (<i>b.nw.</i>), -te; -ter, -ste
eersgenoemde, -s	eg of êe, geëg of geëe
eershalwe	ega, -s
eerskennis	egaal, -ale
eerskomende	egalig of eengalig, -e
eerstehands, -e	eggenoot, -ote
eerstejaar, -s (<i>student</i>)	eggenote, -s
eerstejaarskursus	eggo, -'s
eerstejaarstudent	eggolalie
eerste klas	eginopseien of eginopseine
eersteklas kêrel	eginopsien of eginopsine
eersteklaskêrel	Egiptenaar, -s of -are
eersteklas kompartement	Egipties, -e
eersteklaskompartement	egitamiden of egitamidine
eerstemagsfaktor	egitamien of egitamine
eerste minister	egitenien of egitenine
eersteminterskap	ego (<i>alter -</i>), -'s
eerste oortreder	egoïs, -te
eerste oortreding	egoïsme
eersterangs, -e	egoïsties, -e
Eerste Straat	egosentries
eersvolgende	egotis, -te
eervol, -le	egotisme
eerwaarde	egotisties, -e
eet (<i>voedsel gebruik</i>), geëet	egret, -te
eetgerei	egskeiding, -e of -s
eetgoed	egtelik, -e
eetwa, eetwaens	egter
eeuelang (<i>b.nw.</i>), -e	egtheid
eeue lank (<i>bw.</i>)	eidografie, -ieë
eeue-oud, eeue-ou of eeue-oue	eiebelang
efa, -s	eie ek
efedrien of efedrine	eiegeregtig, -de of -e
efemeer, -ere	eien, geëien
Efesiër, -s	eienaam
effe, -; -ner, -nste	eienaar, -aars of -are
effek, -te	eienaardig of eigenaardig, -e

eienskap
eigenaardig *of* eienaardig, -e
eikosaan
eikosiel
eilandsee *of* eilandsee
eina!
einde, -s
eindelik
eindeloos, -ose
eindig, geëindig
eindooimark
eindrym *of* endrym
einste
eintlik, -e
eintlik (*bw.*)
eis (*vra*), geëis
eisteddfod, -s
eiwit, -te
ekbolien *of* ekboline
ekgonien *of* ekgonine
ekkaïen *of* ekkaïne
ekke
ekkerigheid
eklekties, -e
eklips, -e
ekologie
ekologies, -e
ekonomie
ekonomies, -e; -er *of* meer -,
-ste *of* mees -e
ekonoom, -ome
eksak, -te
eksaktheid
eksalgien *of* eksalgine
eksaltoon
eksamen, -s
eksaminandus, -se *of* eksaminandi
eksaminator, -e *of* -s
eksamineer, geëksamineer
eksarg, -e
eksargaat
ekseem
eksegeet, -ete
eksegese
eksegeties, -e
eksekusie
eksekuteur, -e *of* -s
eksekutrise, -s
ek self

eksellensie, -s
eksellent, -e
eksemplaar, -are
eksentriek, -e
eksentries, -e
eksentrisiteit, -e
eksepsie, -s
eksepsioneel, -ele
ekserp, -te
ekserpeer, geëkserpeer
ekserseer, geëkserseer
ekserisie, -s
eksessief, -iewe
ekshibisionis, -te
eksie-perfeksie
eksimidien *of* eksimidine
eksimien *of* eksimine
eksiniet
eksistensialis, -te
eksklusief, -iewe
eksklusiwiteit
ekskommunikasie
ekskommuniseer, geëkskommu-
seer
ekskrement, -e
ekskresie, -s
ekskursie, -s
ekskuseer, geëkskuseer
ekskuus, -use
eks-minister
eksodus (*uittog*), -se
eksogaam, -ame
eksogamie
eksogeen, -ene
eksosmose
eksoteries, -e
eksotermies, -e
eksoties, -e
ekspansie, -s
ekspedisie, -s
eksperiment, -e
eksperimenteel, -ele
eksperimenteer, geëksperimenteer
ekspert, -e
eksplikatief, -iewe
ekspliseer, geëkspliseer
eksplisiet, -e
eksploitasie, -s
eksploiteer, geëksploiteer

eksploreer, geëksploreer
 eksplosie, -s
 eksplosief, -iewe
 eksponent, -e
 eksport
 ekspres *of* aspres *of* aspris
 ekspressief, -iewe
 ekspressionis, -te
 ekspressiwiteit
 ekspurgeer, geëkspurgeer
 ekstase
 ekstaties, -e
 ekstensief, -iewe
 eksterieur, -e
 ekstern, -e
 eksterritoriaal, -iale
 ekstra
 ekstra, -s
 ekstraheer, geëkstraheer
 ekstrak, -te
 ekstratjie, -s
 ekstremis, -te
 ekstroversie
 ekstrovert, -e
 ekstrusiegesteente
 eksudaat
 ektoderm
 ekumenies, -e
 ekwator
 ekwatoriaal, -iale
 Ekwide, -s
 ekwilenien *of* ekwilenine
 ekwilibris
 ekwilibrium
 ekwilien *of* ekwiline
 ekwinoks, -e
 ekwinoksiaal, -iale
 ekwipasie
 ekwivalent, -e
 ekwol
 el, -le
 elaïdiensuur *of* elaïdinesuur
 elaïen *of* elaïne
 eland, -e
 elandsboontjie
 elastiek, -e
 elastien *of* elastine
 elasties, -e
 elastine *of* elastien
 elastisiteit
 elastomeer, -ere
 elaterien *of* elaterine
 elateriet
 elaterine *of* elaterien
 elatiet
 Elbertaperske
 elders
 eldorado, -'s
 elefantiasie *of* elefantiasis
 elegansie
 elegant, -e
 elegie, -ieë
 elegies, -e
 eleksie, -s
 elektries, -e
 elektrifikasie
 elektrifiseer, geëlektrifiseer
 elektriseer, geëlektriseer
 elektrisiën, -s
 elektrisiteit
 elektrobiologie
 elektrode, -s
 elektrodinamika
 elektrofisiologie
 elektrofoor, -ore
 elektrografie
 elektrokusie, -s
 elektroliet, -e
 elektrolise
 elektrolities, -e
 elektrometallurgie
 elektrometer
 elektromotor
 elektromotories, -e
 elektron, -e
 elektronies, -e
 elektronika
 elektroösmose
 elektrostatika
 elektrotegniek
 elektrotegnies, -e
 elektroterapie
 elektrotipie
 elektrovegetometer
 element, -e
 elementêr, -e
 eleonoriet
 elevasie, -s

elevator, -s
elf (*gees*), elwe
elf (*vis*), elwe
elf (*telw.*), -e of -s of elwe
elfde
elfder (*ter - ure*)
elfuur (*tydstip*)
elf uur (*tydsduur*)
elideer, geëlideer
elikser, -s
elimineer, geëlimineer
elisie, -s
elite (*aansienlikes*)
elkeen
elke keer
elke maal
elkers (*telkens*)
elkoniet
ellagsuur
ellelang (*b.nw.*), -e
ellende
ellendeling, -e
ellie (*albaster*), -s
ellips, -e
ellipsoïdaal, -ale
ellipsoïde, -s
ellipsoïed (*b.nw.*), -e
ellipties, -e
elumboog
elokusie
elokusionis, -te
elpebeen
Elsasser, -s
Elsassies, -e
elshout
elutrieer, geëlutrieer
elwedans
elwer, -s
emalje of enemmel
emaljeer, geëmaljeer
emaneer, geëmaneer
emansipatie, -s
emansipeer, geëmansipeer
embargo, -'s
embleem, -eme
emblematies, -e
embolie
embrio, -'s
embriologie

embrioloog, -oë
embriotomie
emendatie, -s
emendeer, geëmendeer
emeraldien of emeraldine
emeritaat
emeritus, -se of emeriti
emersie
emetamien of emetamine
emetien of emetine
emetikum, -s of emetika
emfase
emfaties, -e
emfiseem
emigrant, -e
emigrasie
emigreer, geëmigreer
eminensie
eminent, -e
emir, -s
emiraat, -ate
emmetropie
emoë, -s
emolument, -e
emosie, -s
emosioneel, -ele
empirie
empiries, -e
empiris, -te
empirisme
emplojeer, geëmplojeer
emmersout
emuleer, geëmuleer
emulgeer, geëmulgeer
emulsie, -s
emulsien of emulsine
emulsifiseer, geëmulsifiseer
emulsoïde, -s, of emulsoïed, -e
emulsoïed (*b.nw.*), -e
èn ... èn
enansiomorf, -e
enargiet
end (*einde*)
endekagoon, -one
endemies, -e
endimeter
endogaam, -ame
endogamie
endogeen, -ene

endoïminoverbinding
 endokrien, -e
 endomorfisme
 endosmose
 endosperm
 endossant, -e
 endosseer, geëndosseer
 endossement, -e
 endoterm *of* endotermies, -e
 endrym *of* eindrym
 end-uit
 ene
 enema, -s
 ene male (*ten* - -)
 enemmel *of* emalje
 energie
 energiek, -e
 enerlei
 enersyds
 enfileer, geënfileer
 engel, -e *of* -s
 engelebak
 Engels, -e
 Engels-eentalig, -e
 Engelse siekte
 Engelse sout
 Engelsgesind, -e
 Engelsheid, -hede
 Engelsman, Engelse
 Engelssprekend, -e
 Engelssprekende, -s
 Engelstalig, -e
 engte, -s
 engtevrees
 enharmonies, -e
 enigeen
 eniger (*te* - *tyd*)
 enigermate
 eniggebore
 eniggeborene, -s
 enigheid
 enigiemand
 enigiets
 enigma, -s
 enigsins
 enjambement, -e
 enjin, -s
 enkadreer, geënkadreer
 enkel, -s
 enkel *of* enkeld, -e
 enkelbreedte
 enkeling, -e
 enkelverdiepinghuis
 enkelvoud, -e
 enkelvoudsvorm
 enklave, -s
 enklise *of* enklisis
 enklities, -e
 enkodeer, geën-
 enolisering
 enologie
 enorm, -e
 enormiteit, -e
 ens, geëns (*hou van*)
 ensceneer, geënsceneer
 ensemble, -s
 ensiem, -e
 ensikliek, -e
 ensiklopedie, -ieë
 ensimolise
 en so meer
 ensovoort *of* ensovoorts
 enstatiet, -e
 ent, -e
 ent, geënt
 entelegie
 entiteit
 entjie, -s
 entoesias, -te
 entoesiasme
 entoesiasties, -e
 entomografie
 entomoliet
 entomologie
 entomoloog, -oë
 entopties, -e
 entplek
 entree, -s
 entropie
 envelop, -pe
 Eoliër, -s
 Eolies, -e
 eoliet
 Eolusharp
 Eoseen
 eosien *of* eosine
 eosoön, eosoa *of* eosoë
 epentese

epenteties, -e
epidemie, -s
epidemies, -e
epidemiologie
epidermies, -e
epidiaskoop, -ope
epidoot, -ote
epidosiet
epiek
epies, -e
epiëtilien *of* epiëtiline
epifise
epigeen, -ene
epigenese
epiglottis
epigoon, -one
epigram, -me
epigrammaties, -e
epihidrien *of* epihidrine
epiklasties, -e
epikrise
Epikuriër, -s
Epikuries, -e
epikus, -se *of* epici
epilepsie
epilepties, -e
epileptikus, -se *of* epileptici
epiloog, -oë
epinefrien *of* epinefrine
epinien *of* epinine
episentrum
episiklies, -e
episikloïde, -s
episikloïdies, -e
episiklus, -se
episkoop, -ope
episkopaal, -ale
episode, -s
episoötie
epistel, -s
epistemologie
epiteel, -ele
epiteton, -s *of* epiteta
epog, -ge
epopee, -eë
epopties, -e
epos, -se
epoulet, -te
Epsomsout

erbarmlik, -e; -er, -ste
erbium (*element*)
erd (*van aarde*), -e
erd, geërd
erdepot
erdewerk
erdslang
erdvark
erdwurm
ereamp
ereboog
ereburger
erediens
eregas
eregraad
erelid
erelidmaatskap
êrens
erepsien *of* erepsine
eresekretaris
erevoorsitter
erf, erwe
erf *of* erwe, geërf *of* geërwe
erfenis *of* ernis, -se
erfgenaam, -ame
erflik, -e
erflikheidsleer
erfnis *of* erfenis, -se
erfreg
erg (*arbeidseenheid*), -e *of* -s
erg, -e; -er, -ste
erg *of* erge *of* erger, geë-
ergerlik, -e
ergernis, -se
ergien *of* ergine
ergolien *of* ergoline
ergostaan
ergostaat
ergotien *of* ergotine
ergotisme
erika, -s
eriodiktiol
eriometer
eritreen
eritriet
eritritol
eritrose
eritrulose
erkenenis, -se

erkentlik, -e
 erker, -s
 Ermeloër, -s
 erns
 ernstig, -e
 erogeen, -ene
 erosie
 eroties, -e
 ert (*peulvrug*), -e
 ertappel of aartappel
 ertjie, -s of erte
 erts, -e
 ertsstamper
 erudisie
 erupsie, -s
 eruptief, -iewe
 ervaar, het -
 ervare; -ner of meer -, -nste
 of mees -
 ervarenheid
 erwe of erf, geë-
 es (*vuurherd; boomsoort; kort
 draai*), -se
 esbattement, -e
 eschscholtzia, -s
 escudo, -'s
 esdoring
 eselsbrug
 eselskop
 eselsoor
 eselwa
 eskader, -s
 eskadron, -ne of -s
 eskatologie
 Eskimo, -'s
 eskort, -e
 eskorteer, geëskorteer
 eskulaap, -ape
 esoteries, -e
 esp, -e
 espartogras
 espeboom
 Esperantis, -te
 Esperanto
 esplanade, -s
 essaai of essai (*metaaltoets*), -s
 essaieer, geëssaieer
 essaieur, -s
 essay, -s
 essayis, -te
 essehout
 essens, -e
 essensie
 essensieel, -iële
 essoniet
 esteet, -ete
 ester, -s
 estetiesk
 esteties, -e
 estetika
 estetikus, -se of estetici
 estragol
 etaan
 etanol
 ete, -s
 eteen
 eteniël
 etensuur
 eter, -s
 eteries, -e
 Ethiopiër, -s
 Ethiopies, -e
 etiek
 etiel
 eties, -e
 etiket, -te
 etiketteer, geëtiketteer
 etikus, -se of etici
 etilaat
 etileen
 etimologie, -ieë
 etimologies, -e
 etimoloog, -oë
 etiologie
 e'tjie, -s
 etlike
 etnograaf, -awe
 etnologie
 etnoloog, -oë
 etoksigroep
 Etoliër, -s
 Etolies, -e
 etos
 Etruriër of Etrusker, -s
 Etruries of Etruskies, -e
 ets, -e
 ets, geëts
 etskali

etter, geëtter
Eubeër, -s
Eubeïes, -e
eubiotiek *of* eubiotika
eucharisties, -e
eudaleen
eudalien *of* eudaline
eudesmol
eudiometer
eufemisme, -s
eufemisties, -e
eufonies, -e
euforien *of* euforine
eufthalmien *of* eufthalmine
eugeneties, -e
eugenetika *of* eugenetiek
eugenol
eukaien *of* eukaïne
eukaliptool
eukaliptus
eukarvoon
eukortoon
eukupien *of* eukupine
eukurarien *of* eukurarine
eunug, -e *of* -s
eupittoon
Eurafrikaan, -ane
Eurasier, -s
Eurasies, -e
euritmiek
eurodien *of* eurodine
eurodol
Europeaan, -eane
europeaniseer, geëuropeaniseer
Europeër, -s
Europees, -ese
europium (*element*)
eutanasie
eutekties, -e
euterpeen
euwel, -s
euxantiensuur *of* euxantinesuur
euxantoon
evakueer, geëvakueer
evangelie, -s
evangelis, -te
evangeliseer, geëvangeliseer
Evasgeslag
evenement, -e
eventualiteit
eventueel, -uele
evident, -e
evokasie
evokeer *of* evoseer, geëvokeer
evolueer, geë-
evolusie *of* ewolusie
evolusionis *of* ewolusionis, -te
evolusionisties *of* ewolusionisties, -e
evoseer *of* evokeer, geëvoseer
ewe
eweas *of* ewenas
ewebeeld
ewe-eens *of* eweneens
ewe goed
ewe groot
eweknie
ewemens
ewe min
ewenaar, -s
ewenaar, geëwenaar
ewenaaste
ewenagslyn
ewenas *of* eweas
eweneens *of* ewe-eens
ewenwel *of* ewewel
eweredig, -e
ewe seer *of* eweseer
ewe so *of* eweso
ewe veel
ewewel *of* ewenwel
ewewigsleer
ewewydig, -e
ewig, -e
ewigdurend, -e
evolusie *of* ewolusie
evolusionis *of* ewolusionis, -te
evolusionisties *of* ewolusionisties, -e
ewwa-trewwa, -s
ex gratia-betaling
Exodus (*Bybelboek*)
ex officio-lid

F

- f, -'e of -'s
 fa (*noot*), -'s
 faal (*misluk*), ge-
 faam (*roem*)
 fabel, -s
 fabriek, -e
 fabrieksware
 fabriikaat, -ate
 fabrikant, -e
 fabrikasie
 fabriseer, ge-
 fabuleus, -e
 fagarien of fagarine
 fagosiet, -e
 fagot, -te
 fagottis, -te
 Fahrenheit
 faïence
 faikonta
 faillissement
 fakir, -s
 fakkal, -s
 faksie, -s
 faksimile, -s
 faktitief, -iewe
 faktor, -e
 faktor (*leier*), -s
 faktoriseer, ge-
 faktotum, -s
 faktuur, -ure
 fakultatief, -iewe
 fakulteit, -e
 fakulteitsvergadering
 Falangis, -te
 Falangisme
 falanks, -e
 falie (*stof*)
 faliekant (*aan die -*)
 faljiet
 fallies, -e
 falsaris, -se
 falset
 falsitas
 falsiteit
 fameus, -e
 familiaal, -iale
 familiaar, -iare
 familiariteit, -e
 familie, -s
 familie-eiendom
 familieplaas
 familiêr, -e
 fanatiek, -e
 fanaties, -e
 fanatikus, -se of fanatici
 fanatisme
 fanerogaam, -ame
 fanerogam, -me
 fanfare, -s
 fantas, -te
 fantaseer, ge-
 fantasie, -ieë
 fantasieartikel
 fantasma, -s
 fantasmagorie, -ieë
 fantasties, -e
 fantoom, -ome
 farad, -s
 faringitis
 faringoskoop, -ope
 farinks, -e
 Fariseër (*godsdiensstige groep*), -s
 fariseër (*skynheilige*), -s
 Farisees, -ese
 farisees, -ese
 Fariseïsme
 fariseïsme
 farmakoliet, -e
 farmakologie
 farmakopee, -s
 farmaseut, -e
 farmaseuties, -e
 farmasie
 farnesol
 faro (*spel*)
 fasade, -s
 Fascis, -te
 Fascisme
 Fascisties, -e
 fase, -s
 faset, -te
 fasie, -s

fasiliteit, -e
 fassineer, ge-
 fat (*windmakerige manspersoon*),
 -te
 fataal, -ale
 fatalis, -te
 fataliteit
 fatsoen, -e
 fatsoeneer, ge-
 fatsoenshalwe
 fatterig, -e
 fatum
 faun, -e
 fauna
 faveure (*ten – van*)
 Februarie
 federaal, -ale
 federalis, -te
 federasie, -s
 federeer, ge-
 fee (*gees*), feë
 feeks, -e
 feëriek, -e
 feëryk
 fees, -te
 feesaand
 feesstemming
 feestelik, -e
 feesvier, feesge-
 feetjie, -s
 Fehling se oplossing
 feil (*'n vloer –*), ge-
 feil, -e (*sonder – en foute*)
 feilbaar, -are
 feitekennis
 feitlik
 fekalieë
 fel (*heftig*), – of -le: -ler, -ste
 felisitasie, -s
 felisiteer, ge-
 fellandraal
 fellandreen
 feloek, -e
 felsiet
 femelaar, -s
 femelary
 feminis, -te
 fenasetien of fenasetine
 fenasoon
 Feniciër, -s
 Fenicies, -e
 fenielureum
 feniks, -e
 fenkanol
 fenkeen
 fenkoon
 fenol
 fenolaat
 fenomeen, -ene
 fenomenaal, -ale
 fenomenologie
 fenoon
 feodaal, -ale
 ferm, – of -e; -er, -ste
 fermentasie
 fermenteer, ge-
 fermoorbeitel
 ferraat
 ferriet
 ferriverbinding
 ferromangaan
 ferweel
 fes, -se
 festiwiteit, -e
 festoen, -e
 festoeneer, ge-
 fetaal, -ale
 fêteer, ge-
 fetisj, -e
 fetisjisme
 fetus, -se
 feuilleton, -s
 feuilletonis, -te
 fiasko, -'s
 fibrien of fibrine
 fibrinogeen
 fibroën of fibroïne
 fibroom, -ome
 fibrositis
 fichteliet
 fideel, -ele
 fideicommissum of fideikommis of
 filekommis
 Fidjiaan, -iane
 fidusie
 fidusiër, -e
 f'ie, -s
 fielt, -e

fiemies
 fier (*trots*), - of -e; -der, -ste
 fieterjasies
 fiets (*rywiël*), -e
 fietsry, fietsge-
 figurant, -e
 figuratief, -iewe
 figureer, ge-
 figurisme
 figuur, -ure
 fiks, - of -e; -er, -ste
 fikseer, ge-
 fiksie, -s
 fiktief, -iewe
 filagram of filigram, -me
 filakterie, -ieë
 filament, -e
 filantroop, -ope
 filantropie
 filatelie
 filatelis, -te
 filekommis of fideikommis of
 fideicommissum
 filet, -te
 filharmonies, -e
 filiaal, -iale
 filiaalmaatskappy
 filigraan
 filigram of filagram, -me
 filippien of filippyn
 Filippyner, -s
 Filippyns, -e
 filisiensuur of filisinesuur
 filister, -s
 filistyn, -e
 Filistyn, -e
 Filistyns, -e
 fillogeneties, -e
 filloksera
 fillopirrool
 film, -s
 filmster
 filogenese
 filologie
 filologies, -e
 filoloog, -oë
 filosofer, ge-
 filosofie
 filosoof, -owe
 filter, -s
 filtraat
 filtreer, ge-
 Fin, -ne
 finaal, -ale
 finaliteit
 finansieë of finansies
 finansieel, -iële
 finansieer of finansier, ge-
 finansier, -s
 finansier of finansieer, ge-
 finansiering of finansiering
 finansies of finansieë
 fineerhout
 finesse, -s
 fingeer, ge-
 Fingo, -'s
 Fins, -e
 fiool (*fles*), fiole
 fioriture
 firma, -s
 firmant, -e
 fisalien of fisaline
 fisant, -e
 fisetien of fisetine
 fisiater, -s
 fisiatrie
 fisiek, -e
 fisies, -e
 fisika
 fisikus, -se of fisici
 fisiologie
 fisioloog, -oë
 fisionomie
 fisioterapeut, -e
 fisikaal, -aals of -ale
 fiskus
 fisodiensuur of fisodinesuur
 fisostigmol
 fistel, -s
 fitadien
 fitiensuur of fitinesuur
 fitol
 fitosterol
 fitoxantien of fitoxantine
 fjord, -e of -s
 fladder, ge-
 flageolet, -te
 flagrant, -e

flair
 flambojant, -e
 flambou, -e
 Flamingant, -e
 flamink of folmink, -e
 flaneer, ge-
 flanel of flanelet of flennie
 flank, -e
 flankeer, ge-
 flans, ge-
 flap, -pe
 flap, ge-
 flapuit, -e
 flard, -e, of flarde, -s
 flater, -s
 flatteer, ge-
 flavanilien of flavaniline
 flavanoon
 flavantreen
 flavien of flavine
 flavonol
 flavoon
 flegma
 flegmatics, -e
 flegmatikus, -se of flegmatici
 fleim of fluim (*slym*)
 fleksie, -s
 flekterend, -e
 flennie of flanel of flanelet
 flens, -e
 flensie, -s
 flenter, -s
 flenters, -e
 flerrie, -s
 flerts, -e
 fles, -se
 flets, - of -e; -er, -ste
 fleur
 flied, -e
 flied, ge-
 flikflooi, ge-
 flikker, ge-
 flikkering, -e of -s
 flikkers (- *maak*)
 flink, - of -e; -er, -ste
 flintgeweer
 flirt, -e of -s
 flirt, ge-
 flirtasie, -s

flits, -e
 flits, ge-
 flodderbroek
 floëem (*plantk.*)
 floers, -e
 flogiston
 flogoskoop, -ope
 flokkuleer, ge-
 floks (*blomsoort*), -e
 flonker, ge-
 flora
 floreer, ge-
 Florentyn, -e
 Florentyns, -e
 floretien of floretine
 floribundien of floribundine
 floripavidien of floripavidine
 floripavien of floripavine
 florissant, -e
 florol
 fleroon
 floryn, -e
 flotteer, ge-
 flottielje, -s
 flou, - of -e; -er, -ste
 flouiteit, -e
 flous, ge-
 fluidum
 fluim of fleim (*slym*)
 fluister, ge-
 fluisterveldtog
 fluit, -e
 fluit-fluit
 fluitjiesriet
 fluks, - of -e; -er, -ste
 fluktuasie, -s
 fluktueer, ge-
 fluoor (*element*)
 fluoreen
 fluorenoon
 fluoresseer, ge-
 fluoresensie
 fluoride of fluoried
 fluoriet
 fluoroform
 flus of flussies
 fluviaal, -iale
 fluviometer, -s
 fluweel

fnuik, ge-
 fobie, -ieë
 foefie, -s
 foei!
 foei tog!
 foelie
 foeselolie
 foeter, ge-
 fok (*teel*), ge-
 fokaal, -ale
 foksia *of* fuchsia, -s
 foksswans, -e
 foksterriër, -s
 fokus, -se
 fokus *of* fokusseer, ge-
 foliant, -e
 folio, -'s
 foliogrootte
 folio-uitgawe
 folklore
 folkloristies, -e
 folmink *of* flamink, -e
 folter, ge-
 fomenteer, ge-
 fondament, -e
 fonds (*kapitaal*), -e
 foneem, -eme
 fonetiek
 foneties, -e
 fonetikus, -se *of* fonetici
 fonograaf, -awe
 fonografies, -e
 fonogram, -me
 fonoliet
 fonologie
 fonoskoop, -ope
 fontanel, -le
 fontein, -e
 fooi, -e
 fooi, ge-
 fop, ge-
 foppery
 fopspeen
 forel, -le
 formaat, -ate
 formaldehid *of* formaldehyd
 formalien *of* formaline
 formalisme
 formaliteit, -e

formans, -antia
 formant, -e
 formasie, -s
 formeel, -ele
 formeer, ge-
 formiaat, -iate
 formidabel, -e
 formosamien *of* formosamine
 formose
 formule, -s
 formuleer, ge-
 formulier, -e
 fornuis, -e
 forometer
 foroon
 fors (*kragtig*), - *of* -e; -er, -ste
 forseer, ge-
 fort (*vesting*), -e
 fortifikasie, -s
 fortifiseer, ge-
 fortuin, -e
 forum, -s *of* fora
 fosfaam
 fosfaat, -ate
 fosfageen
 fosfeen
 fosfide *of* fosfied
 fosfien *of* fosfine
 fosfiet
 fosfine *of* fosfien
 fosfoonsuur
 fosfor (*element*)
 fosforesseer, ge-
 fosforessensie
 fosforiet
 fosforigsuur
 forforsuur
 fosgeen
 fossiel, -e (*s.nw. en b.nw.*)
 fossilering
 fotisme, -s
 foto, -'s
 fotoëlektries, -e
 fotogeen, -ene
 fotograaf, -awe
 fotografeer, ge-
 fotografie, -ieë
 fotografies, -e
 fotogram, -me

fotogravure, -s
 fotoligrafie
 foton, -s
 foto-ontwikkeling
 foto-opname
 fotosintese
 fotostaat, -ate
 fototelegrafie
 fototipie
 foto'tjie, -s
 fout, -e
 fouteer, ge-
 foutief, -iewe
 fraai, - of -e; -er, -ste
 fraaiigheid
 fragment, -e
 fragmentaries, -e
 fraiing, -s
 fraksie, -s
 fraksioneer, ge-
 fraktuur, -ure
 framboos, -ose
 Franciskaan, -ane, of
 Franciskaner, -s
 Franciskaneorde of
 Franciskanerorde
 frangipani
 frank (*muntstuk*), -e
 frank (- *en vry*)
 Frank, -e
 frankeer, ge-
 Frankies, -e
 frankium (*element*)
 franko
 Frans, -e
 fransbrandewyn
 fransdruive
 Frans-Duitse (- *oorlog*)
 Franskiljon, -s
 Fransman, Franse
 frappant, -e
 frappeer, ge-
 frase, -s
 fraseologie
 frasering
 fraseur, -s
 fraterniseer, ge-
 frats, -e
 fraude
 frauduleus, -e
 frees (*slyp*), ge-
 freesia, -s
 freesmasjien
 fregat, -te
 frekwensie, -s
 frekwentatief, -iewe
 frenesie
 frenologie
 frenoloog, -oë
 frenosien of frenosine
 fresko, -'s
 fret, -te
 Freudiaan, -iane
 Freudiaans, -e
 freule, -s
 fries (*rand*), -e
 Fries, -e
 Friesbees
 Fries-Frankies, -e
 Frigiër, -s
 Frigies, -e
 frikatief, -iewe
 frikboortjie of frikkeboortjie
 frikkadel, -le
 frikkadelletjie, -s
 frikkeboortjie of frikboortjie
 fris, - of -se; -ser, -ste
 friseer, ge-
 fris gebou, -de
 fritillarien of fritillarine
 fritillien of fritilline
 Fröbelskool
 froetang, -s
 frokkie, -s
 frommels of frummels
 frommel, ge-
 frons, -e
 frons, ge-
 front, -e
 frontaansig
 fronteljakdruif
 fronton, -s
 frot (*spel*)
 fruktose
 fruktoside of fruktosied
 frummels of frommels
 ftaalsuur
 ftalaat

ftalide *of* ftalied
 ftalien *of* ftaline
 ftalofenoon
 ftiokol
 ftisis
 fuchsia *of* foksia, -s
 fuchsien *of* fuchsine
 fuchsoon
 fuga, -s
 fuif, -we
 fuif, ge-
 fuik, -e
 fukose
 fukosterol
 fukoxantien *of* fukoxantine
 fulguriet
 fulminaat, -ate
 fulmineer, ge-
 fulveen
 fumaarsuur
 fumarole, -s
 fumigeer, ge-
 fundamenteelis, -te
 fundamenteel, -ele
 fundeer, ge-
 fungeer, ge-
 fungus, -se *of* fungi
 funksie, -s
 funksionaris, -se
 funksioneel, -ele
 funksioneer, ge-
 furaal
 furaan
 furanose
 furasaan
 furfuraal
 furie, -ieë *of* -ies
 furiel
 furoien *of* furoïne
 fusie, -s
 fusiet
 fusilleer, ge-
 fusillier, -s
 fustein
 fustien *of* fustine
 fut
 futiel, -e
 futiliteit
 futloos, -ose; -oser, -oosste
 futsal, ge-
 futselaar, -s
 futuris, -te
 futurum, -s
 fyn, - *of* -e; -er, -ste
 fyn besnede
 fynblaarvaring
 fynekam *of* fynkam (*s.nw.*)
 fyn en flenters
 fyngervoelig, -e
 fynkam, ge-
 fynkam *of* fynekam (*s.nw.*)
 fynmaak, fyng-
 fynproewer
 fyntuin
 fyt (*ontsteking*)

G

- g, -'s
 ga! *of* gang!
 gaaf, gawe; gawer, gaafste
 gaan *of* gaat, gegaan
 gaandeweg
 gaar, -; -der, -ste
 gaas
 gaat *of* gaan, gegaan
 gaatjie, -s
 gabardien *of* gabardine
 gaboen, -e
 Gadareens, -e
 Gadarener, -s
 gade, -s
 gadeslaan, gadege-
 gadolinium (*element*)
 Gaelies, -e
 gaffel, -s
 gaffel, ge-
 gaip, -e
 gala, -s
 galaktaan
 galaktiet
 galaktogeen
 galaktoonsuur
 galaktose
 galaliet
 galant, -e
 galanterie (*hoflikheid*)
 galanterieë (*artikels vir versiering*)
 galantien *of* galantine
 Galasiër, -s
 Galaties, -e
 galbult
 galei, -e
 galeiproef
 galeropie
 galery, -e
 galgehumor
 galghout
 galigaan, -ane
 Galileër, -s
 Galilees, -ese
 galipien *of* galipine
 galjas, -se
 galjoen, -e
 galjoot, -ote
 gallaat
 gallamsiekte
 Galliër, -s
 Gallies, -e
 Gallisisme, -s
 gallium (*element*)
 Gallomanie
 gallon *of* gelling, -s
 gallussuur
 galm, -e *of* -s
 galmei *of* kalamyn
 galon (*klereversiering*)
 galonneer, ge-
 galoog
 galop *of* galoppeer, ge-
 galoptering
 galpeer, ge-
 galsterig, -e
 galvanies, -e
 galvaniseer, ge-
 galvanisme
 galvanochirurgie
 galvanometer
 galvanotipie
 gamabufogenien *of*
 gamabufogenine
 gambirien *of* gambirine
 gameet, -ete
 gammastrale
 gammat, -s *of* -te
 Gamsgeslag
 gang! *of* ga!
 gangetjie, -s
 ganglion, ganglieë
 gangreen
 gangreneus, -e
 ganna-as
 gannabos
 gans, -e
 ganse (*die - dag*)
 gansegaar *of* gans en gaar
 ganseier, -s
 gans en gaar *of* gansegaar
 gaps, ge-
 garage, -s

garandeer, ge-
 garansie, -s
 garde, -s
 gardenia, -s
 gare *of* garing, -s
 gareboom *of* garingboom
 gareel
 garing *of* gare, -s
 garingboom *of* gareboom
 garnaal, -ale
 garnalebroodjie
 garneer, ge-
 garnisoen, -e
 garnisoenslewe
 garnituur, -ure
 gars
 gas (*skeikundig*), -se
 gas (*genooide*), -te
 gasel, -le
 gaset, -te
 gasheer *of* gastheer
 gasie (*loon*)
 gasmaal
 gasmasker, -s
 gasolien *of* gasoline
 gastheer *of* gasheer
 gastries, -e
 gastroënteritis
 gastronomies, -e
 gastronoom, -ome
 gasvrou
 gasvry
 gaterig, -e
 gatgai *of* tatgai
 gats! *of* gits!
 gawe, -s
 gawerig, -e
 geaardheid
 geadresseerde, -s
 geaffekteer, -de, *of* geaffekteerd, -e
 geallieer, -de, *of* geallieerd, -e
 geallieerdes
 geanimeer, -de, *of* geanimeerd, -e
 gearm, -de, *of* gearmd, -e
 gearresterde, -s
 gebaan, -de
 gebabbel
 gebak, -ke
 gebak, -te
 gebaretaal
 gebars, -te
 gebed, -e
 gebedeboek
 gebedsverhoring
 gebelg, -de
 gebelgdheid
 gebeur, het –
 gebeurde
 gebeure
 gebeurlikheid, -hede
 gebeurtenis, -se
 gebied, -e
 gebied, het –
 gebiedenderwys *of* gebiedenderwyse
 gebiedsowerheid
 gebit, -te
 geblaseer, -de, *of* geblaseerd, -e
 geblêr
 gebloem *of* gebloom, -de, *of*
 gebloemd *of* gebloomd, -e
 geblus, -te
 gebod, -e *of* gebooie
 geboë
 gebonde
 gebondenheid
 gebore (*nie – in staat nie*)
 gebosseleer, -de, *of* gebosseleerd, -e
 gebrabbel
 gebrek, -e
 gebreke (*in – bly*)
 gebrekkig, -e
 gebreklik, -e
 gebroeders
 gebroedsel
 gebruik, het –
 gebruik, -te
 gebruiklik, -e
 gebruiksaanwysing
 gebruik sfeer
 gebuig, -de
 gebuk, -te
 gebukkend, -e
 gedaagde, -s
 gedaan, -ane
 gedaanteverandering
 gedagtenis
 gedamasseer, -de, *of*
 gedamasseerd, -e

gedane (- sake)
gedawer
gedeë
gedeelteelik, -e
gedegradeer, -de, of
gedegradeerd, -e
gedein
gedek, -te
gedekolleteer, -de, of
gedekolleteerd, -e
gedelegeerde, -s
gedelf, -de
gedelg, -de
gedemp, -te
gedenatureer, -de, of
gedenatureerd, -e
gedenk, het -
gedenkskrif
gedenkwaardig, -e
gedeporteerde, -s
gedetailleer, -de, of gedetailleerd, -e
gedetermineer, -de, of
gedetermineerd, -e
gediend (nie van iets - nie)
gedienstig, -e
geding, -e
gedissiplineer, -de, of
gedissiplineerd, -e
gedistilleer, -de, of gedistilleerd, -e
gedistingeer, -de, of
gedistingeerd, -e
gedoë of gedoog, het -
gedoente, -s
gedomisilieer, -de, of
gedomisilieerd, -e
gedoog of gedoë, het -
gedoriewaar
gedors, -te
gedra, het -
gedraenheid
gedrag, -inge
gedragslyn
gedrentel
gedrewe
gedrog, -te
gedrogtelik, -e
gedroog, -de
gedros, -te
gedryf, -de
gedug, -te
gedugtheid
gedurf, -de
gedurigdeur
gedwee, -eë; -eër, -ste
gedwonge; -ner, -nste
gedwongenheid
gedy, het -
geëer, -de, of geëerd, -e
geëg, -de
geëis, -te
geelbek
geelperske
geelsug
geelwortel
geëmaljeer, -de, of geëmaljeerd, -e,
of geënemmel, -de
geëmansipeer, -de, of
geëmansipeerd, -e
geëmplojeerde, -s
geen of g'n
geen (biologies), gene
geeneen
geënemmel, -de, of geëmaljeer, -de,
of geëmaljeerd, -e
geensins
geënt, -e
geër of gewer, -s
geërd, -e
geëry
geësdodend, -e
geëstedom
geëstelik, -e
geësteloos, -ose
geësteryk
geëstesgawe
geëstesiekte
geëstesvermoë of geesvermoë
geësteswêreld
geëstewêreld
geesvermoë of geëstesvermoë
geesverwant, -e
geëuhonger
gefingeer, -de, of gefingeerd, -e
geflans, -te
geflens, -de
gefoeter
geforseer, -de, of geforseerd, -e
gefrons, -te

gefundeer, -de, *of* gefundeerd, -e
 gegalvaniseer, -de, *of*
 gegalvaniseerd, -e
 gegekskeer (*s.nw.*)
 gegewe, -ns
 gegiegel *of* gegiggel
 gegis, -te
 geglans, -de
 gegoed, -e
 gegoël *of* gegogel
 gegolf, -de
 gegraduateerde, -s
 gegrief, -de
 gegroef, -de
 geground, -e
 gegruis, -de
 gehard, -e
 geharnas, -te
 geharwar
 gehawen, -de, *of* gehawend, -e
 geheel en al
 geheelonthouding
 geheelonthouer, -s
 geheg, -te
 gehegtheid
 geheim, -e
 geheimenisvol *of* geheimnisvol, -le
 Geheime Raad
 geheimhouding
 geheimnisvol *of* geheimenisvol, -le
 geheimpie
 geheimskrif
 gehekel, -de
 gehemelte *of* verhemelte, -s
 geheue
 gehoef, -de
 gehug, -te
 gehuisves, -te
 gehumeur, -de, *of* gehumeurd, -e
 gehuud, -ude
 geil, -; -er, -ste
 geïllustreer, -de, *of*
 geïllustreerd, -e
 geïlsiekte
 geïnteresseer, -de, *of*
 geïnteresseerd, -e
 geïnterneerde, -s
 geiser, -s
 geïsoleer, -de, *of* geïsoleerd, -e
 geit, -e
 geitjie, -s
 gejaag, -de
 gejaagdheid
 gejou
 gejubel
 gekartel, -de, *of* gekarteld, -e
 kekeper, -de, *of* kekeperd, -e
 gekerf, -de
 gekkegetal
 gekkehuis
 gekkerny
 geklee *of* gekleed, -ede
 gekleurde, -s
 geklief, -de
 geklik, -e
 gekloof, -de
 geklots
 geknars
 gekneg, -te
 gekners
 gekneus, -de
 geknoes, -te
 gekommitteerde, -s
 gekompliseer, -de, *of*
 gekompliseerd, -e
 gekompromitteer, -de, *of*
 gekompromitteerd, -e
 gekondenseer, -de, *of*
 gekondenseerd, -e
 gekonfyt, -e
 gekonsolideer, -de, *of*
 gekonsolideerd, -e
 gekors, -te
 gekras, -te
 gekrenk, -te
 gekrenktheid
 gekriebel *of* gekriewel
 gekroes, -de
 gekruis, -te
 gekruisig, -de
 gekskeer, gekge- *of* gegekskeer
 gekskeerdery
 gekuif, -de
 gekuis, -te
 gekunstel, -de, *of* gekunsteld, -e
 gekwalifiseer, -de, *of*
 gekwalifiseerd, -e
 gekwes, -te

gekwets, -te
 gelaag, -de
 gelaagdheid
 gelaatstrek
 gelang (*na - van*)
 gelap, -te
 gelas, het -
 gelas, -te
 gelastigde, -s
 gelate; -ner, -nste
 gelatenheid
 gelatien *of* gelatine *of* jelatien
of jelatine
 geld *of* gelde, ge-
 geldelik, -e
 geldig, -e
 gelede
 geleding, -e *of* -s
 geleë; meer - *of* -ner, mees -
of -nste
 geleded, -ede
 gelededpotig, -e
 geleëner *of* gelegener
(te|ter - tyd)
 geleentheid, -hede
 geleentheidstuk
 geleer, -de, *of* geleerd, -e
 geleerde, -s
 geleerdheidsvertoon
 gelegener *of* geleëner
(te|ter - tyd)
 gelei *of* selei
 geleide (*onder - van*)
 geleidelik, -e
 geleider *of* geleier, -s
 geleidingskoeffisiënt
 geleidster, -s
 geleier *of* geleider, -s
 geletter, -de, *of* geletterd, -e
 gelid, geleidere
 gelief, -de
 geliefkoosde
 geliewe
 geligniet
 gelling *of* gallon, -s
 gelofte, -s
 Gelofte dag
 geloof, -owe
 geloofbaar, -are
 geloofszaak
 geloofsbedydenis
 gelowige, -s
 gelsemidien *of* gelsemidine
 gelsemien *of* gelsemine
 gelseminien *of* gelseminine
 gelsemisien *of* gelsemisine
 geluid, -e
 geluidloos, -ose
 gelukkig, -e
 geluiskoot
 geluisklag
 geluiskoeker, -s
 geluiskvoël
 gelukwens, -e
 gelukwens, gelukge-
 gelukwensing, -e *of* -s
 gelyk, -e
 gelykberegig *of* gelykgeregig, -de
 gelykbetekenend, -e
 gelyke, -s
 gelykenis, -se
 gelyk gee
 gelykgeregig *of* gelykberegig, -de
 gelykgeregigdheid
 gelyklik
 gelykluidend, -e
 gelykmaak, gelykge-
 gelykmatig, -e
 gelykop
 gelyksoortig, -e
 gelykstel, gelykge-
 gelykstroom
 gelykte, -s
 gelyktydig, -e
 gelykvloers, -e
 gelykvormig, -e
 gelykwaardig, -e
 gelys, -te
 gemaak, -te
 gemaaktheid
 gemaal, -ale
 gemaal, -de
 gemagtigde, -s
 gemakhuisie *of* gemakshuisie
 gemaklik, -e
 gemakshalwe
 gemakshuisie *of* gemakshuisie
 gemakstoel

gemalin, -ne
 gemaniëreed, -e
 gemaniëreedheid
 gemasjineer, -de, of gemasjineerd,
 -e
 gemasker, -de, of gemaskerd, -e
 gematig, -de; -der, -ste
 gematigdheid
 gemeenheid
 gemeenplaas
 gemeenregtelik, -e
 gemeenskaplik, -e
 gemeenskapsentrum
 gemeentelik, -e
 gemeet, -ete
 gemelik, -e
 gemenebes, -te
 gemenebestelik, -e
 gemene reg
 gemeng, -de, of gemengd, -e
 gemeniteit, -e
 gemes, -te
 gemeubeleer of gemeubileer, -de,
 of gemeubeleerd of gemeubi-
 leerd, -e
 gemiddeld, -e
 gemiddelde, -s
 geminasie
 gemmer
 gemoed, -ere
 gemoedelik, -e
 gemoedstemming
 gemoedstoestand
 gemoedstryd
 gemoeid (*met iets* -)
 gemors, -te
 gemsbok of gensbok
 genadig, -e
 genael
 genant, -e
 genealogie, -ieë
 genealogies, -e
 genealoog, -oë
 geneë, -; meer - of -ner,
 mees - of -nste
 Geneefs, -e
 geneentheid
 geneer (*refleksief*), het -
 geneeskundige, -s

geneesmiddel, -e of -s
 geneig
 geneigdheid
 gener (*van nul en - waarde*)
 generaal, -s
 generaal-majoor, -s
 generaliseer, ge-
 generaliteit
 generasie, -s
 generator, -s
 generies, -e
 geneserien of geneserine
 geneserolien of geneseroline
 Genesis (*Bybelboek*)
 genesis (*in samestellinge meestal*
 genese)
 genetik of genetika
 geneties, -e
 genetika of genetik
 genetikus, -se of genetici
 geniaal, -iale
 genialiteit
 genie, -ieë
 genien of genine
 genieoffisier
 geniepsig, -e
 geniet, het -
 genine of genien
 genitalieë
 genitief, -iewe
 genius (*my goeie* -)
 genoë of genoëge, -ns
 genoeg
 genoëge of genoëë, -ns
 genoeglik, -e
 genome
 genootskaplik, -e
 genot, genietinge of genietings
 genote (*vir waarde* -)
 genotvol, -le
 genre, -s
 gensbok of gemsbok
 Gentenaar, -aars of -are
 gentiaanviolet
 gentiseien of gentiseine
 gentisien of gentisine
 gentleman, gentlemen
 Gents, -e
 Geneues, -uese

genugtig (*my -*)
 genus, -se *of* genera
 geochemie
 geodesie
 geodeties, -e
 geoefen, -de, *of* geoefend, -e
 geoefendheid
 goes, -te
 geografie
 geognosie
 geograaf, -awe
 geografies, -e
 geoktrooier, -de, *of* geoktrooierd,
 -e
 geolie, -de
 geologie
 geologies, -e
 geoloog, -oë
 geometries, -e
 geomorfologie
 geonomie
 geoorloof, -de
 georama
 georden, -de, *of* geordend, -e
 georganiseer, -de, *of* georganiseerd,
 -e
 georgette
 Georgiër, -s
 Georgies, -e
 geosentries
 geostatika
 geotropie
 gepaard (*- met*)
 gepaardgaande (*- besware*)
 gepantser, -de, *of* gepantserd, -e
 gepars, -te
 gepas, -te
 gepasteuriseer, -de, *of* gepasteuri-
 seerd, -e
 gepastheid
 gepeins
 gepensioeneer, -de, *of* gepensioe-
 neerd, -e
 gepers, -te
 gepeupel
 gepik, -te
 gepikeer, -de, *of* gepikeerd, -e
 geplaas, -te
 gepluis, -de
 gepluk, -te
 gepolariseer, -de, *of* gepolariseerd,
 -e
 gepolys, -te
 gepons, -te
 geprikkel, -de, *of* geprikkeld, -e
 geprikkeldheid
 gepriviligieer *of* gepriviligeer, -de,
of gepriviligieerd *of* geprivili-
 geerd, -e
 gepromoveerde, -s
 geprononseer, -de, *of* gepronon-
 seerd, -e
 geprononseerdheid
 geprys, -de
 geradbraak, -te
 gerafel, -de, *of* gerafeld, -e
 geraffineer, -de, *of* geraffineerd, -e
 geraffineerdheid
 gerand, -e
 geranielasetaat
 geraniensuur *of* geraninesuur
 geraniol
 geranium, -s
 geredekawel
 geredelik, -e
 gereed hou
 gereël (*verl. dw.*), -de
 gereeld (*b.nw.*), -e
 gereeld (*bw.*)
 gereeldheid
 gereformeer, -de, *of* gereformeed,
 -e
 gereg, -te
 gereg (*regbank*)
 geregsaal
 gereghof
 geregtelik, -e
 geregtig (*daarop -*)
 geregtigheid (*reg op*)
 geregtigheid (*regverdigheid*)
 gerei (*uitrusting*)
 gerek, -te
 gerektheid
 gereserveer, -de, *of* gereserveerd, -e
 gerf, gerwe
 geriatric
 gerib, -de
 gerief, -iewe

gerieflik, -e
gerieflikheidshalwe *of*
geriefshalwe
geriffel, -de, *of* geriffeld, -e
gerig, -te
geringskat, geringge-
geringskatting
Germaan, -ane
Germaans, -e
germanien *of* germanine
Germanis, -te
Germanisme, -s
Germanistiek
germanium (*element*)
germerien *of* germerine
germien *of* germine
germinasie
germine *of* germien
geroes, -te
geroesemoes
geroetineer, -de, *of* geroetineerd, -e
geroetineerdheid
gerontisme
gerontologie
geroof, -de
geroonsuur
geroosterde (*- brood*)
gerub, -im *of* -s, *of* gerubyn, -e
geruisloos, -ose
geruit, -e
gerundium, -s *of* gerundia
gerus, -te; -ter, -ste
gerusstel, gerusge-
gerustheid
geryg, -de
geryp, -te
gerys, -de
gesaag, -de
gesaaide, -s
gesaghebbend, -e
gesamelik *of* gesamentlik, -e
gesangboek *of* gesangeboek
gesangvers
gesanik
gesantskapsekretaris
gesê *of* geseg (*laat -*)
geseën, -de, *of* geseënd, -e
geseg *of* gesê (*laat -*)
gesegde, -s
geseglik, -e
gesel, -s
gesel, ge-
gesel, -le
geseling, -e
gesellig, -e
gesellin, -ne
gesels, het -
geselskapsjuffrou
geset, -te
gesetheid
gesien, -e
gesif, -te
gesigseinder
gesigspunt, -e
gesind, -e
gesindheid, -hede
gesindte
gesinshoof
geskaaf, -de
geskakeer, -de, *of* geskakeerd, -e
geskakeerdheid
geskape
geskeide *of* geskeie
geskeidenheid
geskeie *of* geskeide
geskenk, -e
geskenk, -te
geskied, het -
geskiedenis
geskiedkundige, -s
geskiedskrywer, -s
geskif, -te
geskik, -te
geskiktheid
geskok, -te
geskool, -de, *of* geskoold, -e
geskore
geskors, -te
geskreeu
geskrei
geskub, -de
geskud, -de
geskut, -te
geslaag, -de
geslaagdheid
geslagboom *of* geslagsboom
geslagsorgaan
geslagtelik, -e

geslepe; -ner *of* meer -,
 -nste *of* mees -
 geslepenheid
 geslote (*'n* - *boek*)
 geslotenheid
 gesluit, -e (*'n* - *e kas*)
 geslyt, -e
 gesmous, -te
 gesnerien *of* gesnerine
 gesny, -de
 gesog, -te
 gesogtheid
 gesond *of* gesonde verstand
 gesondheidsleer
 gesout, -e
 gespanne
 gespannenheid
 gespasioer, -de, *of* gespasioerd, -e
 gespe *of* gesper, -s
 gespe *of* gesper, ge-
 gespesifiseer, -de, *of*
 gespesifiseerd, -e
 gespier, -de, *of* gespierd, -e
 gespierdheid
 gespits, -te
 gesplits, -te
 gespons, -te
 gespoor, -de, *of* gespoord, -e
 gespuis
 gespuit, -e
 gestadig, -e
 gestadigheid
 gestalte, -s
 gestaltenis
 gestamp, -te
 gestand (*- doen*)
 gestasioneer, -de, *of*
 gestasioneerd, -e
 gestel, -le
 gestel *of* gesteld (*- dat*)
 gesteldheid
 gesternte
 gesteurdheid
 gestewel, -de, *of* gesteweld, -e
 gestig, -te
 gestikuleer, ge-
 gestileer, -de, *of* gestileerd, -e
 gestoffeerde (*- meubels*)
 gestoof, -de
 gestop, -te
 gestraf, -te
 gestreep, -te
 gestrek, -te
 gestyf, -de
 gesusters
 gesweis, -te
 geswind, -e
 geswolle
 geswollenheid
 getalleleer
 getalsterkte
 getap, -te
 geterg, -de
 getik, -te
 getob (*geswoeg*)
 getoë (*gebore en -*)
 getoets, -te
 getop, -te
 getroos, het -
 getroos, -te
 getrou, -e; -er, -ste
 getroud, -e
 getroude, -s
 getroue, -s
 getuie, -s
 getuie *of* getuig, het -
 getuienis, -se
 getuieverhoor
 getuig *of* getuie, het -
 getuigskrif
 gety, -e
 getydeboek
 geurig, -e
 geursel, -s
 Geus, -e
 Geusielid
 geut, -e
 gevaarlik, -e
 gevallene, -s
 gevallestudie
 gevangene, -s
 gevange neem
 gevangeneneming
 gevangenis, -se
 gevangenisstraf
 gevangeniswese
 gevangenskap *of* gevangenskap
 gevanklik

gevat, -te
gevegslinie
geveins, -de
geveinsdheid
geverf, -de
geves, -te
gevestig, -de
gevier, -de, *of* gevierd, -e
gevleg, -te
gevlak, -te
gevreuel, -de, *of* gevleueled, -e
gevoeglik, -e
gevoel, -e *of* -ens
gevoel (*opinie*), -ens
gevoelentheid
gevoelig, -e
gevoelsin
gevoelswaarde
gevoelvol, -le; -ler, -ste
gevolg, -e
gevolglik
gevolmagtigde, -s
gevonkel
gevonnis, -te
gevorderdheid
gevou, -de
gevrees, -de
gevrete, -ete
gevries, -de
gewaad, -ade
gewaag, -de
gewaag, het –
gewaagdheid
gewaar *of* geware, het –
gewaarword, gewaarge-
gewaarwording, -e *of* -s
gewag (*– maak*)
gewals, -te
gewapende beton
gewapendebeton-ingenieur
gewapenderhand
geware *of* gewaar, het –
gewas, -se
gewas, -te
gewatteer, -de, *of* gewatteerd, -e
geweb, -de
geweef, -de
geweeg, -de
geweek, -te

geweer, -eers *of* -ere
gewelddadig, -e
geweldenaar, -s
gewelf, gewelwe
gewelf, -de
gewen, het –
gewend (*aan iets of iemand –*)
gewens, -te
gewenstheid
gewente (*die – maak die gewoonte*)
gewer *of* geër, -s
gewerskaf
gewerwel, -de, *of* gewerweld, -e
gewes, -te
gewese
gewestelik, -e
gewete, -ns
geweteloos *of* gewetenloos, -ose
gewetensaak *of* gewetesak
gewetensbeswaar
gewetesaak *of* gewetensaak
gewettig, -de
gewigseenheid
gewiks, -te
gewikstheid
gewild, -e
gewildheid
gewin (*s.nw.*)
gewinsug
gewirwar
gewis, -se; -ser, -ste
gewislik
gewonde, -s
gewonne (*– gee*)
gewoon, -one; -oner, -oonste
gewoond
gewoondheid
gewoonheid
gewoonlik
gewoontereg
gewoonweg
gewrig, -te
gewrigsbeentjie
gewrog, -te
gewronge
gewrongenheid
gewurg, -de
gewyd, -e
gewysde, -s

geyk, -te
 geys, -de
 ghaap, -aaps *of* -ape
 Ghanees, -ese
 ghantang, -s
 ghetto, -'s
 ghienic, -s
 ghitaar *of* kitaar, -aars *of* -are
 ghnarrabos
 ghnoe, -s
 ghoelasj
 ghoem *of* ghoema
 ghoen, -e *of* -s
 ghoera, -s
 ghoeroe, -s
 ghôkum, -s
 gholf (*spel*)
 ghong, -e *of* -s
 ghries, ge-
 ghries (*s.nw.*)
 ghrok *of* grok, -ke
 ghrop, ge-
 ghropper, -s
 ghwano *of* guano
 ghwar, -re
 ghwarrieboom
 Gideonsbende
 gids, -e
 giegel *of* giggel, ge-
 gierigaard, -s
 gietyster
 gif (*geskenk*), -te
 gif (*vergif*), -te *of* giwwe
 giggel *of* giegel, ge-
 gilde, -s
 gimnas, -te
 gimnasiaal, -iale
 gimnasias, -te
 gimnasium, -s *of* gimnasia
 gimnastiek
 gimnasties, -e
 gimnoplus, -te
 gimnosperm, -e *of* -s
 ginds
 ginekologie
 ginekoloog, -oë
 ginnegaap *of* ginnegap, ge-
 gips
 giraf, -fe *of* -s

girandool
 giroskoop, -ope
 gissing, -e *of* -s
 gisteraand
 gistingsproses
 git, -te
 gitogenien *of* gitogenine
 gitoksien *of* gitoksine
 gitoksigenoon
 gitonien *of* gitonine
 gits! *of* gats!
 gitswart
 glaasdeur *of* glasdeur
 glaaskas *of* glasekas
 glaasogie (*voëltjie*)
 glaasoog *of* glasoog
 glad, -de; -der, -ste
 glad en al *of* glattendal
 gladiator, -e *of* -s
 gladiool, -iole, *of* gladiolus, -se
 of gladioli
 glad nie
 gladweg (- *geweier*)
 glansryk, -e
 glas, -e
 glasblaser
 glasdeur *of* glaasdeur
 glasekas *of* glaaskas
 glaserig, -e
 glasfabriek
 glashelder
 glasoog *of* glaasoog
 glasuur, -ure
 glasuur, ge-
 glasuursel
 glattendal *of* glad en al
 Glaubersout
 gletser, -s
 gleuf, -euwe
 gliadien *of* gliadine
 glibberig, -e
 glifogeen
 glifografie
 glikogeen
 glikolise
 glikosurie
 glimlag, -ge
 glimlag, ge-
 glinster, ge-

gliksaal
 gliksiem
 glipperig, -e
 glips, -e
 gliserien *of* gliserine
 gliserol
 glo (*bw.*)
 glo, ge-
 globaal, -ale
 globien *of* globine
 globuleus, -e
 globulien *of* globuline
 globulolise
 globulose
 gloeilamp
 glooiing, -e *of* -s
 gloor (*gloed*), -ore
 gloor, ge-
 glorie, -ieë
 glorieryk, -e
 glorieus, -e
 glorievol, -le
 glos, -se
 glossarium, -s *of* glossaria
 glossitis
 gloukoom
 glousentrien *of* glousentrine
 glousidien *of* glousidine
 glousien *of* glousine
 glukosaan
 glukose
 glukosoon
 gluten
 glutien *of* glutine
 glutineus, -e
 glutol
 glutose
 gly, ge-
 glyerig, -e
 g'n *of* geen
 gneis
 gnome, -s
 gnomies, -e
 gnomon, -s
 gnoom, -ome
 gnosis
 gnostiek
 gnosties, -e
 gnostisisme

gô (*sy - is uit*)
 gobelin, -s
 god, -e
 goddank
 Goddelik, -e (*'n - instelling*)
 goddelik (*dit was -*), -e
 goddeloos, -ose
 goddelose, -s
 godedom
 godgeklaag
 godgeleerde, -s
 godgewyd, -e
 Godheid (*die -*)
 godheid, -hede
 godin, -ne
 godloënaar *of* godlogenaar, -s
 Godloos, -ose
 Gods (*in - naam; om - wil*)
 godsgruwelik
 godslastering
 godsnaam (*in -*)
 godsonmoontlik
 Godsryk
 godsvrug
 God sy dank
 godverlate
 godvresendheid
 godvrugtig, -e
 goed, -ere
 goed, goeie; beter, beste
 goedduke
 goeder (*te - trou*)
 goederetrein
 goedertiere
 goedertierenheid
 goedgeefs, -e
 goedgelowig
 goedgesind, -e
 goedjies
 goedkeur, goedge-
 goedkoop
 goed opgevoed, -e
 goedpraat, goedge-
 goedskiks
 goedsmoeds
 goedvinde
 goeie *of* goeiste (*- weet!*)
 goeiechristenpeer
 goeiemiddag! *of* goeimiddag!

goeienaand! *of* goeinaand!
 goeienag! *of* goeinag!
 goeiendag!
 goeie trou
 Goeie Vrydag
 goeimiddag! *of* goeiemiddag!
 goeinaand! *of* goeienaand!
 goeinag! *of* goeienag!
 goeiste *of* goeie (- weet!)
 goël *of* gogel, ge-
 goëlaar *of* gogelaar, -s
 goëlery *of* gogelary
 Goerees, -ese
 goeters
 goetertjies
 goewerment
 goewernante, -s
 goewerneur, -s
 goewerneur-generaal,
 goewerneurs-generaal
 gogel *of* goël, ge-
 gogelaar *of* goëlaar, -s
 gogelary *of* goëlery
 gogga, -s
 goggatjie, -s
 Goidelies, -e
 goiensak *of* goingsak
 golf, golwe
 golf, ge-
 Golfstroom
 golwend, -e
 gomlastiek
 gondel, -s
 gondelier, -e *of* -s
 goniometer
 goniometrie
 gonna! (o -)
 gonorree
 gooi, ge-
 goor, -; -der, -ste
 goormaag
 Goot, Gote
 gops, -e
 gora, -'s, *of* gorê, -s, *of* gorra, -s
 gora'tjie *of* gorê'tjie *of* gorratjie, -s
 gord *of* gort (*gordel*), -e
 gord, ge-
 gordel, -s
 gordelroos

Gordiaans, -e
 gordyn, -e
 gorê, -s, *of* gora, -'s, *of* gorra, -s
 gorê'tjie *of* gora'tjie *of* gorratjie, -s
 gorilla, -s
 gorletbeker
 gorra, -s, *of* gora, -'s, *of* gorê, -s
 gorratjie *of* gora'tjie *of* gorê'tjie, -s
 gorrel, -s
 gorrel, ge-
 gort (*graan*)
 gort *of* gord (*gordel*), -e
 gortsoep *of* gortsop
 gossipetien *of* gossipetine
 Gotiek
 Goties, -e
 gotta!
 goudhoudend, -e
 goudief
 Goudse
 goue (*b.nw.*)
 goue bruilof
 goue ring
 gou-gou
 gouigheid
 gousblom
 gousiekbossie *of* gousiektebossie
 graad (*maat; titel*), -ade
 graaf *of* grawe, ge-
 graaf, -awe
 graaflik, -e
 graag; liewer, liefste
 Graalsage
 graansuier
 graat (*visbeen*), -ate
 graatjiemeerkat *of* graatjiemierkat
 grabbel, ge-
 gradedag
 gradiënt, -e
 gradueel, -uele
 gradueer, ge-
 graf, -te
 grafiek, -e
 grafies, -e
 grafiet
 grafotipie
 grafwaarts
 grag, -te
 gram, -me

gramadoelas
 gramatoomgewig
 gramien *of* gramine
 gramkalorie
 grammaties, -e
 grammatika, -s
 grammatikaal, -ale
 grammatikus, -se *of* grammatici
 grammofoon, -one
 gramradio, -'s
 granaat, -ate
 granadilla *of* grenadella, -s
 grandiflorien *of* grandiflorine
 grandioos, -iose
 graniet
 granulasie
 granuleer, ge-
 granuleus, -e
 granuliet
 Grasia, -ieë
 grasia
 grasiaus, -e; -er, -ste
 grassaad *of* grassaat
 grasweduwee
 gratifikasie
 gratis (*b.nw. en bw.*)
 graveer, ge-
 graveerder, -s
 graveur, -s
 gravimetries, -e
 gravin, -ne
 gravis (*aksent*)
 gravitasie
 gravure, -s
 grawe *of* graaf, ge-
 graweel
 Greenwichtyd
 Gregoriaans, -e
 grein, -e
 greineer, ge-
 greinhout
 greintjie
 Grekis *of* Gresis, -te
 Grekisme *of* Gresisme, -s
 grenadella *of* granadilla, -s
 grenadier, -s
 grensbalie
 grenseloos *of* grensloos, -ose
 grensskeiding
 Gresis *of* Grekis, -te
 Gresisme *of* Grekisme, -s
 grief, -iewe
 grief, ge-
 Griek, -e
 Grieks, -e
 Griekwa, -s
 griekwaet
 griep
 grieselig, -e
 grieseltjie *of* krieseltjie, -s
 griewend, -e
 grif (*bw.*)
 griffel, -s
 griffie, -s
 griffier, -s
 griffioen *of* griffoen, -e
 grifweg
 grillerig, -e
 grillig, -e
 grimas, -se
 grimeer, ge-
 grimeur, -s
 grimlag, ge-
 grimmigheid
 grinnik, ge-
 grint
 grintspat, ge-
 groef, -oewe
 groeiend, -e
 groenbemesting *of* groenbemisting
 groendruive (*druifsoort*)
 groen druive (*onryp druive*)
 Groenlander, -s
 Groenlands, -e
 groenpruim (*pruimsoort*)
 groen pruim (*onryp pruim*)
 groente, -s
 groente-eter, -s
 groentemark
 groentjie, -s
 groenvoer
 groen vyekonfy
 groenvyekonfy
 groepeer, ge-
 groepsgewys *of* groepsgewyse
 groeptaal
 groete *of* groetnis
 grof, growwe; growwer, grofste

grofbrood *of* growwebrood
 grofsmid, -smede *of* grofsmit, -te
 grok *of* ghrok, -ke
 grondboontjie
 gronde (*te - gaan*)
 grondeloos, -ose
 grondlêer *of* grondlegger, -s
 grondlegging
 grondloos, -ose (*sonder grond*)
 grondvat, grondge-
 grondves, ge-
 grondvesting
 grondwetlik, -e
 grondwoord
 groos *of* groots (- *op*)
 grootboek
 grootderm
 grootdoenerig, -e
 groothandelprys
 grootheidswaansin
 grootjie, -s
 grootliks
 grootmaak, grootge-
 grootmaatprys
 grootmeester
 grootmens
 grootmoeder
 grootmoedig, -e
 grootmogol
 grootouers
 grootpad
 grootpraat, grootge-
 groots *of* groos (- *op*)
 groots, -e; -er, -ste
 grootsheid
 grootskaals, -e
 grootskeeps, -e
 grootsteeds, -e
 grootte, -s
 grootvader
 grootvee
 grootvisier, -e *of* -s
 grootwild
 grootwoord
 grootword, grootge-
 gros
 groslys
 grot, -te
 grotendeels

groterig, -e
 grotesk, -e
 grotmens
 groutjie
 grouvomities
 growwebrood *of* grofbrood
 growwerig, -e
 gru, ge-
 gruselemente (*in -*)
 grusaam, -ame
 gruwelik, -e
 gryns, -e
 gryns, ge-
 grynslag, ge-
 grysaard, -s
 grysbok
 gryserig, -e
 grysheid
 g'tjie, -s
 guajakol
 guajakoonsuur
 guajasuleen
 guanidien *of* guanidine
 guanielsuur
 guanien *of* guanine
 guano *of* ghwano
 guanosen *of* guanosine
 gudmundiet
 guerrilla, -s
 guerrillaoorlog
 guillotine, -s
 guillotineer, ge-
 Guinees, -ese
 guirlande, -s
 guitig, -e
 gul, - *of* -le; -ler, -ste
 gulde (*b.nw.*)
 gulde, -s *of* -ns
 gulhartig, -e
 guloonsuur
 gulose
 gulsbek
 gulsig, -e
 gulweg
 gummi, -'s
 guns, -te
 gunsteling, -e
 gunter (*daar -*)

gurjuneen
gus
gusooi
guts, -e
guts, ge-
guttapertsja

gutturaal, -ale
guur, - *of* gure; -der, -ste
guvakolien *of* guvakoline
guvasien *of* guvasine
gyselaar, -aars *of* -are
gyseling

H

- h, -'s
 Haags, -e
 haai!
 haai, -e
 haaihoei! *of* hohaai! *of* hoeihaai!
 of hoehaai!
 haavlake (*op die* -)
 haak, hake
 haak, ge-
 haak-en-steekbos
 haakkruis *of* hakekruis
 haakplek
 haaks, -e
 haakspeld
 haal (*gaan* - *dit*), ge-
 haar-af
 haaragter
 haarborsel *of* hareborsel
 haard, -e
 haarkam *of* harekam
 haarkant
 haarkapper
 haarknipper *of* hareknipper
 haarlaat, ge-
 haarlemmerolie
 haarnaald
 haarnaasagter
 haar om
 haar-op-ag *of* haar-op-agt
 haarsek!
 haarsel
 haarsnyer *of* haresnyer
 haarvoor
 haas (*in aller* -)
 haas, hase
 haatdraend, -e
 haatlik, -e
 habitat, -s
 habitus, -se
 hadida, -'s
 hadjie, -s
 hael (*s.nw.*)
 hael (*dit sneeu en* -), ge-
 haelbui
 haelgeweer
 hafnium (*element*)
- Hagenaar, -aars *of* -are
 hagiograaf, -awe
 hagiografie
 haglik, -e
 haikôna *of* aikôna
 hak, -ke
 hak, ge-
 hake-en-krukke *of* hakke-en-krukke
 of hake-krukke *of* hakke-krukke
 hakekruis *of* haakkruis
 haker, -s
 hakerig, -e
 hakie, -s
 hakke-krukke *of* hake-krukke *of*
 hake-en-krukke *of*
 hakke-en-krukke
 hakkell, ge-
 hakkelaar, -aars *of* -are
 hakkelry
 hakskeen
 halasoon
 half, halwe
 halfaam *of* alfaam
 halfaap
 halfag *of* halfagt
 halfbakke
 halfbeen
 half en half
 halfgod
 halfjaarliks, -e
 halfkoord, -e, *of* albakoord, -ore
 halfkroon
 halfmaan *of* halwemaan
 halfmaantjie
 halfmasbroek
 halfnaatjie, -s
 halfnege
 half-om-half (*drankie*)
 halfpad (*bw.*)
 halfgrond (*s.nw.*)
 halveslyt
 halveslyt waarheid
 halfsool *of* halwesool
 halfsteenmuur
 halfte *of* helfte
 halftien

halfuur
 halfvokaal
 halfwas, -se
 halfwas seun
 halide *of* halied
 halleluja, -s
 hallo, -'s
 hallusinasie, -s
 halm, -e *of* -s
 halmpie, -s
 halochromie
 halochroom, -ome
 halogeen, -ene
 halogeneer, ge-
 halogenide *of* halogenied
 halsoorkop
 halssnoer
 halsstarrig, -e
 halt!
 halte, -s
 halter, -s
 halveer, ge-
 halwemaan *of* halfmaan
 halwerweë
 halwesool *of* halfsool
 hamel, -s
 hamer, -s
 hamerkop
 Hamiet, -e
 Hamities, -e
 hanadamen *of* hanadamine
 handdoek
 handearbeid
 hande en vier voete *of*
 hande-viervoet
 handelaar, -s
 handelsbetrekking
 handelskool
 handelwyse
 hande oormekaar (- - *sit*)
 hande-viervoet *of* hande en vier
 voete
 handewerk *of* handwerk
 handgemaak, -te
 handhaaf, ge-
 hand in die sy
 handjievool, handjiesvol
 handleiding, -e *of* -s
 hand om die nek
 hand-om-die-nek-hek
 handskoen
 handskrifdeskundige
 handtastelik, -e
 handtekening
 hand-uit ruk
 hand uitruk
 handves, -te
 hand vol
 handvol, handevol
 handwerk *of* handewerk
 handwerksman
 hanebalk
 hanepoot (*druifsoort*)
 hanerig, -e
 hanetreetjie
 hangar, -s
 hanger, -s
 hanou! *of* honou!
 hans (- *grootmaak*)
 Hansestad
 hanskalf
 hanslam
 hanswors, -e *of* -te
 hanteer, ge-
 hapering, -e *of* -s
 haperinkie, -s
 hara-kiri
 hard (*nie sag nie*), -e
 hardebolkeil
 hardekoewael (*hy hou hom -*)
 hardepad (- *kry*)
 hardkoppig, -e
 hardleers, -e
 hardloop, ge-
 hardop (*luid*)
 hareborsel *of* haarborsel
 harekam *of* haarkam
 hareknipper *of* haarknipper
 harem, -s
 harerig *of* harig, -e
 haresnyer *of* haarsnyer
 haring, -s
 harlaboerla
 harlekinade, -s
 harlekyn, -e
 harmaan
 harmalien *of* harmaline
 harmalol

harmansdrup
 harmien *of* harmine
 harmol
 harmonie, -ieë
 harmonieer, ge-
 harmonies, -e
 harmonieus, -e
 harmonika, -s
 harmoniseer, ge-
 harmonium, -s
 harnas, -se
 harpenaar, -aars *of* -are
 harpenis *of* harpis, -te
 harpoen, -e
 harpoen *of* harpoeneer, ge-
 harpuis *of* arpuis
 harpy, -e
 hars, -e
 harsings
 harsingskudding *of* hersenskudding
 harsingvliesontsteking
 harsinkies
 harslag (*deel van ingewande*), -te
 harspan, -ne
 hart (*liggaamsdeel*), -e
 hartaar
 hartbees
 hartbeeshuis
 harteas *of* hartenaas *of*
 hartensaas
 harteboer *of* hartenboer *of*
 hartsboer
 hartenaas *of* harteas *of*
 hartensaas
 hartens (*by kaartspel*)
 hartensaas *of* hartenaas *of*
 harteas
 hartsboer *of* harteboer *of*
 hartenboer
 hartewens
 hartkloppings
 hartlik, -e
 hartsgeheim
 hartslag (*slag van die hart*), -ae
 hartstog, -te
 hartstogtelik, -e
 harwar
 hasepad (*die - kies*)
 hasjisi

haslerien *of* haslerine
 haut-relief
 havanasigaar
 Hawaiïes, -e
 hawe (*besitting*)
 hawe (*landingsplek*), -ns *of* -s
 hawearbeider
 haweloos, -ose
 hawerklap (*om die -*)
 hawik, -e
 hê, het, had, het gehad
 hebbelikheid
 Hebraïkus, -se *of* Hebraïci
 Hebraïsme, -s
 Hebreër, -s
 Hebreeus, -e
 hebsug
 hebsugtig, -e
hede
 hede! *of* hene! *of* hete!
 hedendaags, -e
 hederagenien *of* hederagenine
 hederien *of* hederine
 hediotion *of* hediotine
 hedonaal
 hedonisme
 heel (*gans, geheel*), hele
 heel (*nie stukkend nie*)
 heelagter, -s
heelal
 heeldag
 heel eerste
 heel goed
 heelhuids
 heelmaak, heelge-
 heelmeester
 heel moontlik
 heelparty
 heeltal
 heeltemaal
 heel waarskynlik
 heelwat
 heen en weer
 heen-en-weerdiens
 heen-en-weertjie
 heengaan, heenge-
 Heer *of* Here
 heer, here
 heerleër

heerskaar *of* heerskare
 heerskappy
 heerssug
 hees; heser, heesste
 heet, hete; heter, heetste
 heet, ge-
 heethoofdig, -e
 hef, -te *of* hewwe
 heffing, -e *of* -s
 heg, -te
 heg, ge-
 hegemonie
 hegpleister
 hegtenis
 hegtheid
 hei *of* heide
 heibloemetjie *of* heidebloemetjie
 heide *of* hei
 heiden, -e *of* -s
 heidin, -ne
 Heiland
 heiligskennis
 heilloos, -ose
 Heilsleër
 Heilsoldaat
 heilstaat
 heilwens
 heimlik, -e
 heimwee
 heinde (*van - en ver*)
 heining, -s
 heininkie, -s
 hekatombe, -s
 hekel, ge-
 hekeldig, -te
 hekeling
 hekkiespringer
 heksaan
 heksaandioon
 heksaëder, -s
 heksagoon, -one
 heksaheksoon
 heksameter, -s
 heksanol
 heksanoon
 hekseen
 heksetel
 heksitol
 heksluiters

heksogeen
 heksose
 hektaar, -are
 hektogram, -me
 helaas
 heldedag
 helde-eeu
 helder; -der, -ste
 helder oordag
 heldersienheid
 helder wakker
 heldeverering
 heldhaftig, -e
 heldin, -ne
 helfte *of* halfte, -s
 heliatien *of* heliatine
 helikopter, -s
 helikorubien *of* helikorubine
 heliochromie
 heliograaf, -awe
 heliografeer, ge-
 heliogram, -me
 heliosentries, -e
 helioskoop, -ope
 helioterapie
 heliotipie
 heliotridaan
 heliotrideen
 heliotroop, -ope
 helium (*element*)
 hellebaard, -e
 hellebaardier, -s
 Helleen, -ene
 Helleens, -e
 Hellenis, -te
 Hellenisme, -s
 hellevaart
 helleveeg, -eë
 hellingsvlak
 helm, -e *of* -s
 helmet, -s *of* -te
 helmintologie
 helmintosporien *of* helmintosporine
 Helpmekaarbeweging
 hematien *of* hematine
 hematiet
 hematine *of* hematien
 hematogeen
 hematologie

hemdegoed
 hemeling, -e
 hemelliteen
 hemellitenol
 hemelryk
 hemelsblou
 hemelsbreed
 hemelsnaam (*in -*)
 hemelswil (*om -*)
 Hemelvaartsdag
 hemiafilleen
 hemimellietsuur
 hemimorf, -e
 hemipiensuur *of* hemipinesuur
 hemisfeer, -ere
 hemisparteileen
 hemofilie
 hemoglobien *of* hemoglobine
 hemorroïde, -s
 hemostaat, -ate
 hemp, hemde
 hempie, -s
 hempsknoop
 hendekaan
 hendeseen
 hendiadis, -se
 hendikep (*s.nw.*)
 hendikep, ge-
 hendsop *of* hensop, ge-
 hendsopper *of* hensopper, -s
 hene! *of* hede! *of* hete!
 heneikosaan
 hengel, ge-
 hengelaar, -s
 hennep
 hensop *of* hendsop, ge-
 hensopper *of* hendsopper, -s
 hentriakontaan
 heparien *of* heparine
 hepatis, -e
 heptaan
 heptaëder, -s
 heptakontaan
 heptakosaan
 heptanol
 heptanoon
 hepteen
 heptitol
 heptyn

heraldiek
 heraldies, -e
 heraldikus, -se *of* heraldici
 herbarium, -s *of* herbaria
 herberg, -e
 herberg, ge-
 herbivoor, -ore
 herdenk, het - *of* herdag
 herdenking
 herderin, -ne
 herderslied
 herdruk, het -
 Here *of* Heer
 hereditêr, -e
 herediteit
 hereksamen
 hereksamineer, het -
 herenig, het -
 herereg, -te
 Herero, -'s
 herfs, -te
 herfsnagewening
 herfsson
 herhaaldelik
 herinner, het -
 herinnering, -e *of* -s
 herinneringsbeeld
 herken, het -
 herkenningsteken
 herkies, het -
 herkou, ge-
 herkulies, -e
 herleef *of* herlewe, het -
 herlei, het -
 herleibaar, -are
 herlewe *of* herleef, het -
 herlewing, -e *of* -s
 hermafrodiet, -e
 hermafrodities, -e
 hermafroditisme
 hermelyn
 hermeneutiek
 hermeties, -e
 hermiet, -e
 hermitage (*kluisenaarshut*)
 hermitage *of* hermityk (*druifsoort*)
 herneutermermes *of* hernuitermermes *of*
 hernutermermes
 herniarien *of* herniarine

hernieu *of* hernuwe, het -
 hernieu, -de, *of* hernieud, -e *of*
 hernude
 hernieubaar, -are
 hernude *of* hernieude
 hernuitermes *of* herneutermes *of*
 hernutermes
 hernuwe *of* hernieu, het -
 hernuwing
 heroïek (*s.nw.*)
 heroïek, -e
 heroïen *of* heroïne
 heroïes, -e
 heroïne *of* heroïen
 heroïsme
 heropen, het -
 heros, -se *of* heroë
 herout, -e
 herower, het -
 herowering, -e *of* -s
 herpetologie
 herrese
 herrie
 Herrnhutter, -s
 herroep, het -
 herrys, het -
 herrysenis
 hersenskim, -me
 hersenskudding *of* harsingskudding
 hersien, het -
 hersien, -e
 herskape
 herskep, het - *of* herskape
 herstel, het -
 herstellingsoord
 herstem, het -
 herstempel, het -
 hertoëlik *of* hertogelik, -e
 hertog, -oë
 hertogelik *of* hertoëlik, -e
 hertogin, -ne
 hertrou, het -
 hertroue *of* hertrouing
 Hertzogisme
 herverseker, het -
 hervorm, het -
 hervorming, -e *of* -s
 Hervorming
 Hervormingsdag
 herwaarts
 herwin, het -
 herwonne
 heryk, het -
 Hes, -se
 heserig, -e
 Hesperide, -s
 hesperidien *of* hesperidine
 hesperitien *of* hesperitine
 Hessies, -e
 hete! *of* hede! *of* hene!
 heterargie
 heter daad (*op* - - *betrap*)
 heterochroom, -ome
 heterodoks, -e
 heterodoksie
 heteroogen, -ene
 heterogenese
 heterogeniteit
 heteroniem, -e
 heteronimiteit
 heteronoom, -ome
 heteroöksien *of* heteroöuksine
 heteropatie
 heteropaties, -e
 heteroplastiek
 heterosiklies, -e
 heteroxantien *of* heteroxantine
 hetsy *of* ditsy
 hettetè *of* hittete
 heugenis
 heuglik, -e
 heul, ge-
 heuning
 heuninggraat
 heuningkoek
 heuppotjie
 heuristiek
 heuristies, -e
 heuwel, -s
 hewel, -s
 hewel, ge-
 hiaat, hiate
 hialiet, -e
 hiasint, -e
 hibiskus, -se
 hibride, -s, *of* hibried, -e
 hibridies, -e
 hibried, -e, *of* hibride, -s

hidalgo, -'s
hidra, -s
hidraat, -ate
hidrant, -e
hidrasien *of* hidrasine
hidrasoon
hidrateer, ge-
hidreer *of* hidrogeneer, ge-
hidride *of* hidried
hidrodinamika
hidroëlektries, -e
hidrofobie
hidrogeneer *of* hidreer, ge-
hidrografie
hidrokside *of* hidroksied
hidrolise
hidrologie
hidrometer
hidropsie
hidrostaties, -e
hidrostatika
hidroterapie
hidroulies, -e
hidroulika
hiëna, -s
hiep!
hiërgie, -ieë
hiërgies, -e
hiëraties, -e
hierbo
hierbuite
hierby
hierdeur
hierdie
hierheen
hierin
hier julle!
hierjy (*s.nw.*)
hier jy!
hierlanges *of* hierlangs
hiermee
hierna
hiernaas
hiernamaals
hiernatoe
hiëroglief, -iewe
hiëroglifies, -e
hieromtrent
hieronder

hieroor
hierop
hier rond
hierso
hiert! *of* hierts!
hierteen
hierteenoor
hiertoe
hierts! *of* hiert!
hieruit
hiervan
hiervandaan
hiervoor
hiet, ge-
higiëne
higiënies, -e
higrien *of* higrine
higroskopies, -e
hilariteit
himne, -s
hinder, ge-
hinderlaag
hinderlik, -e
hindernis, -se
Hindi
Hindoe, -s
Hindoeïsme
Hindoos (*b.nw.*), -e
Hindoestani
hings, -te
hingsel, -s
hinnik, ge-
hiossien *of* hiossine
hiper-Afrikaans
hiperbeleef, -de
hiperbeskaaf, -de
hiperbolies, -e
hiperbool, -ole
hiperkrities, -e
hipermodern, -e
hipertrofie
hipnoon
hipnose
hipnotiseer, ge-
hipnotiseur, -s
hipnotisme
hipochondries
hipochondries, -e
hipochondris, -te

hipodermies, -e	hoefyster
hipofosfiet, -e	hoegenaamd
hipogeen, -ene	hoegrootheid
hipogien, -e	hoehaai! <i>of</i> hoeihaai! <i>of</i> hohaai! <i>of</i> haaihoei!
hipokonders <i>of</i> ipekonders	hoëhakskoen
hipokriet, -e	hoeka <i>of</i> toeka
hipokrities, -e	hoekaa! <i>of</i> hokaai! <i>of</i> hookhaai!
hiponitriet	hoekom
hipoteek, -eke	Hoë Kommissaris
hipotekêr, -e	hoe lank
hipotenusa, -s	hoëlui
hipotese, -s	hoender, -s
hipoteties, -e	hoënektrui, -e
hipoxantien <i>of</i> hipoxantine	hoep-hoep
hippodroom, -ome	hoep-hoepie
hippokampus, -se	hoëpriester
hippopotamus, -se <i>of</i> hippopotami	hoera, -'s, <i>of</i> hoerê, -s
hipsochroom	hoera! <i>of</i> hoerê!
hisop	hoereerder, -s
histamien <i>of</i> histamine	hoerery, -e
histerektomie	Hoërhand
histerie	hoër hand (<i>van</i> --)
histeries, -e	Hoërhuis
histidien <i>of</i> histidine	hoër jongenskool
histochemie	hoër meisieskool
histologie	hoër op
histoon, -one	hoër seunskool
historie, -ieë <i>of</i> -ies	hoër skool <i>of</i> hoërskool
histories, -e	hoërskoolleerling
historikus, -se <i>of</i> historici	hoërugstoel
historiografie	hoes, -te
historisiteit	hoes, ge-
hitsig, -e	hoe seer (<i>hoe pynlik</i>)
hittete <i>of</i> hetteté	hoeseer
hittig, -e	hoeserig <i>of</i> hoesterig, -e
Hittities, -e	hoeveel
Hittitologie	Hoëveld
h'n-'n!	hoëveld
ho!	hoe ver (<i>-- is dit</i>)
hobbelrig, -e	hoever <i>of</i> hoeverre (<i>in</i> --)
hobo, -'s	hoewe, -s
hodograaf, -awe	hoewel
hodorien <i>of</i> hodorine	hof, houe
hoedespeld <i>of</i> hoedspeld	hofbevel
hoedewinkel	Hoffmannsdruppels
hoedspeld <i>of</i> hoedespeld	hofie, -s
hoef <i>of</i> behoef <i>of</i> behoewe	hohaai! <i>of</i> hoehaai! <i>of</i> hoeihaai! <i>of</i> haaihoei!
hoef, hoewe	
hoefsmid <i>of</i> hoefsmit	

hokaai! *of* hoekaai! *of* hookhaai!
 hokkie (*soort spel*)
 hokus-pokus
 hokslaan, hokge-
 hol, -e
 hol, -le; -ler, -ste
 holarrien *of* holarrine
 holarrimien *of* holarrimine
 holderdebolder *of* holderstebolder
 holheid
 holisme
 Hollands, -e
 holligheid
 holmium (*element*)
 holoëder, -s
 holograaf, -awe
 holografis, -te
 holoog
 holrug ry
 homarien *of* homarine
 homeopatie *of* homopatie
 homeopaties *of* homopaties, -e
 Homeries, -e
 homileet, -ete
 homiletiek
 homileties, -e
 homofoon, -one
 homoftaalsuur
 homogaam, -ame
 homogamie
 homogeen, -ene
 homogeniteit
 homologeer, ge-
 homoloog, -oë
 homoniem, -e
 homonimie
 homonimiteit
 homopatie *of* homeopatie
 homopaties *of* homeopaties, -e
 homopolêr, -e
 homoreteen
 homoseksualiteit
 homoseksueel, -uele
 homself
 hondelewe
 honderdjarig, -e
 honderdogig, -e
 honderdtreenommer
 honderdvoudig, -e
 hondesiekte
 hondmak
 hondsdolheid
 Hongaar, -are
 Hongaars, -e
 hongersnood
 honneurs
 honneurseksamen
 honorarium, -s *of* honoraria
 honoreer, ge-
 honorêr, -e
 honou! *of* hanou!
 hoofbrekens *of* hoofbrekings
 hoofdelik, -e
 hoofkaas
 hoof- mediese beampte
 hoofrekene
 hoofsaaklik
 hoog, hoë; hoër, hoogste
 hoogag, hoogge-
 hoogdrukgebied
 Hoogduits, -e
 hoogedele
 hoogeerwaarde
 hooggeag, -te
 hooggeëer, -de, *of* hooggeëerd, -e
 hooggeleerd, -e
 hooggeplaas, -te
 hooggereshof
 Hooghollands, -e
 hoogland
 Hooglander, -s
 hoogleraar
 hooggoond
 hoogreliëf
 hoogskat, hoogge-
 hoogs onaangenaam
 hoogstaande
 hoogs waarskynlik
 hoogtevrees
 hoogty (- vier)
 hoog tyd (*dis - -*)
 hoogtyd (*kerklike feesdag*)
 hoogverraad
 hoogvlakke
 hoogwaardigheidsbekleder *of*
 hoogwaardigheidsbekleër
 hoogwater
 hooimied *of* hooimiet

hook!
 hookhaai! *of* hokaai! *of*
 hoekaaï!
 hoopsgewys *of* hoopsgewyse
 hoornblende *of* horingblende
 hoorsê (*van* -)
 hoort *of* behoort *of* behoort
 hopelik
 hopeloos, -ose; -oser, -oosste
 Horatiaans, -e
 horde, -s
 hordeien *of* hordeïne
 hordenien *of* hordenine
 hordorien *of* hordorine
 horing, -s
 horingblende *of* hoornblende
 horingsmanooi
 horinkie, -s
 horison, -ne *of* -te
 horisontaal, -ale
 horlosie *of* oorlosie, -s
 hormoon, -one
 horoskoop, -ope
 horrelpyp
 horries
 horsweep
 horte (*met* - *en stote*)
 hortensia *of* hortensie, -s
 hortjie, -s
 hosanna, -s
 hospitaal, -ale
 hospitaliteit
 hospiteer, ge-
 hostie, -s
 hotagter
 hotel, -le *of* -s
 hotkant
 hotnaasagter
 hotnaasvoor
 Hotnot, -s, *of* Hottentot, -s *of* -te
 hotnotsgot *of* hottentotsgot, -te
 hotnotsriel *of* hottentotsriel, -e
 hot om
 hotom (*pap*)
 hot-op-ag *of* hot-op-agt
 Hottentot, -s *of* -te, *of* Hotnot, -s
 Hottentots, -e
 hottentotsgot *of* hotnotsgot, -te
 hottentotsriel *of* hotnotsriel, -e
 hotvoor
 houbaar *of* houdbaar, -are
 hou-jou-bek-wet
 houterig, -e
 houtgerus, -te
 houtskool
 houtsnow, -eë
 hout sneekuns
 hout snykuns
 hout snywerk
 houvas ('*n* - *hê*)
 houweel, -ele
 houwitser, -s
 hovaardig, -e
 hovaardy
 howeling, -e
 howenier, -s
 h'tjie, -s
 hu, ge-
 houbaar, -are
 Hugenoet, -ote
 huiduitslag
 huig, -e
 huigelary *of* huigelry
 huilerig, -e
 huishou, huisge-
 huishoudelik, -e
 huishoudkunde
 huishoudster, -s
 huishoue, -ns
 huishougeld
 huislik, -e
 huis toe
 huitjie en muijie *of* hutjie en
 mutjie
 huiwerig, -e
 hul *of* hulle (*pers. en bes. vnv.*)
 hulpeloos, -ose
 hulpmiddel, -e *of* -s
 hulpvaardig, -e
 huls, -e
 hulsel, -s
 hunaan, -ane
 humaniora
 Humanis, -te
 humanis, -te
 Humanisme
 humanisme
 humaniteit

humanitêr, -e
humeur, -e
humeurig, -e
humiditeit
humien *of* humine
humifisering
humine *of* humien
humor
humoresk, -e
humoris, -te
humoristies, -e
humus
Hun, -ne
hunebed *of* hunnebed, -de
Huns, -e
hups, -e; -er, -ste
husaar, -are

husse (*dis -*)
hut, -te
hutjie en mutjie *of* huiltjie en
muitjie
hutspot
huurder
huurkoop
huurmotor
huurmotordiens
huurster
huwelik, -e
huweliksbootjie
hyg, ge-
hys, ge-
hy self
hyser, -s

I

- i, -'s
 iatrochemie
 iatrol
 Iberiër, -s
 Iberies, -e
 ibis, -se
 ibogaïen *of* ibogaïne
 ibogien *of* ibogine
 idaïen *of* idaïne
 ideaal, -eale
 idealis, -te
 idealiseer, geïdealiseer
 idealisme
 idealisties, -e
 idee, -eë *of* -ees
 ideëassosiasie
 ideëel, -eële
 idée fixe
 ideëleer
 ideetje, -s
 ideëwêreld
 identiek, -e
 identies, -e
 identifikasie, -s
 identifiseer, geïdentifiseer
 identiteit
 ideografie
 ideogram
 ideologie
 ideomotories
 idille, -s
 idillies, -e
 idiomaties, -e
 idioom, -iome
 idioot, -iote
 idiopaties, -e
 idiosinkrasie, -ieë
 idioterig, -e
 idiotikon, -s *of* idiotika
 idiotisme, -s
 iditol
 idolaat, -ate
 idolatrie
 idool, -ole
 idoonsuur
 idose
 ieder
 iedereen
 iegelik
 iemand
 iep, -e
 iepies (*ipekonders*)
 Ier, -e
 Iers, -e
 iesegrim, -me *of* -s
 iesegrimmig, -e
 iet (*as niet kom tot -*)
 ietermago *of* ietermagô, -'s,
 of ietermagog, -ge *of* -s
 ietsie
 iewers
 igamide *of* igamied
 iganiel
 igeliet
 igloe, -s
 igneumon, -s
 ignologie
 ignoreer, geïgnoreer
 igtiografie
 igtioliet, -e
 igtiologie
 igtiosourus, -se *of* igtiosouri
 iguana, -s
 iguanodon, -s *of* -te
 Ikabod (*dan is dit -*)
 ikon, -e
 ikonoklas, -te
 ikosaëder, -s
 ikositetraëder, -s
 ileks, -e
 Iliade *of* Ilias
 ilisien *of* ilisine
 illegaal, -ale
 illegaliteit
 illegitiem, -e
 illegitimiteit
 illiberaal, -ale
 Illiriër, -s
 Illiries, -e
 illisiet, -e
 illium
 illuminasie, -s

illumineer, geillumineer
 illusie, -s
 illuster, -e
 illustrasie, -s
 illustreer, geillustreer
 ilmeniet
 imaginêr, -e
 imago, -'s
 imam, -s
 imbesiel, -e
 imbesiliteit
 imidasooloon
 imidasool
 imitasie, -s
 immanensie
 immanent, -e
 immaterieel (*om 't ewe*)
 immaturiteit
 immens, -e
 immensiteit
 immergroen
 immermeer
 immersie
 immigrant, -e
 immigrasie
 immigreer, geïmmigreer
 imminent, -e
 immobiel, -e
 immoleer, geïmmoleer
 immoralis, -te
 immoraliteit
 immoreel, -e
 immortelle, -s
 immuniseer, geïmmuniseer
 immuniteit
 immunologies, -e
 immuun, -une
 impala, -s
 impassabel, -e
 impassibiliteit
 impedansie
 impediër, geïmpediër
 impediment, -e
 impenetrabel, -e
 imperatief, -iewe
 imperator, -e of -s
 imperatorien of imperatorine
 imperatories, -e
 imperatorine of imperatorien

imperfek, -te
 imperfeksie, -s
 imperfektum, -s of imperfekta
 imperiaal, -iale
 imperialien of imperialine
 imperialis, -te
 imperialisme
 imperialisties, -e
 imperium, -s of imperia
 impertinsie, -s
 impertinent, -e
 impie, -s
 impiëiteit
 implikasie, -s
 impliseer, geïmpliseer
 implisiet
 imponderabel, -e
 imponderabilia
 imponeer, geïmponeer
 impopulariteit of onpopulariteit
 impopulêr of onpopulêr, -e
 import
 importasie
 importeer, geïmporteer
 importeur, -s
 importuniteit
 importuun, -une
 imposant, -e
 impotensie
 impotent, -e
 impregnasie
 impregneer, geïmpregneer
 imprekasie, -s
 impresario, -'s
 impressie, -s
 impressief, -iewe
 impressionabel, -e
 impressionis, -te
 impressionisme
 impressionisties, -e
 imprimatur, -s
 improduktief of onproduktief,
 -iewe
 improduktiwiteit of onproduktiwiteit
 impromptu, -'s
 impromptunommer
 improvisasie, -s
 improvisator, -s

improviseer, geïmpviseer
 impuls, -e
 impulsie, -s
 impulsief, -iewe
 impulsiwiteit
 imputasie, -s
 imputeer, geïmputeer
 in, gein
 in ag neem
 inagneming
 inakkuraat *of* onakkuraat, -ate
 inaktief *of* onaktief, -iewe
 inaktiwiteit *of* onaktiwiteit
 in alle geval
 in aller haas
 in aller yl
 inanisie
 inaniteit, -e
 inasem, inge-
 inbaar, -are
 in bedryf stel
 inbedryfstelling
 inbeeld, inge-
 inbeelding, -e *of* -s
 inbegrepe
 inbegrip (*met - van*)
 inbeitel, inge-
 in besit neem
 inbesitneming
 in beslag neem
 inbeslagneming
 inboedel
 inboesem, inge-
 inboet, inge-
 inboorling, -e
 inbors
 inbraak, -ake
 inbreek, inge-
 inbreuk
 inchoatief *of* inkohatief, -iewe
 incognito
 indaan
 indaba, -s
 indagtig
 indamien *of* indamine
 indanoon
 indantreen
 indeen
 indeklinabel, -e
 indeks, -e
 indekseer, geïndekseer
 indemnifikasie
 indemnisasie
 indemniseer, geïndemniseer
 indemniteit
 in den brede
 independent, -e
 inderdaad
 inderhaas
 in der minne
 indertyd
 in der waarheid
 indeterminisme
 Indiaan, -iane
 Indiaans, -e
 in diens neem
 indiensneming
 in diens stel
 indienstelling
 indienstreding
 in diens tree
 in-die-oog-lopend *of* ooglopend, -e
 Indiër, -s
 in dier voege
 Indies, -e
 indigestie
 indigo
 indigokleurig
 indigosol
 indikateur (*apparaat*), -s
 indikatief, -iewe
 indikator (*stof*), -s
 indink, inge-
 indirek, -te
 indirektheid
 indiskreet
 indiskresie
 indisponibel, -e
 indium (*element*)
 individu *of* indiwidu, -e *of* -'s
 individualis *of* indiividualis, -te
 individualisties *of* indiividualisties,
 -e
 individualiteit *of* indiividualiteit
 individueel *of* indiuidueel, -ele
 indoena, -s
 Indo-Europeaan, -ane
 Indo-Europees, -esc

indofenol
Indo-Germaan, -ane
Indo-Germaans, -e
indoksiel
indoksien *of* indoksine
indoktrineer, geïndoktrineer
indolensie
indolent, -e
indolisien *of* indolisine
Indologie
Indoloog, -oë
Indonesiër, -s
Indonesies, -e
indool
indringerig, -e
indroë *of* indroog, inge-
indrukwekkend, -e
induksie
induktansie
induktief, -iewe
induktor, -s
indulgensie
induseer, geïnduseer
industrialisasie
industrialiseer, geïndustrialiseer
industrie, -ieë
industriële, -iële
ineens
ineensmelt, ineenge-
ineffektief *of* oneffektief, -iewe
inegaal *of* onegaal, -ale
ineksak *of* oneksak, -te
inent, ingeënt
in-en-uitlopery
inersie
inert, -e
inessensieel *of* onessensieel, -iële
infaam, -ame *of* infaamde
infamie
infanterie
infanteris, -te
infantiel, -e
infantilisme
infeksie, -s
infektee, geïnfektee
inferieur, -e
inferioriteit
inferno, -'s
infiltrasie, -s
infiltrer, geïnfiltreer
infiniteit
infinitiesimaal, -ale
infinitef, -iewe
inflammasie
inflasie
inflasionisties, -e
infleksie, -s
inflektee, geïnflektee
infloressensie
influenta
influenseer, geïnfluenseer
informaliteit, -e
informant, -e
informasie
informeel, -ele
informeer, geïnformeer
infraksie
infrarooi
infusie
infusorieë
ingebeeld, -e
in gebruik neem
ingebruikneming
in gedagte (— *hou*)
ingedagte
ingee (*laat inneem*), inge-
ingelas, -te
ingelê *of* ingeleg, -de
ingelig, -te
ingelyf, -de
ingemaak, -te
ingenieur, -s
ingenieurswese
ingenome
ingenomenheid
ingenooi, -de, *of* ingenooid, -e
ingerig, -te
ingeryg, -de
ingesetene, -s
ingeslae *of* ingeslane (— *weg*)
ingetoë; -ner *of* meer -, -nste *of*
mees —
ingetoënheid
ingeval (— *dit gebeur*)
in geval (— *van nood*)
ingevolge
ingewande, -s
ingewandskoors

ingewikkel, -de, <i>of</i> ingewikkeld, -e	inkonsekwent, -e
ingewortel, -de, <i>of</i> ingeworteld, -e	inkoop, inge-
ingewy, -de	inkoop, -ope
ingewyde, -s	inkoopprys <i>of</i> inkoopprys
ingrediënt, -e	inkopie, -s
inhaak, inge-	inkorporeer, geïnkorporeer
inheems, -e	inkorrek, -te
in hegtenis neem	inkrimineer, geïnkrimineer
inhegtenisneming	inkrustasie, -s
inherent, -e	inkubasie
inhibeer, geïnhibeer	inkubator, -s
inhibisie, -s	inkunabel, -e <i>of</i> -s
inhou, ingehou	inkwartier, inge-
inhoudsopgawe	inkwisisie
inhumaan, -ane	inkwisiesteur, -s
inisiaal, -ale	inkwisitoriaal, -iale
inisiastie	inlander, -s
inisiatief	inlands, -e
inisieer, geïnisieer	inlê, inge-
injeksie, -s	inlêer, -s
injektor, -s	inlêery
injunksie, -s	inlei, inge-
ink, -te	inlig, inge-
Inka, -s	inligting, -e <i>of</i> -s
inkalf <i>of</i> inkalwe <i>of</i> inkalwer,	inlui, inge-
inge-	inlyf <i>of</i> inlywe, inge-
inkapabel <i>of</i> onkapabel, -e	inmaak, inge-
inkapasiteit	in mekaar (- - <i>se guns</i>)
inkarnaat, -ate	inmekaar (<i>ineen</i>)
inkarnasie	inmeng, inge-
inkassasie	inname
inkasseer, geïnkasseer	inneming
inkasso	innovasie
inkennig <i>of</i> eenkennig, -e	inoes, inge-
inklinasie	inokulasie
inkluis	inokuleer, geïnokuleer
inklusief, -iewe	inosien <i>of</i> inosine
inkohatief <i>of</i> inchoatief, -iewe	inositol
inkoherent, -e	inosose
inkome, -ns	inouguraal, -ale, <i>of</i> inougureel, -ele
inkomeling, -e	in plaas van
inkompetensie	inprent, inge-
inkompetent, -e	insae <i>of</i> insage
inkompleet	in sake (- - <i>van belang</i>)
inkomste	insake (<i>betreffende</i>)
inkomstebelasting	inseën, inge-
inkongruensie, -s	inseëning, -e <i>of</i> -s
inkongruent, -e	insek, -te
inkonsekwensie, -s	insektarium, -s <i>of</i> insektaria

insekte-eter
 insektekunde
 insektepoeier
 insektivoor, -ore
 inseminasie, -s
 insemineer, geïnsemineer
 inset, -te
 insgelyks
 insidensie
 insidensiehoek
 insident, -e
 insidenteel, -ele
 insiens (*myns/syns* -)
 insiggewend, -e
 insinje, -s
 insinuasie, -s
 insinueer, geïnsinueer
 insitprys
 insittende, -s
 inskiklik, -e
 inskink, inge-
 inskripsie, -s
 insolasie, -s
 insolensie
 insolvensie
 insolvent, -e
 insonderheid
 inspeksie, -s
 inspekteer, geïnspekteer
 inspekteur, -s
 inspektoraat, -ate
 inspektrise, -s
 inspeld *of* inspelde, inge-
 inspirasie
 inspireer, geïnspireer
 in staat (*- - stel*)
 instabiel *of* onstabiel, -e
 instabiliteit *of* onstabieliteit
 installasie, -s
 installeer, geïnstalleer
 in stand hou
 instandhouding
 instansie, -s
 in stede van
 instigeer, geïnstigeer
 instink, -te
 instinkmatig, -e
 instinktief, -iewe
 institueer, geïnstitueer

institusie, -s
 institusioneel, -ele
 instituut, -ute
 instrueer, geïnstrueer
 instruksie, -s
 instrukteur, -s
 instruktief, -iewe
 instruksie, -s
 instrument, -e
 instrumentaal, -ale
 instrumentalis (*in die grammatika*)
 instrumentasie
 instrumenteel, -ele
 instrumentis, -te
 insubordinasie
 insularien *of* insularine
 insulêr, -e
 insulien *of* insuline
 insurgent, -e
 inteel, inge-
 inteelt
 inteendeel
 integraal, -ale
 integraalrekening
 integrasie
 integreer, geïntegreer
 integrerend, -e
 integriteit
 inteken, inge-
 intekenaar, -aars *of* -are
 intellek, -te
 intellektualis, -te
 intellektualisme
 intellektualisties, -e
 intellektueel, -uele
 intelligensie
 intelligensiekwosient
 intelligent, -e
 intelligentsia
 intendans, -e
 intendant, -e
 intens, -e
 intensie, -s
 intensief, -iewe
 intensiteit
 intensiveer, geïntensiveer
 interdentaal, -ale
 interdepartementeel, -ele
 interdik, -te

interdiksie
interes (*rente*)
interessant, -e
interesse (*belang*)
interesseer, geïnteresseer
interferensie
interferometrie
interfolieer, geïnterfolieer
interfoliër, -e
interieur, -s
interjeksie, -s
interkalasie, -s
interkaleer, geïnterkaleer
interkerklik, -e
interkollegiaal, -iale
interkommunaal, -ale
interkontinentaal, -ale
interlineër, -e
interlinie, -s
interlinieer, geïnterlinieer
interludium, -s *of* interludia
intermediër, -e
intermezzo, -'s
intermissie
intermitterend, -e
intermuskulêr, -e
intern, -e
internaat, -ate
internasionaal, -ale
Internasionale, -s
interneer, geïnterneer
internis, -te
internunsius, -se
interoseanies, -e
interparlementêr, -e
interpellant, -e
interpellasie, -s
interpelleer, geïnterpelleer
interplanetêr, -e
interpolasie, -s
interpoleer, geïnterpoleer
interposisie
interpretasie, -s
interpreteer, geïnterpreteer
interprovinsiaal, -iale
interpunksie
interregnum, -s *of* interregna
interrogasie, -s
interrogatief, -iewe
interrogeer, geïnterrogeer
interrupsie, -s
intersedeer, geïntersedeer
intersep, -te
interuniversitêr, -e
interval, -le
interversity
intervensie, -s
intervokalties, -e
intestaat, -ate
intestinaal, -ale
intiem, -e
intimidasie
intimideer, geïntimideer
intimiteit, -e
intoleransie
intonasie, -s
intoneer, geïntoneer
intramolekulêr, -e
intramundaan, -ane
intransigent, -e
intransitief, -iewe
intrede *of* intrec
intree, inge-
intreerede
intrigant, -e
intrige, -s
intrigeer, geïntrigeer
intrinsiek, -e
introduksie, -s
introduseer, geïntroduseer
introspeksie
introversie
introvert, -e
intrusie
intrusief, -iewe
intrusiegesteente
intuïsie
intuïtief, -iewe
intussen
intyds
inulase
inulien *of* inuline
inundasie
inutiel, -e
inutiliteit
invalide, -s
invaliditeit
invariabel, -e

invariabiliteit
 invariant, -e
 invektief, -iewe
 inventaris, -se
 inventarisasie
 inventariseer, geïnventariseer
 in versekering stel
 inversekeringstelling
 inversie, -s
 invertase
 investeer, geïnvesteer
 investituur
 invitasie, -s
 invloedryk, -e
 invloedsfeer
 invokasie
 in vryheid stel
 invryheidstelling
 inwerkingtreding
 in werking tree
 inwoner, -s
 inwy, inge-
 inwyding, -e of -s
 iofobie
 ionidien of ionidine
 Ioniër, -s
 Ionies, -e
 ionisasie
 ioniseer, geïoniseer
 ionium
 ionosfeer
 ionotropie
 ioon, ione
 ipekonders of hipokonders
 Iraans, -e
 Irakees, -ese
 Iraniër, -s
 iridium (*element*)
 irigenien of irigenine
 iris, -se
 iriseer, geïriseer
 ironie
 ironies, -e
 ironiseer, geïroniseer
 iroon
 irradiasie
 irrasionaliteit
 irrasioneel, -ele
 irredenta

irredentisme
 irrelevant, -e
 irresoluut, -ute
 irreverensie
 irrigasie
 irrigator, -s
 irrigeer, geïrrigeer
 irritasie, -s
 irriteer, geïrriteer
 irrupsie, -s
 isagogies, -e
 isagonies, -e
 isatidien of isatidine
 isatien of isatine
 iskemie
 iskias
 iskium
 Islam
 Islamiet, -e
 Islamisme
 Islamities, -e
 isme, -s
 ismus, -se
 isobaar, -are
 isobaar, -ate
 isochromaties, -e
 isochroom, -ome
 isochroon, -one
 isodinamies, -e
 isofoon, -one
 isogeotermies, -e
 isoglos, -se
 isogoon, -one
 isogram, -me
 isohieet, -iëte
 isohips, -e
 isoklien, -e
 isoklinaal, -ale
 isoklinies, -e
 isoksasool
 isolasie
 isolator, -e of -s
 isoleer, geïsoleer
 isolement
 isomeer, -ere
 isomerie
 isometries, -e
 isomorf, -e
 isopirien of isopirine

isopropanol
isopreen
isoterm, -e
isotiosianaat
isotoom, -ome
isotoop, -ope
isotroop, -ope
isotropie
Israel
Israëli, -'s
Israëliet, -e
Israëlities, -e
itakoonsuur

Italiaan, -iane, *of* Italianer, -s
Italiaans, -e
Italianer, -s, *of* Italiaan, -iane
Italies, -e (*histories*)
item, -s
iterasie, -s
iteratief, -iewe
itinerarium, -s *of* itineraria
i'tjie
ivaïen *of* ivaïne
ivoor
ivoorwerk

J

- j, -'s
 ja (*nou -*)
 ja of jaag of jae, ge-
 jaagbaan
 jaagspinnekop of jagspinnekop
 jaapsnoet of japsnoet, -e
 jaargeld
 jaargety, -e
 jaar in
 jaaroud (*'n - lam*)
 jaart, -s
 jaartal
 jaar uit
 jaarverslag
 jaborien of jaborine
 jadroer
 jade
 jadeïet
 jae of ja of jaag, ge-
 Jafeties, -e
 jagspinnekop of jaagspinnekop
 jagter, -s
 jaguar, -s
 jakaranda, -s
 jakkals, -e
 jakkalsstreek
 jakker, ge-
 jakket, -te
 Jakob (*die ware -*)
 Jakobiet, -e
 Jakobinisme
 Jakobities, -e
 jakobregop, -pe of -s
 Jakobsleer
 Jakobyn, -e
 Jakobyns, -e
 jakôna
 jakopewer, -s
 jakopeweroë
 jalap
 jaloers, -e; -er, -ste
 jaloesie
 jaloesie (*sonhortjie*), -ieë
 jalon, -s
 Jamaikaan, -ane
 Jamaikaans, -e
 jamaikagemmer
 jambe, -s
 jambies, -e
 jamboes, -e
 jambosien of jambosine
 jammer; -der, -ste
 janblom (*reënpadda*), -me of -s
 janbruin, -e of -s
 jandorie, -s
 ja-nee
 Jan en alleman
 janfiskaal, -aals of -ale
 janfrederik, -e of -s
 jangroentjie, -s
 janitsaar, -are
 janmaat, -s
 jannetjie of jantjie (*- wees*)
 Jan Piedewiet of Jan Pierewiet
 janpiedewiet of janpierewiet, -e of -s
 Jan Rap
 janrap
 Jan Salie
 jansalie
 jansalieagtig, -e
 Jansenis, -te
 Jansenisme
 Jansenisties, -e
 jantatara of jantatarat, -s
 jantjie, -s
 jantjie of jannetjie (*- wees*)
 jantjiebêrend, -s
 Jan Tuisbly (*met - - se karretjie*)
 Januarie
 januariebossie, -s
 Januariemaand
 Janusgesig
 japakonien of japakonine
 japakonitien of japakonitine
 Japannees, -ese (*- taal*)
 Japanner, -s
 Japans, -e (*- landskap*)
 japbensakonien of japbensakonine
 japie, -s
 japon, -ne
 japonika, -s
 japsnoet of jaapsnoet, -e

japtrap (*in 'n -*)
 jare dertig (*in die - -*) of in die
 dertigerjare
 jarelang, -e
 jare lank
 jargon, -s
 jarl, -s
 jarrahout
 jas, -se
 jasmoon
 jasmyn
 jaspis, -se
 jatrofien of jatrofine
 Javaan, -ane
 Javaans, -e
 javanien of javanine
 jawel
 jawoord
 jeens
 jeffersoniet
 Jehovis, -te
 jekker of jekkert, -s
 jekorien of jekorine
 jel
 jelatien of jelatine of gelatien of
 gelatine
 jellie, -s
 jellieagtig, -e
 Jemeniet, -e
 jen, -s
 jenerer
 jenererbessie
 jerboa, -s
 jeremiade, -s
 jeremieer, ge-
 jerigoroos
 jeropigo
 Jerseykoei
 jervien of jervine
 jesakonitien of jesakonitine
 jesisakonien of jesisakonine
 Jesuïet, -e
 Jesuïties, -e
 Jesuïtisme
 jeug
 jeugdig, -e
 jeukerig, -e
 Jiddisj, -e
 jigtig, -e

jil, ge-
 jillery
 jilletjie, -s
 jingo, -'s
 jingoïsme
 jingoïsties, -e
 jobirien of jobirine
 Jobsgeduld
 jobskraaltjies of jobskraletjies
 jobstrane
 Jobstyding
 jodaal
 jodaat, -ate
 Jodedom
 jodeer, ge-
 jodel, ge-
 jodide of jodied
 Jodin, -ne
 jodium of jood (*element*)
 jodiumtinktuur of joodtinktuur
 jodiform
 jodometrie
 jodool
 jodosobenseen
 Joego-Slaaf, -awe
 Joego-Slawies, -e
 joejitsoe
 Joelfees
 joep-joep, -s
 joernaal, -ale
 joernalis, -te
 joernalisme
 joernalistiek, -c
 joernalisties, -c
 joggie, -s
 joghurt
 johimbeen
 johimbenien of johimbenine
 johimbien of johimbine
 johimbol
 jokkie, -s
 jol, ge-
 joligheid
 jonasklip
 jong, -ens
 jong (*attributief*) of jonk (*predika-
 tief*); jonger, jongste
 jong of jonge, ge-
 jonge, -ns

jongeliedevereniging
 jongeling, -e *of* jongelui *of*
 jongmense
 jongelingsjare
 jongensagtig, -e
 jongetjie, -s
 jongetjieskind
 jonggesel
 jonggetroude, -s
 jongie, -s
 jongkêrel
 jongleer, ge-
 jongleur, -s
 jongmens, -e *of* jongelui
 jongosse (*- inspan, braak*)
 jongs (*van - af*)
 jongspan
 jonk (*predikatief*) *of* jong (*attribu-*
 tief); jonger, jongste
 jonk (*vaartuig*), -e
 jonker, -s
 jonkman, -s
 jonkvrou, -e *of* -ens
 jonoon
 Jood, Jode
 jood *of* jodium (*element*)
 Joods, -e
 joodtinktuur *of* jodiumtinktuur
 jool, jole
 jool, ge-
 joos (*dit weet -*)
 Jordaniër, -s
 Jordanies, -e
 josefskleed
 josie (*die - in*)
 jota, -s
 jou, ge-
 jou (*vnw.*)
 joue *of* joune (*dit is -*)
 joule, -s
 joune *of* joue (*dit is -*)
 jou waarlik waar
 joviaal, -iale
 jovialiteit
 j'tjie, -s
 jubel, ge-
 jubilaris, -se

jubileer, ge-
 jubileum, -s
 Judaïes, -e
 judaïseer, ge-
 Judaïsme
 Judasstreek
 Judeër, -s
 Judees, -ese
 judikatuur
 judisieel, -iële
 judisiër, -e
 juffer, -s
 juffertjie-in-die-groen
 juffie, -s
 juffrou, -e *of* -ens
 jugleer
 jugloon
 juis, -te
 juistement
 juistheid
 jukbeen
 jukskei, -e
 jukstaposisie
 jul *of* julle (*pers. en bes. vnw.*)
 Juliaans, -e
 Julie
 julle *of* jul (*pers. en bes. vnw.*)
 Junie
 junior (*b.nw.*)
 junior, -es *of* -s
 juniperiensuur *of* juniperinesuur
 junksie, -s
 junta, -s
 juridies, -e
 jurie, -s
 juris, -te
 jurisdiksie
 jurisprudence
 justeer, ge-
 justifieer, ge-
 Justiniaans, -e
 justisie
 Jut, -te, *of* Jutlander, -s
 jute
 jutewewery
 Jutlander, -s, *of* Jut, -te
 Jutlands, -e, *of* Juts, -e

juts (*trots*)
juweel, -ele
juwelier, -s
juweliersware

juwelierswinkel
jy (*vnnw.*)
jy-en-jou, gejy-en-jou
jy self

K

k, -'s	kadettekamp
kaai, -e	kadettekorps
kaaiman, -ne of -s	kadineen
kaak, kake	kadmium (<i>element</i>)
kaalgaar of kaalgare	kado, -'s
kaalperske	kadriel, -e
kaalvoet (<i>hy loop -</i>)	kaduks
kaap, ge-	kaf (<i>hooi</i>)
Kaaplander, -s	kaf, -te
Kaaplands, -e	kafee, -s
Kaaps-Hollands of Kaapshollands	kafee-restaurant of kafee-restaurant
kaapstander, -s	kafeien of kafeïne of
Kaapvaart	koffieien of koffiëine
kaapvaart (<i>met kaperskepe</i>)	kafeteria, -s
kaard, ge-	Kaffer, -s
kaardwol	kafferkoring
kaart, -e	Kaffertaal
kaartehuis	kaffer-wag-'n-bietjie-boom
kaartjiesinspekteur	kafloop, kafge-
kaartjiesknipper	kafoefel, ge-
kaartspeel, kaartge-	kaftan, -s
kaartstelsel	kaia, -s
kaatjie van die baan	kaiing, -s
kaats, ge-	kaiingklip
kabaai, -e	Kainiet, -e
kabaal	kainiet (<i>delfstof</i>)
kabaret, -te	Kainosoïes, -e
Kabbala	Kainsteken
Kabbalis, -te	kairolien of kairoline
Kabbalisties, -e	kajapoetolie
kabelgram, -me	kajuit, -e
kabeljou, -e	kajuitraad
kabinet, -te	kakao
kabinetskrisis	kaakeen
kaboedel of kaboel	kaketoe of kaketoea, -s
kaboemielies	kakie, -s
kabouter, -s	kakiebroek
kadaleen	kakkerlak, -ke
kadans, -e	kakodielsuur
kadaster, -s	kakofonie
kadastraal, -ale	kakostomie
kadawer, -s	kakotelien of kakoteline
kadawerien of kadawerine	kaktus, -se
kader, -s	kalabarboontjie
kaderpersoneel	kalabarien of kalabarine
kadet, -te	kalabarol

kaladium
 kalamiteit
 kalamyn *of* galmei
 kalande, -s
 kalant, -e
 kalbas, -se
 kaleidoskoop, -ope
 kalender, -s
 kalendulien *of* kalenduline
 kalerig, -e
 kalf, kalwers
 kalf *of* kalwe, ge-
 kalfakter, -s
 kalfakter, ge-
 kalfater, ge-
 kalfateraar, -s
 kalfsleer
 kalfsoog
 kalfsvel *of* kalwervel
 kalfsvleis
 kali
 kaliber, -s
 kalibreer, ge-
 kalief, -e *of* -s
 kalifaat, -ate
 kalikantidien *of* kalikantidine
 kalikantien *of* kalikantine
 kaliko, -'s
 kalisout
 kalium (*element*)
 kaliumpermanganaat
 kalkeer, ge-
 kalkoen, -e
 kalligraaf, -awe
 kalligrafeer, ge-
 kalligrafie
 kallistenie
 kalmink
 kalmoes
 kalmpies
 Kalmuk, -ke
 kalmweg
 kalomel
 kalorie, -ieë
 kalorimeter
 kalorimetrie
 kalot, -te
 kalotipie
 kalotipis, -te
 kalotjie, -s
 kalsiet
 kalsiferol
 kalsineer, ge-
 kalsium (*element*)
 kalsiumchloride *of* kalsiumchloried
 kalumet, -s *of* -te
 kalwe *of* kalf, ge-
 kalwerhok
 kalwerliefde
 kalwervel *of* kalfsvel
 kamas, -te
 kambium
 kambro *of* kammaro, -'s
 kamee, -eë
 kameelperdbul
 kameleon, -s
 kamelia, -s
 kamelot, -s *of* -te
 kamenier, -e *of* -s
 kamera, -s
 kameraad, -ade
 kameraderie
 kamerarres
 kamerdoek
 kamerdoeks, -e
 kamfaan
 kamfanol
 kamfanoon
 kamfeen
 kamfenoon
 kamferol
 kamfielsuur
 kamfoleen
 kamfonoon
 kamforeen
 kamforoon
 kamfoseen
 kamgare *of* kamgaring
 kamille
 kamisool, -ole
 kammakastig
 kammalielies
 kammaro *of* kambro
 kammassiehout
 kammetjie, -s
 kammossel
 kamoefflage *of* camouflaged
 kamoeffleer, ge-

kampanje, -s
kampeer, ge-
kamperfoelie *of* kanferfoelie, -s
kampernoelie, -s
kampilotroop, -ope *of* -opies
kampioen, -e
kampong, -s
kamrat
kamstig *of* kamtig, -e
kanaal, -ale
Kanaäniet, -e
Kanaänities, -e
Kanadees, -ese
kanadien *of* kanadine
kanadol
kanalisasie
kanaliseer, ge-
kanallie *of* karnallie, -s
kanapee, -s
kanarie, -s
kanaster, -s
kandeel
kandelaar, -aars *of* -are
kandelaber, -s
kandidaat, -ate
kandidatuur
kandy
kandysuiker
kaneelsuiker
kanet, -te
kanfer
kanferfoelie *of* kamperfoelie
kanferolie
kangaroo, -s
kanis, -se
kankerroos
kanna, -s
kannabien *of* kannabine
kannibaal, -ale
kannibaals, -e
kannibalisme
kanniedood
kano, -'s
kanon, -ne
kanon, -s (*geloofsartikel*)
kanoniek, -e
kanoniseer, ge-
kanonnade, -s
kanonneer, ge-

kanonnier, -s
kanselary, -e
kanselier, -e *of* -s
kanselleer, ge-
kansrekening
kantaridien *of* kantaridine
kantarolsuur
kantate, -s
kanteel, -ele
kantel, ge-
kant en klaar
kant en wal vol
kantgare *of* kantgaring
kantien, -e
kantjie, -s
kanto, -'s
kanton, -s
kantonnaal, -ale
kantonneer, ge-
kantonnement, -e
kantoor, -ore
kantoorure
kanttekening, -e *of* -s
kanunnik, -e
kaoetsjoeke
kaolien
kaoliniet
kapabel
kaparrang, -s
kapasitansie
kapasiteit, -e
kapater, -s
kapater, ge-
kapel, -le
kapelaan, -s *of* -ane
Kapenaar, -s *of* -are
kaper, -s
kaperjol *of* kapriol, -le
kaperskip
kapery
kapillariteit
kapillêr, -e
kapitaal, -ale
kapitaaluitgawe
kapitaalwins
kapitalis, -te
kapitaliseer, ge-
kapitalisme
kapitalisties, -e

kapiteel, -ele
 Kapitolyne, -e
 Kapitool
 kapittel, -s
 kapittel, ge-
 kapitulasie, -s
 kapituleer, ge-
 kapkar
 kapnoïdien *of* kapnoïdine
 kapoen, -e
 kapok (*s.nw.*)
 kapok, ge-
 kapot
 kapouridien *of* kapouridine
 kapourien *of* kapourine
 kapperswinkel
 kappietjie, -s
 kapraat
 kapramide *of* kapramied
 kaprielsuur
 kapriensuur *of* kaprinesuur
 kapriol *of* kaperjol, -le
 kaprise *of* caprice, -s
 kapisieus, -e
 kaprokol
 kapronoon
 kaproon
 kapsaisien *of* kapsaisine
 kapsantien *of* kapsantine
 kapsie maak
 kapsisien *of* kapsisine
 kapstewel, -s
 kapstok, -ke
 kapstylhuis
 kapsule, -s
 kapsulêr, -e
 kaptein, -s
 kapteinsrang
 Kapusyn, -e, *of* Kapusyner, -s
 kapusyner (*ertjiesoort*), -s
 karaan
 karaat, -ate
 karabinier, -s
 karabyn, -e
 karakoel, -e
 karakter, -s
 karakteriseer, ge-
 karakteristiek, -e
 karambool, -ole
 karamel, -le *of* -s
 karavaan, -ane
 karavanserai, -s
 karba, -'s
 karbamaat
 karbamied *of* karbamied
 karbamiene *of* karbamine
 karbaside *of* karbasied
 karbasool
 karba'tjie, -s
 karbide *of* karbied
 karbinol
 karbol
 karbometileen
 karbonaat, -ate
 karbonatiet
 karbonkel, -s
 karborundum, -s
 kardanas
 kardiasool
 kardinaal, -aals *of* -ale
 kardinaal, -ale (*b.nw.*)
 kardinaalshoed
 kardiogram, -me
 kardioid, -s
 kardieneurose
 kardoos, -e
 kareeboom
 kareen
 Karelroman
 kareet, -te
 kargadoor, -s
 kariatide, -s
 karikatuur, -ure
 kariljon, -s
 karioplasma
 karkas, -se
 karkatjie, -s
 karkiet, -e
 karkoer, -e
 karma
 karmedik
 Karmeliet, -e
 karmenaadjie, -s
 karmosyn
 karmyn
 karnallie *of* kanallie, -s
 karnaval, -s
 karnien *of* karnine

karnitien *of* karnitine
 karnivoor, -ore *of* carnivora
 karnuffel, ge-
 Karolinger, -s
 Karolingies, -e
 karoobossie
 karoon
 karos, -se
 karoteen
 karpaïen *of* karpaïne
 karper, -s
 karpet, -te
 karpidien *of* karpidine
 karpilien *of* karpiline
 karpirien *of* karpirine
 karpofaag, -ae
 karringmelk
 karrosserie, -ieë
 karsinoom, -ome
 kartamien *of* kartamine
 karteer, ge-
 kartel, -s
 kartel (*trust*), -le
 karteling, -e *of* -s
 kartelleer, ge-
 kartellyn
 kartets, -e
 kartograaf, -awe
 kartografie
 karton, -ne *of* -s
 kartonneer, ge-
 kartoteek, -eke
 karvakrol
 karveen
 karvenoon
 karveol
 karvestreen
 karvomentol
 karvomentoon
 karvoon
 karwats, -e
 karwats, ge-
 karwei, ge-
 karweier
 karwy (*plant*)
 kas (*oog- of tandkas*), -se
 kas (*klerekas*), -te
 kasarm, -s
 kasaterwater *of* tasaterwater

kasease
 kaseïen *of* kaseïne
 kaseïnoogen
 kaserne, -s
 kasjet *of* cachet, -te
 kasjmier *of* kasmier *of* kassemier
 kaskade, -s
 kaskara
 kaskenade, -s
 kasmier *of* kasjmier *of* kassemier
 kassa
 kassaïen *of* kassaïne
 kassasie
 kasseer, ge-
 kassemier *of* kasjmier *of* kasmier
 kassier, -s
 kassiteriet
 kastaiing, -s
 kastaiingbruin
 kastanjet, -te
 kaste, -s
 kasteel, -ele
 kastekort
 kastelein, -s
 kasterolie
 kastig, -e
 Kastiliaan, -ane
 Kastiliaans, -e
 kastinitol
 kastrasie
 kastreer, ge-
 kastrol, -le
 kasty, ge-
 kastyding
 kasuaris, -se
 kasueel, -uele
 kasuïs, -te
 kasuïstiek
 katabolies, -e
 katachrese
 katafalk, -e
 kataforese
 katakombe, -s
 Katalaan, -ane
 Katalaans *of* Katalonies, -e
 katalase
 katalepsie
 katalepties, -e
 katalisator, -s

katalise, -s	kats, -e
kataliseer, ge-	kats, ge-
katalities, -e	katswink
katalogiseer, ge-	kattebak
katalogus, -se of katalogi	kattekwaaad
Katalonies of Katalaans, -e	kattemaai, ge-
katapult, -e	katterig, -e
katar	Kaukasiër, -s
katarak, -te	Kaukasies, -e
katarraal, -ale	kavaliër, -s
katarsis	kavalkade, -s
katastrofaal, -ale	kavallerie
katastrofe, -s	kavalleris, -te
katatonie	kaviaar
kateder, -s	keël of kegel, -s
katedraal, -ale	keel-af
kategeet, -ete	keel-af sny of keel afsny
kategese	keëlvormig of kegelvormig, -e
kategeties, -e	keerkring, -e
kategismus	keersy
kategorie, -ieë	kees (<i>klaar is -</i>)
kategories, -e	keffer, -s
katelstyl	kegel of keël, -s
katepsien of katepsine	kegelvormig of keëlvormig, -e
katesjoe	keil, -e
katesjol	keil, ge-
kateter, -s	keilskrif
katetometer	keiser, -s
kation of katine	keiserin, -ne
katiniën of katinine	keisersnee
katioon, -ione	kejakker of kerjakker, ge-
katjangboontjie	kekkel, ge-
katjiepiering, -s	kelder, -s
katkisant, -e	kelkiewyn (<i>patryssoort</i>), -e of -s
katkiseer, ge-	kelner, -s
katkop	kelnerin, -ne
katlagter, -s	Kelt, -e
katode, -s	Kelties, -e
katodies, -e	kemphaan
katoen	ken of kin, -ne
Katoliek, -e	kenketting of kinketting
katoliet	kenkromme
katoliseer, ge-	kenlik of kennelik, -e
Katolisisme	kennetjie (<i>speletjie</i>)
katolisiteit	kennis maak
katonkel, -s	kennismaking
katoog	kenosisleer
katools, -e	kenskets, ge-
katrol, -le	kenta of kentag of kentang

kenvermoë	ketoon, -one
keper (<i>op die - beskou</i>)	ketose
keramiek <i>of</i> seramiek	ketter, -s
keratien <i>of</i> keratine <i>of</i> seratien <i>of</i> seratine	ketters, -e
kere (<i>te - gaan</i>)	kettery
kêrel, -s	ketting, -s
kerf, kerwe	kettingreaksie
kerf <i>of</i> kerwe, ge-	kettinkie, -s
kerjakkert <i>of</i> kejakker, ge-	keu, -e <i>of</i> -s (<i>by biljart</i>)
kerker, -s	Keulenaar, -aars <i>of</i> -are
kerker, ge-	Keuls, -e
kêr-kêrblom	keur (<i>te kus en te -</i>)
kerkhof	keur, ge-
kerksgesind, -e	keurder, -s
kerkweë <i>of</i> kerksweë (<i>van -</i>)	keurkomitee, -s
kermes, -se	keurvors
kermessuur	keus, -e, <i>of</i> keuse, -s
kermis, -se	keuwel, ge-
kern, -e <i>of</i> -s	kewer, -s
kernfisika	khan, -s
keroseen	khedive, -s
kerrie	kiaathout
kerrierys	kianiet
kers, -e	kibbelary <i>of</i> kibbelry, -e
Kers	kief, -we, <i>of</i> kieu, -e <i>of</i> kuwe (<i>van vis</i>)
kersboom <i>of</i> kersieboom	kiefholte <i>of</i> kieuholte
Kersboom	kiek, ge-
Kersdag	kiekie, -s
Kersfees	kielhaal, ge-
kersieboom <i>of</i> kersboom	kielhouer, -s
Kersmis <i>of</i> Krismis	kielie, ge-
Kersnommer	kiemvry
kersogie	kiep!
kersopsteektyd	kiepersolboom
kersten, ge-	kiep-kiep
Kersvakansie	kiep-kiepie
kersvers	kierang <i>of</i> kurang
kersvet	kierankies <i>of</i> kurankies
kerwe <i>of</i> kerf, ge-	kierie, -s
kerwel	kies, -e <i>of</i> -te
kês	kies, - <i>of</i> -e; -er, -ste
kesieblaar <i>of</i> kiesieblaar	kiesel
kêskuiken	kieselgoer
keteen	kieseriet
ketogenese	kiesieblaar <i>of</i> kesieblaar
ketoksiem, -e	kiesstelsel
ketol	kiet <i>of</i> kiets (<i>ons is -</i>)
ketool	kietsie, -s

kieu, -e <i>of</i> kuwe, <i>of</i> kief, -we (<i>van vis</i>)	kla <i>of</i> klaag <i>of</i> klae, ge-
kieuholte <i>of</i> kiefholte	klaaglik
kiewiet, -e	klaarblyklik
kiewietjie, -s	klaarheid
kikoejoegras	klaarkom, klaarge-
Kikuyu, -'s	klaarpraat (<i>b.nw.</i>)
kikvors, -e	klaasloubossie
kilo, -'s	Klaas Vaak <i>of</i> Klaas Vakie
kilogram	klad, -de
kilometer	klad, ge-
kilovolt	klae <i>of</i> kla <i>of</i> klaag, ge-
kilowatt, -s	klaend, -e
kimberliet	klaer, -s
kimograaf, -awe	klaerig, -e
kimono, -'s	klag, -te, <i>of</i> klagte, -s
kin <i>of</i> ken, -ne	klakkeloos, -ose
kina	klammerig, -e
kinabas	klandestien, -e
kinaldien <i>of</i> kinaldine	klandisie
kinase	klanknabootsend, -e
kind, -ers	klant, -e
kinderdae <i>of</i> kindsdae	klapklappertjie, -s
kindjie, -s <i>of</i> kindertjies	klapperhaarmatras
kindlief	klapperolie
kinds, -e	klaprib
kindsbeen (<i>van - af</i>)	klapwiek, ge-
kindsdae <i>of</i> kinderdae	klarigheid
kinema, -s	klarinet, -te
kinematika	klarinet, -te
kinematograaf, -awe	klaroen, -e
kineties, -e	klas, -se
kinidien <i>of</i> kinidine	klas <i>of</i> klasseer <i>of</i> klassifiseer, ge-
kinien <i>of</i> kinine	klassebewussyn
kinkel, -s	klasseer <i>of</i> klassifiseer <i>of</i> klas, ge-
kinketting <i>of</i> kenketting	klassestryd
kinkhoes	klassiek, -e
kinnebak	klassifikasie
kinolien <i>of</i> kinoline	klassifiseer <i>of</i> klasseer <i>of</i> klas, ge-
kinoon, -one	klassikaal, -ale
kinurenien <i>of</i> kinurenine	klassikus, -se <i>of</i> klassici
kiosk, -e	klassis, -se
kipkippers	klassis, -te
Kirgies, -e	klassisisme
kis, -te	klassisisties, -e
kis, ge-	klavesimbel, -s
kitaar <i>of</i> ghitaar, -aars <i>of</i> -are	klaviatuur
kits (<i>in 'n -</i>)	klavichord, -e
kittelaar, -s	klavien <i>of</i> klavine
	klavier, -e

klavine *of* klavien
 klavotoksien *of* klavotoksine
 klaweraas
 klawerjas
 klee *of* kleed, ge-
 kleedjie, -s
 kleedkamer
 kleef *of* klewe, ge-
 kleermaker *of* kleremaker
 kleiagtig, -e
 kleierig, -e
 kleim, -s
 Klein-Asiaties, -e
 kleinbaas
 kleinboer, -e
 kleindogter
 Klein Duimpie
 kleinneer, ge-
 kleingeld
 kleinhandelprys
 kleinhoewe, -s
 kleinjong *of* klong
 kleinkas
 kleinkind, -ers
 kleinkry, kleinge-
 kleinmaak (*geld -*), kleinge-
 kleinmeid *of* klimmeid
 kleinneef
 kleinniggie
 kleinoed, -ode
 kleins (*van - af*)
 kleinserig, -e
 kleinsteeds, -e
 kleintoontjie
 kleinwild
 kleios
 kleistogaam, -ame
 klematis, -se
 klemensie
 kleptomaan, -ane
 kleptomanie
 kleptomanies, -e
 klerasie
 kleremaker *of* kleermaker
 klereskeur (*sonder -*)
 klerikaal (*betreffende die geestelik-
heid*), -ale
 klerikalisme
 klerklik (*betreffende klerke*), -e

klets, ge-
 kleurblind, -e
 kleurgevoelig, -e
 Kleurling (*ras*), -e
 kleurling (*nie-blanke*), -e
 kleurvas, -te
 kleuter, -s
 klewe *of* kleef, ge-
 klewerigheid
 klêza, ge-
 klief *of* kliewe, ge-
 kliek, -e
 kliënt, -e
 kliënte
 klierkoors
 kliewe *of* klief, ge-
 klikkerig, -e
 klikklak
 klimaat
 klimaks, -e
 klimakteries, -e
 klimakterium
 klimatologie
 klimatologies, -e
 klimmeid *of* kleinmeid
 klimop
 kliniek, -e
 klinies, -e
 klinkdig, -te
 klinkklaar, -are
 klinkklank
 klinografies, -e
 klinometer
 klip, -pe *of* -pers
 klip-klip (*- speel*)
 klippie, -s *of* klippertjies
 klipsalamander *of* klipsalmander
 klipsteenhard
 klisma, -s
 klisteer, ge-
 klits, -e
 klits, ge-
 kloekhen
 klokslag (*met - een*)
 klompiesgewys *of* klompiesgewyse
 klong *of* kleinjong
 klonkie, -s
 klonterig, -e
 kloof *of* klowe, ge-

klooster, -s
 klood, -ote
 klopdiselboom (*dit gaan -*)
 klops, -e
 klos, -se
 klots, ge-
 klousule, -s
 kloutjiesolie
 klowe *of* kloof, ge-
 klub, -s
 klug, -te
 kluiif, -uiwe
 kluiif *of* kluiwe, ge-
 kluis, -e
 kluisenaar, -s
 kluisenaarslewe
 kluister, -s
 kluister, ge-
 kluitjie, -s
 kluiwe *of* kluiif, ge-
 klupanodoonsuur
 klupeien *of* klupeine
 kluts (*die - kwyt*)
 kluwe, -ns
 knaag *of* knae, ge-
 knaagdier
 knaap, -ape
 knabbelaar, -s
 knae *of* knaag, ge-
 knaend, -e
 knaery
 knaks (*met mekaar - wees*)
 knaleffek
 knapsakkerwel, -s
 knater, -s
 knee *of* knie *of* knieë, ge-
 knee-emmer *of* knie-emmer
 kneër *of* knieër, -s
 kneg, -s *of* -te
 knelter *of* kniehalter, ge-
 kners, ge-
 kneukel, -s
 knewel, -s
 knibbelary *of* knibbelry
 knie, -ieë
 knie *of* knieë *of* knee, ge-
 knie-emmer *of* knee-emmer
 kniediep (*- voor dag*)
 knieër *of* kneër, -s
 kniehalter *of* knelter, ge-
 knieserig, -e
 knikker, ge-
 knikker, -s
 kniphofia, -s
 knipmesry, knipmesge-
 knipoog, ge-
 knobbelrig, -e
 knoeiery, -e
 knoes, -te, *of* knoets, -e
 knoesterig, -e
 knoets, -e, *of* knoes, -te
 knoffel *of* knoflok
 knooppunt
 knoopsgat
 Knopneuskaffer
 knor, -re
 knor, ge-
 knot, -te
 knot, ge-
 knou, -e
 knou, ge-
 knuffel, ge-
 knuppeldik
 knus, - *of* -se; -ser, -ste
 knutselary *of* knutselry
 knyp, -e
 knyp, ge-
 knyptang
 koaguleer, ge-
 koalisie
 kobalt (*element*)
 kobaltiet
 kobra, -s
 kodamien *of* kodamine
 koddig, -e
 kode, -s
 kodeer, ge-
 kodeien *of* kodeine
 kodeïnoon
 kodeks, -e
 kodifikasie
 kodifiseer, ge-
 kodisil, -le
 kodlingmot
 koedoebul
 koëdukasie
 koeël, -s
 koeëllaer, -s

koëffisiënt, -e
 koei, -e
 koeitjie, -s
 koejawel, -s
 koekeloer, ge-
 koekemakranka of koekmakranka,
 -s
 koekepan (*spoortrollie*)
 koekmakranka of koekemakranka,
 -s
 koekoek, -e
 koekpan
 koeksister of koesister
 koeksoda
 koelerig, -e
 Koelie, -s
 koeltoring
 koelvat
 koelweg
 koenie-kannie
 koenskap of poenskap
 koepee, -s
 koepel, -s
 koeplet, -te
 koepon, -s
 koerant, -e
 koerasie
 Koerd, -e
 Koerdies, -e
 koerier, -s
 koers, -e
 koers, ge-
 koes of koets, ge-
 koesister of koeksister
 koes-koes
 koesnaatjie of kosnaatjie, -s
 koester, ge-
 koester (*voëlsoort*), -s
 koeterwaals
 koets, -e
 koets of koes, ge-
 koetsier, -s
 koevert, -e
 koevoet, -e
 koffer, -s
 kofferdam
 koffie, -s
 koffieën of koffieïne of
 kafeïen of kafeïne

kofia, -s
 koggelary of koggelry
 koggelmander, -s
 koggelmannetjie, -s
 koggelry of koggelary
 koggelstok
 koherensie
 koherent, -e
 kohesie
 kohort, -e
 koïnsidensie
 koïtus
 kok, -ke of -s
 kokaïen of kokainie
 kokamien of kokamine
 kokarboksilase
 kokarde, -s
 koket, -te
 koket, - of -te; -ter, -ste
 koketteer, ge-
 koketterie, -ieë
 kokkedoor, -ore
 kokkewiet, -e
 kokkus, -se of kokki
 kokoberien of kokoberine
 kokon, -s
 kokosolie
 koksmaat
 kolamien of kolamine
 kolaneut
 kolettjie of koolttjie, -s
 kolf of kolwe, ge-
 kolfbeurt
 kolibrie, -s
 koliek
 koliewaar (*by my* -)
 koljander
 kol-kol
 kollageen
 kollargol
 kollasie, -s
 kollasioneer, ge-
 kollaterraal, -ale
 kollega, -s
 kollege, -s
 kollegiaal, -iale
 kollegialiteit
 kollektant, -e
 kollekte, -s

kollekteer, ge-
 kollektief, -iewe
 kollektivisme
 kollektiwiteit
 kollenchium
 kollidien *of* kollidine
 kollie, -s
 kolliehond
 kollisie
 kollodium
 kolloïdaal, -ale
 kolloïde, -s, *of* kolloïed, -e
 kolloïed, -e (*b.nw.*)
 kolloturien *of* kolloturine
 kolofon, -s
 kolokwint, -e
 kolom, -me
 kolometer
 kolon (*dikderm*), -s
 kolonel, -s
 koloniaal, -iale
 Kolonialer, -s
 kolonie, -s
 kolonis, -te
 koloniseer, ge-
 kolonnade, -s
 kolonne (*krygsterm*), -s
 koloratuursangeres
 koloriet
 kolorimeter
 koloris, -te
 kolos, -se
 kolossaal, -ale
 kolporteur, ge-
 kolporteur, -s
 kolubrien *of* kolubrine
 kolubrinien *of* kolubrinine
 kolumbaat
 kolwe *of* kolf, ge-
 kolwyntjie, -s
 koma
 komaan!
 komaansuur
 kombattant, -e
 kombersstem
 kombinasie
 kombineer, ge-
 kombuistaal
 komediant, -e
 komedie, -s
 komeet, -ete
 komieklik, -e
 komies, -e; -er, -ste
 Kominform
 Komintern
 komitee, -s
 komkommerrank
 komma, -s
 kommabasil
 kommandant, -e
 kommandant-generaal, komman-
 dante-generaal
 kommandeer, ge-
 kommandeur, -s
 kommando, -'s
 kommando'tjie, -s
 kommapunt, -e
 kommentaar, -are
 kommentarieer, ge-
 kommentator, -e *of* -s
 kommersieel, -iële
 kommetjiegatmuishond *of*
 kommetjiesgatmuishond
 kommies, -e
 kommissariaat
 kommissaris, -se
 kommissaris-generaal,
 kommissaris-generaal
 kommissie, -s
 kommitteer, ge-
 kommodoor, -s
 kommunie
 kommunikant, -e
 kommunikasie, -s
 Kommunis, -te
 kommunist, -te
 kommuniseer, ge-
 Kommunisme
 kommunisme
 Kommunisties, -e
 kommunisties, -e
 kommutator, -e *of* -s
 kmmuteer, ge-
 kompak, -te
 kompaktheid
 kompanie (*krygstaalterm*), -ieë
of -ies
 kompanjie, -ieë *of* -ies

kompanjon, -s
 komparant, -e
 komparatief, -iewe
 kompareer, ge-
 kompartement, -e
 kompas, -se
 kompendium, -s *of* kompendia
 kompenseer, ge-
 kompeteer, ge-
 kompetensie
 kompetent, -e
 kompetisie, -s
 kompilasië, -s
 kompilator, -s *of* -s
 kompilleer, ge-
 kompleet, -ete
 kompleks, -e
 komplement (*aanvulling*), -e
 komplementêr, -e
 kompleteer, ge-
 komplikasie
 komplement (*beleefdheidsgebaar*),
 -e
 komplimenteer, ge-
 komplimentêr, -e
 komplimenteus, -e
 kompliseer, ge-
 komplisiet
 komplot, -te
 komponeer, ge-
 komponent, -e
 komponis, -te
 kompos
 komposiet, -e
 komposisie, -s
 kompositum, -s *of* komposita
 kompres, -se
 kompressie
 kompressor, -s
 kompromie, -ieë, *of* kompromis, -se
 kompromitteer, ge-
 konamien *of* konamine
 konarrimien *of* konarrimine
 konchairamidien *of* konchairami-
 dine
 konchairamien *of* konchairamine
 kondee, -s
 kondensasie
 kondensator, -s
 kondenseer, ge-
 kondensmelk
 kondisie, -s
 kondisioneel, -ele
 kondoleansie
 kondoleer, ge-
 kondoneer, ge-
 kondor, -s
 konduktansie
 kondukteur, -s
 konessidien *of* konessidine
 konessien *of* konessine
 konessimien *of* konessimine
 konfederasie
 konfedereer, ge-
 konfeksie
 konfereer, ge-
 konferensie, -s
 konfessie, -s
 konfessioneel, -ele
 konfidensieel, -iële
 konfigurasie
 konfiskasie
 konfiskeer, ge-
 konfituur, -ure
 konflik, -te
 konfluensie
 konfoor, -ore
 konformasie
 konformeer, ge-
 konformis, -te
 konformiteit
 konfrontasie
 konfronteer, ge-
 konfuus
 konfynt, -e
 kongestie
 konglomeraat, -ate
 Kongolees, -ese
 kongregasie
 kongregeer, ge-
 kongres, -se
 kongressie, -te
 kongruer, ge-
 kongruensie, -s
 kongruent, -e
 kongsi, -'s
 konhidrien *of* konhidrine
 konies, -e

konifeer, -ere
 koniferielalkohol
 koniferien *of* koniferine
 koniën *of* koniïne
 konileen
 konimien *of* konimine
 koningin, -ne
 koningin-moeder
 koningsgesind, -e
 koninkie, -s
 koninklik, -e
 koninkryk
 konirien *of* konirine
 koniseien *of* koniseïne
 koniskoop, -ope
 konjak
 konjekturaal, -ale
 konjektuur, -ure
 konjugasie, -s
 konjugeer, ge-
 konjunksie, -s
 konjunktief, -iewe
 konjunktivitis
 konjunktuur, -ure
 konka *of* tonka (*blik, kan*), -s
 konkAAF, -awe
 konkAAF-konveks, -e
 konkawiteit
 konkelary *of* konkelry
 konkelooi, -e
 konklaaf, -awe
 konkludeer, ge-
 konklusie, -s
 konkordaat, -ate
 konkordansie, -s
 konkreet, -ete
 konkubinaat
 konkurreer, ge-
 konkurrensie
 konkurrent, -e
 konneksie, -s
 konnekteer, ge-
 konnossement, -e
 konsektief, -iewe
 konsekwensie, -s
 konsekwent, -e
 konsensie
 konsensieus, -e
 konsent, -e
 konsentrasie
 konsentreer, ge-
 konsentries, -e
 konsep, -te
 konsepondansie
 konsepsie, -s
 konserf, -erwe
 konsert, -e
 konsertina, -s
 konservasie
 konservator, -e *of* -s
 konservatorium, -s *of* konservatoria
 konserveer, ge-
 Konserwatief, -iewe
 konserwatief, -iewe; -iewer, -ste
 konserwatisme
 konsessie, -s
 konsessionaris, -se
 konsiderasie, -s
 konsidereer, ge-
 konsilie, -s
 konsilieer, ge-
 konsipieer, ge-
 konsistensie
 konsistent, -e
 konsistorie, -s
 konskripsie, -s
 konsolidasie
 konsolideer, ge-
 konsolidien *of* konsolidins
 konsonant, -e
 konstabel, -s
 konstant, -e
 konstante, -s
 konstateer, ge-
 konstellasië, -s
 konsternasie
 konstipasie
 konstipeer, ge-
 konstituante, -s
 konstitueer, ge-
 konstitusie, -s
 konstitusioneel, -ele
 konstrueer, ge-
 konstruksie, -s
 konstrakteur, -s
 konstruktief, -iewe
 konsuis *of* kwansuis
 konsul, -s

konsulaat, -ate
 konsulent, -e
 konsulêr, -e
 konsul-generaal, konsuls-generaal
 konsult, -e
 konsultasie
 konsulteer, ge-
 konsult-ingenieur
 konsumeer, ge-
 konsument, -e
 konsumpsie
 kontak, -te
 kontaminasie
 kontamineer, ge-
 kontant (*- geld*)
 kontant, -e
 konteks, -te
 kontekstueel, -ele
 kontemplatief, -iewe
 kontemporêr, -e
 kontensie, -s
 kontensieus, -e
 konterfeitsel, -s
 kontinent, -e
 kontinentaal, -ale
 kontingent, -e
 kontinu, -e
 kontinuasie
 kontinueer, ge-
 kontinuïteit
 kontinuum
 konto, -'s
 kontoer, -e
 kontrabande
 kontradans
 kontradiksie, -s
 kontrak, -te
 kontraksie
 kontraktant, -e
 kontrakteer, ge-
 kontrakteur, -s
 kontraktueel, -uele
 kontramine (*in die - wees*)
 kontrapunt
 kontrapuntaal, -ale
 kontrarie
 kontras, -te
 kontrasteer, ge-
 kontravariant

kontrei, -e
 kontrêr, -e
 kontribuant, -e
 kontribueer, ge-
 kontribusie, -s
 kontrole, -s
 kontroleer, ge-
 kontroleur, -s
 kontrovers *of* kontroerse
 konvallamarien *of* konvallamarine
 konvallarien *of* konvallarine
 konveks, -e
 konveksiteit
 konveks-konkaaf, -awe
 konvensie, -s
 konvensioneel, -ele
 konvergeer, ge-
 konvergensie
 konvergerend, -e
 konversie
 konvokasie
 konvolvien *of* konvolvidine
 konvolvien *of* konvolvine
 konvolvisien *of* konvolvisine
 konvooi, -e
 konyn, -e
 kooksoond
 kool (*groente*)
 kool, kole
 koolhidraat
 koolstofdioksiede *of* koolstof-
 dioksied
 kooltjie *of* koletjie, -s
 koolwaterstof
 koöperasie, -s
 koöpereer, ge-
 koopman, -ne *of* -s *of* koopliede
of kooplui
 koöpsie *of* koöptasie
 koöpteer, ge-
 koopvaarder, -s
 koopvaardy
 koopwaar *of* koopware
 koord, -e
 koorde, (*wisk., mus.*), -s
 koördinaat, -ate
 koördinasie
 koördineer, ge-
 koordjie (*ou*)

koorslyer
 koortjie (*klein koor*)
 kop, -pe
 kop, ge-
 Kop, -te, *of* Kopt, -e
 kopaal
 kop aan kop
 kop-aan-kop-botsing *of* kop-teen-
 kop-botsing
 kop-af
 kopek, -ke
 kop en kop
 kop en pootjies
 kop en punt
 koperasetaat
 kopergravure, -s
 koperkapel, -le
 kopie (*verkleinwoord van koop*), -s
 kopie, -ieë
 kopieer, ge-
 kopiis, -te
 kopirien *of* kopirine
 kopiva
 kopkrap *of* kopkrappery (*die -
 vooraf*)
 kop onderstebo
 koppelaar, -s
 koppenent, -e
 koppietjie
 koprollet
 koproporfirien *of* koproporfirine
 koprostaan
 koprostanoon
 koprosterol
 kopspeel, kopge- *of* ge-
 Kopt, -e, *of* Kop, -te
 kop-teen-kop-botsing *of* kop-aan-
 kop-botsing
 koptien *of* koptine
 Kopties, -e
 koptine *of* koptien
 koptisien *of* koptisine
 kopula, -s
 kop voor die bors
 koraal, -ale
 koraleen
 koralidien *of* koralidine
 koraliet
 koramien *of* koramine
 Koran
 Korana, -s
 Koranataal
 kordaat, - *of* -ate; -ater, -aatste
 kordaatstuk
 kordiet
 kordon, -ne *of* -s
 korduaans, -e
 Koreaan, -eane
 Koreaans, -e
 korent *of* korint, -e
 korfbal
 korhaan
 koridien *of* koridine
 korifée, -eë
 koringaar, -are
 korint *of* korent, -e
 korlumidien *of* korlumidine
 korlumien *of* korlumine
 kornet, -te
 kornuit, -e
 kornutien *of* kornutine
 koronêr, -e
 korporaal, -s
 korporasie
 korps, -e, *of* corps, corps
 korpulensie
 korpulent, -e
 korpuskulêr, -e
 korrek, -te
 korrektheid
 korrektief, -iewe
 korrelaat, -ate
 korrelasie
 korrelatief, -iewe
 korreleer, ge-
 korrelhou, korrelge-
 korrelig *of* korrelrig, -e
 korrelvat, korrelge-
 korrespondeer, ge-
 korrespondensie
 korrespondent, -e
 korrigeer, ge-
 korrosie
 korrup, -te; -ter, -ste
 korrupsie
 kors, -te
 korsereg *of* korsterig, -e
 korset, -te

Korsikaan, -ane
 korsmos, -se
 korsterig *of* korserig, -e
 korswel (*s.nw.*)
 korswel, ge-
 kortaf
 kortbegrip
 kortby (*krieket*)
 kort by
 kortgebonde
 kortgebondenheid
 kort golf
 kortgolfsender
 kortheidshalwe
 Korthoringkoei (*ras*)
 korthoringkoei (*koei met kort
 horings*)
 korthou, kortge-
 kortien *of* kortine
 kortikosteroon
 kortine *of* kortien
 kortisoon
 kortkom, kortge-
 kortliks
 kortom *of* kort om
 kort-om spring *of* kort omspring *of*
 kortomspring
 kortskiet, kortge-
 kortsluit, ge- *of* kortge-
 kortsluiting
 kort termyn
 korttermynvoorwaarde
 kortvat, kortge-
 kortverhaal (*letterkundige soort*)
 kortwiek, ge-
 korund
 Kôsa (*minder wetenskaplike naam
 vir taal*) *of* Xhosa
 Kôsa *of* Xhosa (*lid van stam*), -s
 kosaansuur
 Kosak, -ke
 kosekans, -e *of* -ante
 koshuis *of* kosthuis
 kosielgroep
 kosinus, -se
 kosjer
 kosmetiek, -e
 kosmies, -e
 kosmografie
 kosmologie
 kosmologies, -e
 kosmopoliet, -e
 kosmopolities, -e
 kosmopolitisme
 kosmos
 kosnaatjie *of* koesnaatjie, -s
 koste (*ekv. en mv.*)
 kostelik, -e
 kosteloos, -ose
 kosterekenaar
 kosthuis *of* koshuis
 kostumeer, ge-
 kostuum, -uums
 kosyn, -e
 kotangens, -e *of* -ente
 kotarnien *of* kotarnine
 kotarnoon
 kotelet, -te
 koterie, -ieë
 kotiel, -e
 kotiljon, -s, *of* kotiljons, -e
 kotoëen *of* kotoëne
 kots, ge-
 kou *of* koue (*s.nw.*)
 koubeitel
 koud, kou *of* koue; kouer, koudste
 koudlei, koudge-
 koue *of* kou (*s.nw.*)
 kouekoors
 kouerig, -e
 kouewaterkuur *of* kouwaterkuur
 koukus, -se
 koulik, -e
 kousaal, -ale
 kousaliteitsverband
 kousatief, -iewe
 kouter, -s
 kouvoël
 kouwaterkuur *of* kouewaterkuur
 kraagmannetjie, -s
 kraaibek, -ke
 kraaksindelik, -e
 kraaltjie (*vir vee*), -s
 kraaltjie *of* kraletjie (*versiersel*), -s
 kraamverpleging
 kraanvoël, -s
 krabbel, ge-
 krabbetjie *of* krawwetjie, -s

kraffie, -s
 krag, -te
 kragmeting
 krag(s)ontwikkeling
 kragteloos, -ose
 kragtens
 krakeel
 kraletjie *of* kraaltjie (*versiersel*), -s
 kramat, -te
 kramery, -e
 kraniologie
 kranksinnigegeestig
 kransberg, -e
 krap, -pe
 krap, ge-
 kras, - *of* -se; -ser, -ste
 krat, -te
 krater, -s
 krawat, -te
 krawwetjie *of* krabbetjie, -s
 kreatien *of* kreatine
 kreatinien *of* kreatinine
 kreatuur, -ure
 kreatuurlik, -e
 krediet, -e
 kredit, -s *of* -te
 krediteer, ge-
 krediteur, -e *of* -s
 kreëer, ge-
 kreef, -te *of* krewes
 kreefdig
 Kreefskeerkring
 kreeftegang
 kreits (*kring*), -e
 kremasie
 krematorium, -s *of* krematoria
 kremeer, ge-
 kremetart
 krenk (*seermaak*), ge-
 krenterig, -e
 kreolien *of* kreoline
 kreoliseer, ge-
 kreolisme, -s
 kreool, -cole
 kreools, -e
 kreosol
 kreosoot
 krepeer, ge-
 kresol
 kressendeer, ge- (*musiekterm; kyk by crescendo*)
 Kretenser, -s
 Kretie (*die - en die Pletie*)
 kretin, -s
 kretinisme
 kreton, -s
 kreukelrig, -e
 kreupel *of* kruppel
 kreupelhout
 kriebel *of* kriel, ge-
 kriebeling *of* krieling, -e *of* -s
 kriebelkrappers *of* krielkrappers
 kriebelrig *of* krielrig, -e
 krietek
 krieseltjie *of* grieseltjie, -s
 kriel *of* kriebel, ge-
 krieling *of* kriebeling, -e *of* -s
 krielkrappers *of* kriebelkrappers
 krielrig *of* kriebelrig, -e
 kriminaliteit
 krimineel, -ele
 kriminologie
 kriminoloog, -oë
 krimpvarkie
 krimpystervark
 krinamien *of* krinamine
 kring, -e
 kring (*skelwoord*)
 krink (*'n wa -*), ge-
 krinolien *of* krinoline
 krioel, ge-
 kriofoor, -ore
 kriogeen, -ene
 kriohidraties, -e
 kriohidries, -e
 kriokoniet
 krioliet
 krip, -pe
 krip (*onderaardse kapel*), -te, *of* kript, -e, *of* kripta, -s
 kriptogaam, -ame
 kriptogeen, -ene
 kripton (*element*)
 kriptopideen
 kriptopien *of* kriptopine
 kriptopirrool
 kriptoxantien *of* kriptoxantine
 krisant, -e

krisis, -se
 kriskras
 Krismis *of* Kersmis
 krismisblom
 krismisroos
 kristal, -le
 kristaldruive
 kristallisasie
 kristalliseer, ge-
 kristallograaf, -awe
 kristallografie
 kristalloïde, -s, *of* kristalloïed, -e
 kristalloïed, -e (*b.nw.*)
 kristallyn, -e
 kristobaliet
 criterium, -s *of* kriteria
 kritiek, -e
 krities, -e
 kritikaster, -s
 kritikus, -se *of* kritici
 kritiseer, ge-
 Kroaat, -oate
 Kroaties, -e
 kroeg, -oeë
 kroes; -er, -ste
 kroeskopkêrel
 kroket, -te
 krokodil, -le
 krokus, -se
 kromme, -s
 kromming, -s
 kroniek, -e
 kroningsplegtigheid
 kroonkolonie
 kropslaai
 kroeseiensuur *of* kroeseïensuur
 krosetien *of* krosetine
 krosien *of* krosine
 krot, -te
 kroton
 krotonileen
 krotonoside *of* krotonosied
 krotonsuur
 kroukie
 krui *of* kruie, ge-
 kruid (*plant*), kruie
 kruidenierswinkel
 kruidjie-roer-my-nie *of*
 kruidjie-roer-my-niet
 kruie *of* krui, ge-
 kruie (*versamelwoord*)
 kruiebrandewyn
 kruinaeltjie, -s
 kruipseer
 kruisement
 kruis en dwars
 kruisiging
 kruising, -e *of* -s
 kruisvaarder, -s
 kruisvra *of* kruisvraag, ge-
 kruisvraag (*s.nw.*)
 kruit (*buskruit*)
 kruithoring
 kruise
 kruk, -ke
 krukas
 krulkopklonkie
 krummelrig, -e
 kruppel *of* kreupel
 Krustasee, -eë
 kry, ge-
 kryg (*s.nw.*)
 krygsgevangekamp
 krygsgevangene, -s
 krygsgevangenskap *of* krygsge-
 vangeskap
 krygshof
 krygsraad
 krygsugtig
 krygswet
 krys, ge-
 kryt
 ktenoïed, -e (*b.nw.*)
 k'tjie
 Kubaan, -ane
 Kubaans, -e
 kubaniet
 kubeer, ge-
 kubiek, -e
 kubisme
 kubisties, -e
 kubus, -se
 kudde, -s
 kuddedier
 kudde-instink
 kuier, ge-
 kuif, kuiwe
 kuikentjie, -s

kuiltjie, -s
 kuipbad
 kuipery, -e
 kuipersambag
 kuis, - of -e; -er, -ste
 kuit, -e
 kuitkramp
 kulminasie
 kulmineer, ge-
 kultiveer, ge-
 kultureel, -ele
 kultus, -se
 kultuur, -ure
 kultuurhistories, -e
 kumeen
 kumidien of kumidine
 kumien of kumine
 kummel
 kunde
 kundig, -e
 kunne, -s
 kuns, -te
 kunsgevoel
 kunssin
 kunstenaar, -aars of -are
 kupferron
 kupreen
 kupreien of kupreine
 kupriet
 kupriverbinding
 kuproverbinding
 kurang of kierang
 kurankies of kierankies
 kurarien of kurarine
 kuras, -se
 kurassier, -s
 kuratele (onder -)
 kurator, -e of -s
 kuratorium, -s
 kuratrise, -s
 kurbien of kurbine
 kurien of kurine
 kurieus, -e
 kuriositeit
 kurketrekker of kurktrekker
 kurkuma
 kurkumien of kurkumine
 kurper, -s
 kursief, -iewe
 kursiveer, ge-
 kursjenien of kursjenine
 kursjen of kursjine
 kursjisien of kursjisine
 kursories, -e
 kursus, -se
 kurwe, -s
 kus (soen), -se
 kus (seekus), -te
 kus (te - en te keur)
 kusek, -s
 kuskamidien of kuskamidine
 kuskamien of kuskamine
 kuskonidien of kuskonidine
 kuskonien of kuskonine
 kuspareien of kuspareine
 kusparidien of kusparidine
 kusparien of kusparine
 kussing, -s
 kussingsloop
 kustreek
 kusvaart
 kwaad; kwater, kwaadste
 kwaaddenkend, -e
 kwaaddoener
 kwaadgeld
 kwaad maak
 kwaadspreek, kwaadge-
 kwaadwilligheid
 kwaai; -er, -ste
 kwaaiierig, -e
 kwaaivrinde of kwaaivrinde
 kwaaivrindskap of kwaaivrind-
 skap
 kwab, -be
 kwade (die - dag)
 kwadraat, -ate
 kwadraatwortel
 kwadrant, -e
 kwadratuur
 kwadreer, ge-
 kwadriljoen, -e
 kwagga, -s
 kwaggavangery
 kwajong, -ens
 kwajongstreek
 Kwaker, -s
 kwakkel, -s
 kwaksalwe of kwaksalwer, ge-

kwaksalwer, -s
kwaksalwery
kwal, -le
kwalifikasie, -s
kwalifiseer, ge-
kwalik
kwalitatief, -iewe
kwaliteit, -e
kwansel, ge-
kwanselary *of* kwanselry
kwansuis *of* konsuis
kwanteteorie
kwantitatief, -iewe
kwantiteit, -e
kwantum, -s *of* -a
kwarantyn
kwart, -e
kwartaal, -ale
kwartaalliks, -e
kwartaals, -e
kwartaalstaat
kwart eeu
kwarteeufees
kwartel, -s
kwartet, -te
kwartier, -e
kwartiermeester
kwarto, -'s
kwarts
kwartsiet
kwartyn, -e
kwas, -te
kwasia
kwasia-godsdienstig
kwasjiorkor
kwasserig *of* kwasterig, -e
kwatryn, -e
kweek, ge-
kweekgras
kween, -ene
kwekeling, -e
kwekery, -e

kwelling, -e *of* -s
kweper, -s
kweperlat
kwes (*'n dier -*), ge-
kwesbaar, -are
kwessie, -s
kwestieus, -e
kwestor, -s
kwestuur
kwets (*gevoelens -*), ge-
kwetsbaar, -are
kwetsing, -e *of* -s
kwetsuur, -ure
kwêvoël *of* pêvoël, -s
kwikkolom
kwikokside *of* kwikoksied
kwikstertjie, -s
kwiksublimaat
kwinkeleer, ge-
kwinkslag, -ae
kwint, -e
kwintaal, -ale
kwintessens
kwintet, -te
kwispedoor, -oors *of* -ore
kwispelstert, ge-
kwistig, -e
kwitansie, -s
kwiteer, ge-
kworum, -s
kwosiënt, -e
kwota, -s
kwyl (*s.nw.*)
kwyl, ge-
kwyn, ge-
kwyt, ge-
kwytskel *of* kwytskeld, kwytge-
kwytskelding
kyf, ge-
kyfagtig, -e
kyk-in-die-pot (*s.nw.*)
kywery, -e

L

- l, -'e of -'s
 laaf of lawe, ge-
 laafnis
 laag, lae
 laag, lae; laer, laagste
 laag-by-die-gronds, -e
 laagdruk
 Laagmaleis
 laagreliëf
 laagte of leegte, -s
 laagtetjie of leegtetjie, -s
 laagvat, -te
 laagwater
 laai, -e
 laai, ge-
 laai (*dit is sy ou -*)
 laaistok
 laakbaar, -are
 laas (*bw.*)
 laasgenoemde
 laaslede
 laaste (*s.nw. en bw.*)
 laastelik
 laat; later, laaste (*in volgorde*),
 laatste (*volgens die klok*)
 laatlundkend, -e
 laat-maar-loop-houding
 laatslaper
 laat staan
 laatte (*die - van die uur*)
 laatvat, -te
 labiaal, -iale
 labialiseer, ge-
 labiel, -e
 labiliteit
 labiodentaal, -ale
 labirint, -e
 laboratorium, -s of laboratoria
 lading, -e of -s
 laer, -s
 laer, ge-
 laer af
 laer hof
 Laerhuis
 laer skool of laerskool
 laerskoolleerling
- Laeveld
 laeveld
 laf, lawwe; lawwer, lafste
 lafaard, -s
 lafbek
 lafhartig, -e
 lagerbier
 laggerig, -e
 lagie, -s
 lag-lag
 laglustig, -e
 lagune, -s
 laguniet
 lagwekkend, -e
 lakei, -e
 laken, -s
 lakense (*- pak*)
 lakkoliet
 lakmoes
 lakmoide, -s, of lakmoied, -e
 lakoniek, -e
 Lakoniër, -s
 Lakonies, -e
 lakonies, -e
 lakrimiet
 laks, - of -e; -er, -ste
 lakseer, ge-
 laksheid
 laksman, -ne of -s
 laktaam
 laktaat
 laktase
 laktasidogeen
 laktasie
 laktide of laktied
 laktiem
 laktogeen, -ene
 laktol
 laktometer
 laktoon
 laktose
 laktoskoop, -ope
 lakune, -s
 lama, -s
 lambrisering
 lamé

lamel, -le
 lamellering
 lamentasie, -s
 lamenteer, ge-
 laminarien *of* laminarine
 lamlendig, -e
 lammeling, -e
 lammeroes
 lammerskape
 lammervleis *of* lamsvleis *of*
 lamvleis
 lammertyd *of* lamtyd
 lammertjie, -s *of* lammertjies
 lampetbeker
 lampion, -ne *of* -s
 lamsak
 lamsboud
 lamsiekte
 lamslaan, lange-
 lamsvleis *of* lamvleis *of* lammer-
 vleis
 lamtyd *of* lammertyd
 lamvleis *of* lamsvleis *of* lammer-
 vleis
 lanatoside *of* lanatosied
 landauer, -s
 landbou-inrigting
 landdros, -te
 landdroskantoor
 lande (*te - kom*)
 landelik, -e
 landerye
 landingsplek
 landman (*boer*), -ne
 landmeter-generaal,
 landmeters-generaal
 landsman, -ne *of* landsliede *of*
 landslui
 landsweë (*van -*)
 landswyd *of* landwyd
 lanfer
 lang (*attributief*), lank (*predikatief*:
 die pad is -); langer, langste
 langasemsprinkaan
 langbeenspinnekop
 lang broek
 langelaas (*op -*)
 langeraad
 langes *of* langs
 langgerek, -te
 langgerektheid
 langgolfdiens
 Langobard, -e
 Langobardies, -e
 langs *of* langes
 langsamerhand
 langsdeursnee
 langsigwissel
 langslaper
 langselewende, -s
 langspeelplaat
 langssnee, -eë
 lang termyn
 langtermynhuur
 langtermynlening
 langwa
 langwerpig, -e
 laning, -s
 laninkie, -s
 lanital
 lank (*predikatief*), lang (*attributief*);
 langer, langste
 lankal
 lankmoedig, -e
 lank-uit
 lanolien *of* lanoline
 lanosterol
 lanseer, ge-
 lanset, -te
 lansier, -s
 lantaan (*element*)
 lantanien *of* lantanine
 lanterfanter, -s
 lanterfanter, ge-
 lantern, -s
 lantionien *of* lantionine
 lantopien *of* lantopine
 Lap, -pe, *of* Laplander, -s
 lapel, -le
 lapidêr, -e
 Laplander, -s, *of* Lap, -pe
 Laplands, -e
 lappakonien *of* lappakonine
 lappakonitien *of* lappakonitine
 lappiesmous
 Laps, -e
 lapsus, -se
 lapwerk

lardeer, ge-
 laringitis
 laringologie
 laringoskoop, -ope
 larinks, -e
 larvaal, -ale
 larwe, -s
 las (*verbinding*), -se
 las (*vrag, gewig*), -te
 lasaret, -te
 lasarus (*siekte*)
 lasbrief
 lasiokarpien *of* lasiokarpine
 lasplek
 lassie, -s
 lasso, -'s
 laster
 laster, ge-
 lasteraar, -s
 lastig, -e
 lasuliet
 lasuriet
 lasuur
 late (*sy doen en -*)
 latei, -e
 lateks
 latent, -e
 lateraal, -ale
 lateriet
 latierboom
 Latinis, -te
 Latinisme
 Latiniteit
 latitudinêr, -e
 latjiebeen (*jou - hou*)
 latreïen *of* latreïne
 latrine, -s
 Latyn
 Latyns, -e
 laveer, ge-
 laventel
 lawa
 lawaaierig, -e
 lawa-as
 lawe *of* laaf, ge-
 lawement, -e
 lawine, -s
 lawsoniet
 lawsoon
 lawwerig, -e
 lawwigheid, -hede
 lê *of* leg, ge-
 leb, -be
 ledebraak, ge-
 ledegeld
 ledekaant, -e
 ledemaat *of* lidmaat (*liggaams-
 deel*), ledemate
 ledestaat
 ledetal
 ledig, -e
 ledig, ge-
 leedvermaak
 leedwese
 leef *of* lewe, ge-
 leeftyds grens
 leeg, leë; leër, leegste
 leegloop, leegge-
 leegte *of* laagte, -s
 leegtetjie *of* laagtetjie, -s
 leek, leke
 leemetford, -s
 leemgrond
 leemte, -s
 leepoog *of* lepoog
 leer, ge-
 leer (*om langs op te klim*), lere
 leer, leerstelling *of* leerstellings
 leer (*bereide vel*)
 leër (*troepemag*), -s
 lêer (*vogmaat; stapel papiere, ens.*),
 -s
 leeraar (*in die Geologie*)
 lêrafdeling
 leerdig, -te
 icërig (*taamlik leeg*), -e
 lêerig, -e
 leerling, -e
 leerlingetjie, -s
 leerplig
 leerrede, -ne *of* -s
 leerstelling, -e *of* -s
 lêery
 lees, -te
 leessaal
 leeu, -s
 leeubekkie, -s
 leeuin, -ne

leeumannetjie, -s
leeumelker, -s
leerik *of* lewerik, -e
leeuwyfie, -s
leg *of* lê, ge-
legaal, -ale
legaat, -ate
legalisasie
legaliseer, ge-
legaliteit
legasie, -s
legataris, -se
legateer, ge-
legeer, ge-
legendaries, -e
legende, -s
legering, -s
leghe *of* lêhen
legio
legioen, -e
legislatuur, -ure
legitiem, -e
legitimaris, -se
legitimasië
legitimeer, ge-
legitimis, -te
legitimititeit
legkaart, -e
legumeliën *of* legumeline
legumien *of* legumine
lêhen *of* leghe
lei, -e
lei (*voorgaan; water -*), ge-
leiband
leidak
leidam
Leidenaar, -aars *of* -are
leidend, -e
leidraad
Leids, -e
leidsman, -ne *of* leidsliede
leidster, -re
leidster *of* leister, -s
leier, -s
leisel, -s
leister *of* leidster, -s
lei-yser
lekoopmerking, -s
lekepubliek

lekkasie, -s
lekker, -; -der, -ste
lekkerbekkig, -e
lekkerlyf (*hy is -*)
lekkerny, -e
leksikograaf, -awe
leksikoloog, -oë
leksikon, -s *of* leksika
lektor, -ore *of* -ors
lektoraat, -ate
lektrise, -s
lektuur
lelie-der-dale, lelies-der-dale
lelikerd, -s
lelletjie, -s
lemma, -s
lemmetjie, -s
lemoen, -e
lemur (*gees*), -e
lemur (*diersoort*), -s
lende, -ne *of* -s
lendelam
lener, -s
lengteas
lengtedeursnee
lengte-eenheid
lenigheid
leniging
leningsbank
leno (*weefstof*)
lens, -e
lensiesoep *of* lensiesop
lente, -s
lenteaand
lentien *of* lentine
leonitien *of* leonitine
leontamien *of* leontamine
leontidien *of* leontidine
leonurien *of* leonurine
lepellê, lepelge-
lepelsgewys *of* lepelsgewyse
lepel vol
lepelvol, lepelsvol
lepidien *of* lepidine
lepidoliet
lêplek
lepoog *of* leepoog
lepralyer
leproos, -ose, *of* leprose, -s

leprosegestig
 leraar, -aars *of* -are
 lerares, -se
 les, -se
 Lesbiër, -s
 Lesbies, -e
 lesenswaardig, -e
 leseres, -se
 lesitien *of* lesitine
 lessenaar, -s
 leste (*die* -)
 Let, -te
 letalien *of* letaline
 letargie
 letargies, -e
 l'etjie
 Lets *of* Letties, -e
 letsel, -s
 letter, ge-
 letter, -s
 lettere (*letterkunde*)
 Letties *of* Lets, -e
 lettosien *of* lettosine
 leuen, -s
 leuenaar, -s
 leuenagtig, -e
 leukanilien *of* leukaniline
 leukemie
 leukobasis
 leukoom
 leukoonsuur
 leukoplas, -te
 leukosiet
 leukoxeen
 leun, ge-
 leuning, -s
 leus, -e, *of* leuse, -s
 leusien *of* leusine
 leusiet
 leusine *of* leusien
 leusinol
 leuter, ge-
 leuterkous, -e
 leuters *of* luiters *of* luters
 Leuvens, -e
 Levants *of* Levantyns, -e
 leviatan, -s
 Leviet, -e
 leviete (*iemand die - lees*)
 Levities, -e
 Levitikus
 lewe, -ns *of* -s
 lewe *of* leef, ge-
 leweloos *of* lewenloos *of*
 lewensloos, -ose
 lewend, -e
 lewende, -s
 lewendig, -e
 lewendigdood
 lewenloos *of* leweloos *of*
 lewensloos
 lewensaand
 lewenskets
 lewenslang, -e
 lewenslank (*bw.*)
 lewensloop
 lewensloos *of* leweloos *of* lewen-
 loos, -ose
 lewenstandaard
 lewensversekeringsmaatskappy
 lewenswyse
 lewentjie *of* lewetjie
 lewer, -s
 lewer, ge-
 leweransier, -s
 lewerik *of* leeurik, -e
 lewerikie *of* lewerkie, -s
 lewetjie *of* lewentjie
 lewewekkend, -e
 lewisiet
 liaan, liane
 liaison, -s
 lias, -se
 liasseer, ge-
 Libanees, -ese
 libel, -le
 Liberaal (*lid van party*), -ale
 liberaal, -ale; -aler, -ste
 liberalis, -te
 liberaliteit
 Liberiër, -s
 Liberias, -e
 libertyn, -e
 Libiër, -s
 Libies, -e
 librettis, -te
 libretto, -'s
 lid (*van 'n genootskap*), lede

liddiet (*plofstof*)
 liddoring
 Lidiër, -s
 Lidies, -e
 lidiet (*gesteente*)
 lidmaat (*van 'n kerk*), -ate
 lidmaat of ledemaat (*liggaams-
 deel*), ledemate
 lidwoord, -e
 lie of lieg, ge-
 lied, -ere
 liedereaand
 liederlik, -e; -er, -ste
 liederwysie
 liedjiesanger
 lieer, ge-
 lief, lieue; liewer, liefste
 liefdadigheidsgenootskap
 liefderyk, -e
 liefdesgeskiedenis
 liefdesnaam (*in -*)
 liefdeswil (*om -*)
 liefdevol, -le
 liefhê, liefgehad
 liefhebbend, -e
 liefhebber, -s
 liefhebber, ge-
 liefhebberytoneel
 liefhêer (*hy is - om*)
 liefjie, -s
 liefkoos, ge-
 liefkosery
 lieflik, -e
 liefling, -e
 lieflingsdigter
 lieflingskrywer
 liefs
 liefvallig, -e
 lieg of lie, ge-
 liemaak, liege-
 lieplapper, -s
 lierdig
 lies, -e of -te
 lietsjie, -s
 lieweheersbesie
 liewer of liewers of liewerste of
 liewerster
 liewerlee (*van -*)

liewers of liewer of liewerste of
 liewerster
 liewigheid
 liga, -s
 ligament
 ligaspeler
 ligblou
 ligeffek
 ligenien of ligenine
 liggaam, -ame
 liggaamlik, -e
 liggaampie, -s
 liggaamsbou
 liggelowig, -e
 liggewig
 liggewigbokser
 ligmis, -se
 lignien of lignine
 ligniet
 lignine of lignien
 ligroën of ligroïne
 ligswaargewig
 ligtekooi, -e
 ligitelaaie of ligitelaaie (*in -*)
 ligitelik
 ligitheid
 Liguriër, -s
 Liguries, -e
 ligvaardig, -e
 ligvoet of ligvoets
 ligweg
 likakonien of likakonine
 likakonitien of likakonitine
 likeur, -e of -s
 likied of likwied, -e
 likkewaan, -ane
 likoktonien of likoktonine
 likopeen
 likopodien of likopodine
 likopodium
 likoramien of likoramine
 likorenien of likorenine
 likorien of likorine
 liksens, -e, of lisensie, -s
 likwidasie
 likwidateur, -s
 likwieder, ge-
 likwied of likied, -e
 lila

lilliputter, -s
 Limburger, -s
 Limburgs, -e
 limbus
 limeen
 limerick, -s
 limettien *of* limettine
 limf
 limfaties, -e
 limfklier
 limiet, -e
 limonade, -s
 limoneen
 limoniet
 linaloöl
 linarien *of* linarine
 lindaan
 lindeboom
 lineariteit
 lineêr, -e
 linguis, -te
 linguïstiek
 linguïsties, -e
 liniaal, -iale
 linie, -s
 linieer, ge-
 liniêr, -e
 liniëring
 linkerhand
 linkerkant
 linkerkantse *of* linkerkantste
 linkerkant toe
 linkervoorpoot
 links (*bw.*)
 links (*b.nw.*), -e
 links (*dier*), -e
 links om
 linne
 linoleensuur
 linoleum
 lintjie, -s
 lintwurm, -s
 liochroom, -ome
 lofiel, -e
 lofoob, -obe
 liotroop, -ope
 lipase, -s
 lipide *of* lipied
 lipochroom
 lipoïde, -s, *of* lipoïed, -e
 lipoïed, -e (*b.nw.*)
 lippetaal (*oneerlike taal*)
 liptaal (*by doofstommes*)
 lira, -s
 liriek
 lirie, -e
 lirikus, -se *of* lirici
 lirisme
 lis *of* lus (*strik, oog*), -se
 lis (*slim plan*), -te
 lisensiaat
 lisensie, -s, *of* liksens, -e
 lisensieer, ge-
 lisergiensuur *of* liserginesuur
 lisien *of* lisine
 lisolesitien *of* lisolesitine
 lisosiem
 Lissabonner, -s
 Lissabons, -e
 lissie *of* lussie, -s
 lit (*van die liggaam*), -te
 litanie, -ieë
 Litauer, -s
 Litaus, -e
 liter, -s
 literator, -e *of* -s
 literatuur, -ure
 literêr, -e
 litium (*element*)
 litjie (*van die liggaam*), -s
 litjiesgras
 lithochroom
 litograaf, -awe
 litografeer, ge-
 litografie
 litografies, -e
 litoliet
 litolise
 litologie
 litopoon
 litotes
 litotomie
 litteken, -s
 littoraal, -ale
 liturgie, -ieë
 liturgies, -e
 livetien *of* livetine
 livrei, -e

lob, -be
 lobelaan
 lobelanidien *of* lobelanidine
 lobelanien *of* lobelanine
 lobelia, -s
 lobelien *of* lobeline
 lobien *of* lobine
 lobinien *of* lobinine
 lobola
 loef (*die – afsteek*)
 loën *of* logen, ge-
 loënaar *of* logenaar, -s
 loënstraf *of* logenstraf, ge-
 loerie, -s
 loes (*spoelgrond*)
 loesing, -s
 lof (*– toeswaai*)
 lof (*planteryk*), lowwe
 lofdig, -te
 loflik, -e
 loftuiging, -e *of* -s
 loganbessie
 logaritme, -s
 logaritmies, -e
 logboek (*seevaartterm*)
 loge (*ruimte in teater, ens.*), -s
 logen *of* loën, ge-
 logenaar *of* loënaar, -s
 logenstraf *of* loënstraf, ge-
 loggia, -s
 logies, -e
 logika
 logopedie
 loipoonsuur
 lojaal, -ale
 lojalis
 lojaliteit
 lokaal, -ale
 lokalisasie
 lokaliseer, ge-
 lokaliteit
 lokasie, -s
 lokatief, -iewe
 loket, -te
 loko, -'s
 lokomobiel, -e
 lokomotief, -iewe
 loksodroom, -ome
 loksoferigien *of* loksoferigine
 lokus, -se
 lollerig, -e
 lollery
 lomatiol
 lomerig, -e
 lommerd, -s
 lommerryk, -e
 lomperd, -s
 Londenaar, -aars *of* -are
 Londens, -e
 longitudinaal, -ale
 lont, -e
 lood (*metaal*)
 loodasetaat
 loodreg, -te
 loods, -e
 loods, ge-
 loodssinjaal
 loodsulfaat
 loof (*planteryk*)
 loof *of* lowe, ge-
 Loofhuttefees
 loogsout
 looiery
 loomheid
 loonraad
 loon(s)verhoging
 loopgraaf, -awe
 loopjonge, -ns
 loot (*planteryk*), lote
 loot, ge-
 lootjie, -s
 lopie, -s
 lornjet, -te
 lorrie, -s
 los (*roofdier*), -se
 los; -ser, -ste
 losbol, -le
 losbrand, losge-
 loseer, ge-
 losgoed
 loshande (*– ry*)
 losie (*van Vrymesselaars*), -s
 losies
 losknoop, losge-
 loskop (*voetbal*)
 losloopperd
 lospitperske
 los voor (*hy loop – –*)

losvoerspeler
 lot (*noodlot*)
 lot (*in die lotery*), -e
 lotery, -e
 Lotharinger, -s
 Lotharings, -e
 lotjie (*van – getik*)
 lotsbestemming
 lotto (*loteryterm*)
 loturien *of* loturine
 lotus, -se
 lotusien *of* lotusine
 lou, – *of* -e; -er, -ste
 loudanidien *of* loudanidine
 loudanien *of* loudanine
 loudanoseen
 loudanosien *of* loudanosine
 loudanosolien *of* loudanosoline
 loudanum (*opiummengsel*)
 louere (*mv.*)
 louurig, -e
 louerkrans
 louriensuur *of* lourinesuur
 lourier, -e
 lourinesuur *of* louriensuur
 lourotetanien *of* lourotetanine
 louter (*suiwer, eg*), – *of* -e; -der, -ste
 louter, ge-
 loutering
 lowe *of* loof, ge-
 lower (*blare*)
 lubanol
 ludlamiet
 ludo
 ludwigiet
 lug, -te
 lug, ge-
 lugdig, -te
 lugdigtheid
 lugeskader, -s
 luggedroog, -de
 lugmassa-aanwyser, -s
 lugmassaomsetting, -s
 lugspieëling *of* lugspiegeling,
 –e *of* -s
 lugtig, -e
 luguber, -e
 lugvaart
 lugverkoel, -de
 lugwaardin, -ne
 luiaard, -s
 luid (*na – van*)
 luid, -e
 luidens
 luidkeels
 luidrugtig, -e
 luidspreker
 luidsprekerwa, -ens
 luier, ge-
 luier, -s
 luierig, -e
 luifel, -s
 luik, -e
 luilak, -ke
 luilak, ge-
 luilekker
 luilekkerland
 luilekkerlewe
 luimig, -e
 luiperd, -s
 luiskoors
 luislang
 luisterryk, -e
 luit (*musiekinstrument*), -e
 luitenant, -e *of* -s
 luitenant-generaal, luitenant-
 generaals
 luitenant-ter-see, luitenante-
 ter-see *of* luitenants-ter-see
 luiters *of* luters *of* leuters
 lukraak
 lukratief, -iewe
 lukubrasie
 lukwart, -e
 lumbaal, -ale
 lumichroom, -ome
 lumier
 lumier, ge-
 luminessensie
 lumineus, -e
 luminofoor, -ore
 lumisterol
 lummel, -s
 lunakridien *of* lunakridine
 lunakrien *of* lunakrine
 lunien *of* lunine
 lunsriem
 lupanidien *of* lupanidine

lupanien *of* lupanine
 lupien, -e, *of* lupine, -s
 lupineen
 lupinidien *of* lupinidine
 lupinien *of* lupinine
 lupus, -se
 lus, ge-
 lus (*begeerte*), -te
 lus *of* lis (*strik, oog*), -se
 lusern
 lushof *of* lusthof
 lusikulien *of* lusikuline
 lussie *of* lissie, -s
 lusteloos, -ose
 lusthof *of* lushof
 lustig, -e
 lustrum, -s *of* lustra
 luteïen *of* luteïne
 luteolien *of* luteoline
 luteosteron
 luters *of* leuters *of* luiters
 lutesium (*element*)
 Lutheraan, -ane
 Luthers, -e
 lutidien *of* lutidine
 luuks *of* luuksueus, -e (*b.nw.*)
 luukse, -s
 luukseartikel
 luuksueus *of* luuks, -e (*b.nw.*)
 ly (*aan -*)
 ly (*swaarkry*), ge-
 lydelik, -e
 Lydensweek
 lyding

lyer, -s
 lyfie, -s
 Lyflander, -s
 Lyflands, -e
 lyflik, -e
 lyfsbehoud
 lyk, -e
 lyk, ge-
 lykbesorger
 lykkis
 lykkleed
 lykrede *of* lyksrede
 lykshuis
 lykskouing
 lyksrede *of* lykrede
 lykwa *of* lykswa, -ens
 lym
 lym, ge-
 lymerig, -e
 lynolie
 lynreg, -te
 lynsaad
 lynstaan, -ane
 lynstaan, lynge-
 lyntjie, -s
 lynwaad
 lynwagter, -s
 lys, -te
 lysie, -s
 lystemaker
 lyster, -s
 lywaarts
 lywig, -e
 lywigheid

M

- m, -'e of -'s
 'm!
 ma, -'s
 maag (*liggaamsdeel*), mae of mage
 maag, -de, of maagd, -e
 maagdelik, -e
 maagdom
 maagskap
 maai (*loop na jou -*)
 maai, ge-
 maaier, -s
 maaierij
 maaifoedie of maaifoerie, -s
 maaksel, -s
 maaltyd
 Maandae of Maandags (*bw.*)
 Maandag
 Maandags of Maandae (*bw.*)
 maandeliks, -e
 maandstaat
 maandstone, -s
 maanhaar
 maanhaarjakkals
 maanskyn
 maansverduistering
 maar (*bw. en voegw.*)
 maarskalk, -e
 Maart
 maas, ge-
 maat, -s of maters
 maat (*van meet*), mate
 maatemmer
 maatjie (*klein maat*), -s of
 matertjies
 maatloos, -ose
 maatreël
 maatskaplik, -e
 maatskappy, -e
 maatstaf, -awe of -awwe
 macadamiseer, ge-
 macaroni
 Macedoniër, -s
 Macedonies, -e
 Machiavellisme
 Machiavellisties, -e
 Madagaskarbees
 madam, -me of -s
 madapolam (*stofnaam*)
 madeliefie, -s
 Madonnabeeld
 madras (*stofnaam*)
 madrigaal, -ale
 Madrileen, -ene
 Madrileens, -e
 maecenas (*beskermer*), -se
 maer; -der, -ste
 maerman (*plantnaam*)
 maermerrie (*skeen*)
 maerte
 mag, -te
 mag, mog
 magasyn, -e
 magdalarooi
 magdom
 maggies!
 magie, -s
 magie (*magiese geloof*)
 magiër, -s
 magies, -e
 magistersgraad, -ade
 magistraal, -ale
 magistraat, -ate
 magistraatskantoor
 Magjaar, -are
 Magjaars, -e
 magnaat, -ate
 Magna Carta
 magneet, -ete
 magneetnaald
 magnesia
 magnesiet
 magnesium (*element*)
 magneties, -e
 magnetiet
 magnetiseer, ge-
 magnetisme
 magneto, -'s
 magnetoëlektrisiteit
 magnetometer
 magneto-ontsteking
 magnolia, -s
 magnolien of magnoline

magsgebied
 magsposisie
 magswoord *of* magwoord
 magteloos, -ose
 magtie! *of* magtig!
 magtig, ge-
 magtigingsbrief
 magwoord *of* magswoord
 maharadja, -s
 maharani, -'s
 mahatma, -s
 mahem, -me *of* -s
 mahonie
 mahonien *of* mahonine
 ma-hulle
 majesteit, -e
 majesteitskennis
 majestueus, -e
 majeure
 majolika
 majoor, -s
 majoorrang
 majoriteit
 makaber, -e
 makassarolie
 makasterkop
 makataan, -ane
 Makatees, -ese
 makeer, ge- *of* makeer
 makelaar, -aars *of* -are
 maklik, -e
 makoppa, -s
 makou, -e
 makoueier
 makriel, -e
 makrokosmos
 makrol, -le
 makrosefaal, -ale
 maksil, -le
 maksimaal, -ale
 maksimum (*b.nw.*)
 maksimum, -s *of* maksima
 maksimum- en
 minimumtemperatuur
 maksimum-en-
 minimumtermometer
 maksimum prys *of* maksimumprys
 malaat
 malagiet

malaita *of* amalaita, -s
 malamidesuur *of* malamiedsuur
 malaria
 malariamuskiet
 malariavry
 Malbaar, -are
 Malbaars, -e
 male (*ten ene -*)
 maleïensuur *of* maleïnesuur
 Maleier, -s
 maleïnesuur *of* maleïensuur
 Maleis, -e
 Maleis-Portugees
 Malgas, -se
 malgas (*voëlsoort*), -se
 Malgassies, -e
 malie
 malieklip
 Maljan (*- onder die hoenders*)
 malkopsiekte
 malkop vent
 mallemeule
 malligheid
 malmok (*seevoël*), -ke
 malmokkie *of* marmotjie, -s
 maloonsuur
 mals, -e; -er, -ste
 malsheid
 maltakoors
 maltase
 Maltees, -ese
 Malteser, -s
 Malteserorde
 Malthusiaan, -iane
 Malthusianisme
 maltol
 maltosasoos
 maltose
 maltoside *of* maltosied
 malva, -s
 malvien *of* malvine
 mama, -'s, *of* mamma, -s
 mama'tjie, -s, *of* mammatjie, -s,
 of mimmie, -s
 mamba, -s
 mamma, -s, *of* mama, -'s
 mammatjie, -s, *of* mama'tjie, -s,
 of mimmie, -s
 mammeluk, -ke

mammie, -s, *of* mama'tjie, -s, *of*
 mammatjie, -s
 mammoet, -e
 Mammon
 mamparra, -s
 mampoer (*soort brandewyn*)
 mams (*aanspreekvorm*)
 man, -ne *of* -s
 man-alleen
 manbaar, -are
 mandaat, -ate
 mandaryn, -e
 mandataris, -se
 mandjie, -s
 mandjietjie, -s
 mandolien, -e
 mandoor, -oors *of* -ore
 mandragora
 mandragorien *of* mandragorine
 mandril, -le *of* -s
 mandryn (*instrument*), -e
 manel, -le
 manelletjie, -s
 maneskyn (*rosegeur en -*)
 maneuver, -s
 manoeuvreer, ge-
 manewale *of* manewales
 mangaan (*element*)
 manganaat
 manganien *of* manganine
 manganiet
 manganiverbinding
 manganoverbinding
 mangel, -s
 mangel, ge-
 mangiferien *of* mangiferine
 mango, -'s
 mangostan, -s
 manhaftig, -e
 maniak, -ke
 manie, -ieë *of* -ies
 manier, -e
 maniërisme, -s
 manies, -e
 manifes, -te
 manifestant, -e
 manifestasie, -s
 manifesteer, ge-
 manikuur, -ure
 manikuur, ge-
 manillasigaar
 maniok
 manipulasie, -s
 manipuleer, ge-
 manjifiek, -e
 mankement, -e
 mankoliek, - *of* -e; -er, -ste
 manmoedig, -e
 manna
 mannaan
 mannekoor
 mannemoed
 mannetaal
 mannetjie, -s
 mannetjie-eend *of* mannetjieseend
 mannetjiekalkoen *of*
 mannetjieskalkoen
 mannetjiesagtig, -e
 mannetjiesvrou
 mannitol
 mannoonsuur
 mannosaan
 mannose
 mannuroonsuur
 manometer
 manoël
 mans (- *genoeg wees*)
 mansandaal, -ale
 manshemp, -hemde
 mansjet, -te
 manskoen
 mansmens, -e
 manstem
 man te perd
 Mantsjoe, -s
 manuaal, -uale
 manufaktuur, -ure
 manumissie
 manuskrip, -te
 Maori, -'s
 Mapogger, -s
 mapstieks!
 maraboe, -s
 maraboet, -s
 marakka *of* maranka, -s
 maraschino *of* maraskyn
 (*likeursoort*)
 marathonwedloop

marconigram, -me
 marconis, -te
 mare, -s
 margarien *of* margarine
 marge, -s
 marginaal, -ale
 margine, -s
 margriet, -e
 margrietjie, -s
 mariastrane
 marien, -e (*b.nw.*)
 marine (*s.nw.*)
 marineoffisier
 marinier, -s
 marionet, -te
 marionetspel *of* marionettespel
 maritaal, -ale
 maritiem, -e
 marjolein
 mark, -e *of* -te
 mark (*Duitse munt*), -e
 markant, -e
 markasiet
 markeer, ge-
 marketenter, -s
 markgraaf
 markgravin
 markies, -e
 markiesin, -ne
 markplein
 marmelade
 marmmer
 marmmer, ge-
 marmmotjie *of* malmokkie, -s
 maroela, -s
 maroelaboom
 Marokkaan, -ane
 Marokkaans, -e
 marokyn
 mars, -e
 marsbanker *of* masbanker, -s
 Marseillaise
 marsepein
 marsjeer, ge-
 marskramer, -s
 martel, ge-
 martelaar, -aars *of* -are
 martelaarskap
 martelares, -se
 martelary *of* martelry
 martensiet
 martiologie
 martoniet
 Marxis, -te
 Marxisme
 Marxisties, -e
 mas, -te
 masbanker *of* marsbanker, -s
 Masbiekeer, -s
 masels
 masereer, ge-
 masjien, -e
 masjinaal, -ale
 masjineer, ge-
 masjinerie, -ieë
 masjinis, -te
 maskara
 maskas!
 maskeer, ge-
 masker, -s
 masker, ge-
 maskerade, -s
 maskie
 masochisme
 masoreet, -ete
 massa, -s
 massa-aanval
 massaal, -ale
 massaproduksie
 massasie
 masseer, ge-
 masseerder *of* masseur, -s
 masseerster *of* masseuse, -s
 masseur *of* masseerder, -s
 masseuse *of* masseerster, -s
 massief, -iewe
 massiwiteit
 mastiek *of* mastik
 mastig!
 mastik *of* mastiek
 mastodon, -s *of* -te
 mastoïde, -s
 mastoïed, -e (*b.nw.*)
 masturbasie
 masturbeer, ge-
 masurium
 masurka, -s
 matador, -s

mate (*in 'n -*)
 Matebele, -s
 matebeleblom
 mateloos, -ose
 matematies, -e
 matematikus, -se *of* *matematici*
 materiaal, -iale
 materialis, -te
 materialisme
 materialisties, -e
 materie, -ieë *of* -ies
 materieel, -iële
 matisis
 matglas
 matheid
 matigheidsbond
 matinee, -s
 ma'tjie, -s
 matjie, -s
 matjiesgoed
 matras, -se
 matriargaal, -ale
 matriargaat
 matridien *of* *matridine*
 matriek
 matrien *of* *matrine*
 matriks, -e
 matrikulant, -e
 Matrikulasie
 Matrikulasieraad
 matrikuleer, ge-
 matrilineêr, -e
 matrine *of* *matrien*
 matrone, -s
 matroos, -ose
 matrys, -e
 mauser, -s
 mausoleum, -s *of* *mausolea*
 mauve
 maxim (*vuurwapen*), -s
 mayonnaise
 mebos
 medalje, -s
 medaljon, -s
 mede *of* *mee*
 medeaanspreeklik
 medearbeider
 medeburger

mededeelsaam *of* *meedeelsaam*,
 -ame
 mededeling *of* *meedeling*, -e *of* -s
 mededinger, -s
 mededoë *of* *meedoë*
 mededoënd *of* *mededogend*, -e
 mede-erfgenaam
 medegevoel *of* *meegevoel*
 medeklinker
 medelyde *of* *medelye of* *meelye*
 medeondergetekende
 medepligtige, -s
 medewerking *of* *meewerking*
 medewete *of* *meewete*
 mediaan, -iane
 medies, -e
 medikament, -e
 medikus, -se *of* *medici*
 mediokriteit
 medisyne (*ekv. en mv.*), *of* -s
 meditasie, -s
 Mediterreens, -e
 medium, -s *of* *media*
 mee *of* *mede*
 meedeel, meege-
 mededeelsaam *of* *mededeelsaam*,
 -ame
 mededeling *of* *mededeling*, -e *of* -s
 meeding, meege-
 meedoë *of* *mededoë*
 meedoëloos *of* *meedoënloos*, -ose
 meedoen, meege-
 meegaandheid
 meegevoel *of* *medegevoel*
 meeldou
 meelye *of* *medelyde of* *medelye*
 meeneem, meege-
 meer, mere
 meer (- *mense*)
 meerdere, -s
 meerderjarig, -e
 meerderwaardigheidsgevoel
 meergemelde
 meergenoemde
 meerkat *of* *mierkat*, -te *of*
 meerkaai
 meerlettergrepig, -e
 meermaal *of* *meermale*
 meerskuimpyp

meervoud, -e
meervoudsvorm
meesal *of* meestal
meesmul, ge-
meestal *of* meesal
meestendeels
meesterskap
meestry, meege-
meetkunde
meeu, -e
meeval, meege-
meewarig, -e
meewerking *of* medewerking
meewete *of* medewete
megafoon, -one
megahertz
meganiek
meganies, -e
meganika
meganikus, -se *of* meganici
meganisme
megaskoop, -ope
megaton
Mei
meid, -e
meidepraatjies
meinedig, -e
meineed
meisie, -s
meisieagtig, -e
meisiegek
meisiemens
meisieskool
mejoniet
mejuffrou, -e
mekaar
Mekkaganger
mekonaat
mekonidien *of* mekonidine
mekonien *of* mekonine
mekoonsuur
melaats, -e
melaatse, -s
melamien *of* melamine
melancholie
melancholie, -e
melancholies, -e
Melanesiër, -s
Melanesies, -e
melanien *of* melanine
melaniet
melanine *of* melanien
melanoom, -ome
melasse (*by suikerbereiding*)
meld *of* melde, ge-
meldenswaardig, -e
meldolablou
mêlée, -s
meleen
melerig, -e
meliatien *of* meliatine
melibiase
melibiose
meliniet
melilotiensuur *of* melilotinesuur
melissiensuur *of* melissinesuur
melkdiët
melkerig, -e
melkery, -e
mellietsuur
mellimide *of* mellimied
mellofaansuur
melodie, -ieë
melodies, -e
melodieus, -e
melodrama
melomaan, -ane
melomanie
membraan, -ane
memento, -'s
memorandum, -s *of* memoranda
memoreer, ge-
memorie, -s
memorisasie
memoriseer, ge-
menasie, -s
menasiemeester
meneer, -ere
meng, ge-
mengeling
mengelmoes
mengsel
menie *of* minie (*rooi kleurstof*)
menigeen
menigmaal
menigte, -s
meniliet
meningitis

meningsverskil
 menisarien *of* menisarine
 menisidien *of* menisidine
 menisien *of* menisine
 meniskus, -se
 menispermien *of* menispermine
 menopouse
 mensaap
 mensdom
 mensehater *of* menshater
 menseheugnis
 mensekenner
 mensekennis
 mensekind
 menseleeftyd
 mensevrees *of* mensvrees
 mensewerk
 menshater *of* mensehater
 mensheid
 mensig!
 mensliewend, -e
 menslikerwys *of* menslikerwyse
 menssku
 menstruasie
 menstrueer, ge-
 mensvrees *of* mensevrees
 mensvreter
 menswording
 mentaan
 mentadien
 mentaliteit
 menteen
 menteneer, ge-
 mentenol
 mentenoon
 mentielasetaat
 mentol
 mentoon
 mentor, -s
 menu, -'s
 menuet, -te
 menu'tjie, -s
 mepakrien *of* mepakrine
 merceriseer, ge-
 mercerisering
 merel, -s
 merendeel
 merendeels
 merg *of* murg (*deur – en been*)
 meridiaan, -iane
 meridiaanshoogte
 meridiaansirkel
 meridionaal, -ale
 meriete (*mv.*)
 merino, -'s
 merkantiel, -e
 merkantilisme
 merkaptaal
 merkaptaan
 merkaptide *of* merkaptied
 merkaptol
 merklik, -e
 merkuriverbinding
 merkuroverbinding
 merkwaardig, -e
 Merowinger, -s
 Merowingies, -e
 merrel
 merrie-esel
 mes, -se
 mesakonien *of* mesakonine
 mesakonitien *of* mesakonitine
 mesakoonsuur
 mesembrien *of* mesembrine
 mes-en-vurklaai
 meshef
 mesidien *of* mesidine
 mesitielsuur
 mesitiet
 mesitileen
 mesitol
 meskalien *of* meskalinie
 mesmeriseer, ge-
 mesmerisme
 mesobilingeen
 mesoksaalsuur
 mesoliet
 mesomeer, -ere
 mesomerie
 Mesosoïes, -e
 Mesosoïkum
 mesotomie
 mesotorium
 messegoed
 messel, ge-
 messeslyper *of* messlyper
 Messiaans, -e
 messing, -s

messlyper *of* messeslyper
 mesties, -e
 metaal, -ale
 metaalware
 metaan
 metabolies, -e
 metabolisme
 metaboorsuur
 metaboraat
 metafaniën *of* metafanine
 metafeen
 metafisies, -e
 metafisika
 metafoor, -ore
 metafories, -e
 metaldehide *of* metaldehied
 metale (*'n - klank*)
 metallisasie
 metalliseer, ge-
 metallografie
 metalloïde, -s, *of* metalloïed, -e
 metalloïed, -e (*b.nw.*)
 metallurgie
 metallurgies, -e
 metameer, -ere
 metamerie
 metamorf, -e
 metamorfie
 metamorfisme
 metamorfose
 metanaal
 metanielsuur
 metaniliengeel *of* metanilinegeel
 metanol
 metantimonaat
 metasoonsuur
 metastireen
 metatese *of* metatesis
 metdat
 met dien verstande
 metebeniën *of* metebenine
 meteen (*terselfdertyd*)
 meteengroep
 meteens (*skielik*)
 meteor, -eore
 meteoriet, -e
 meteorologie
 meteorologies, -e
 meteoroloog, -oë
 meteoroskoop, -ope
 meteoroskopie
 meter, -s
 metgesel, -le
 metgesellin, -ne
 metiel
 metielalkohol
 metilaal
 metileenblou
 metionien *of* metionine
 metioonsuur
 m'etjie, -s
 metode, -s
 metodiek
 metodies, -e
 Methodis, -te
 Metodisme
 Metodisties, -e
 metodologie
 metol
 metonimia *of* metonimie
 metonimies, -e
 metriek, -e
 metrieke stelsel
 metries, -e
 metroloog, -oë
 metronoom, -ome
 metropolis, -se, *of* metropool, -ole
 metropolitaan, -ane
 metropolitaans, -e
 metropool, -ole, *of* metropolis, -se
 metrum, -s *of* metra
 mette (*kort - maak*)
 metterdaad
 mettertyd
 metterwoon
 metwors
 meubel, -s
 meubeleer *of* meubileer, ge-
 meublement *of* meublement *of*
 ameublement, -e
 meul, -e, *of* meule, -ns *of* -s
 meulenaar, -s
 meulsteen
 mevrou, -e *of* -ens
 Mexikaan, -ane
 Mexikaans, -e
 mezzosopraan
 miaau *of* miau

miasma *of* miasme, -s
 miau *of* miaau
 middagete
 middagmaal, -ale
 mitte (*te - van*)
 Midde-Europees *of* Middel-
 Europees
 midde-in
 middel (*middelgedeelte;*
genesmiddel), -s
 middel (*middel van bestaan*), -e
 middelaar, -aars *of* -are
 middeldeur (*bw.*)
 Middelduits, -e
 middelerwyl
 Midde-Europees *of* Midde-
 Europees, -ese
 middellyn
 middelmannetje
 Middelnederlands, -e
 Midde-Ooste *of* Midde-Ooste
 middelpuntsoekend, -e
 middelpuntvliedend, -e
 middelrif *of* midderif
 middelslag
 middelweg *of* middeweg
 Midde-Ooste *of* Middel-Ooste
 midderif *of* middelrif
 middernag
 middernagtelik, -e
 middeweg *of* middelweg
 midskeeps (*bw.*)
 mied (*hoop*), -e *of* -ens, *of* miet, -e
 mielie, -s
 miëlitis
 miereter, -s
 miershoop *of* miershoop
 mierkat *of* meerkat, -te *of*
 meerkaie
 miernes
 miershoop *of* miershoop
 miet (*parasiet*), -e
 miet (*hoop*), -e, *of* mied, -e *of* -ens
 migraine
 migrasie, -s
 mika
 mikado, -'s
 mikanesien *of* mikanesine
 mikaniet
 mikanoïdien *of* mikanoïdine
 mikologie
 mikoloog, -oë
 mikose
 mikosterol
 mikrantien *of* mikrantine
 mikriniet
 mikrobe, -s, *of* mikroob, -obe
 mikrochemie
 mikrofoon, -one
 mikrogalvanometer
 mikroskopies, -e
 mikrokosmos
 mikroliet
 mikrometer
 mikron, -e
 mikroniet
 mikroob, -obe, *of* mikrobe, -s
 mikroorganisme
 mikrosefaal, -ale
 mikrokoop, -ope
 mikroskopies, -e
 mikskeer, ge-
 mikstuur, -ure
 Milanees, -ese
 mild (*ruim*), -e
 milddadig, -e
 mildelik
 Milesies, -e
 milieu, -s
 milisie
 militaris, -te
 militarisme
 militaristies, -e
 militêr, -e
 miljard, -e
 miljardêr, -s
 miljoen, -e
 miljoenêr, -s
 millennium, -s *of* millennia
 millibar (*lugdrukeenheid*)
 milligram, -me
 millimeter, -s
 milt (*liggaamsdeel*), -e
 mimeties, -e
 mimiek
 mimies, -e
 mimikus, -se *of* mimici
 mimosa, -s

mimosien *of* mimosine
min; -der, -ste
minag, ge-
minaret, -te
Minderbroeder
mindere, -s
minderheidsverslag
mindering
minderwaardigheidskompleks
mineraal, -ale
mineraalolie *of* minerale olie
mineraalwaterfabriek
minerale olie *of* mineraalolie
mineralogie
mineralogies, -e
mineralografie
mineraloog, -oë
mineur
miniatuur, -ure
miniatuurskilder
minie *of* menie (*rooi kleurstof*)
miniem, -e
minimaal, -ale
minimum (*b.nw.*)
minimum, -s *of* minima
minimum prys *of* minimumprys
minister, -s
ministerie, -s
ministerieel, -iële
ministerskap
minjonet, -te
minlik, -e
minnaar, -s
minnares, -se
minne (*in der - skik*)
minnelied
min *of* meer
minstens
minstreel, -ele
mintig!
minus, -se
minusieus, -e
minuskel, -s
minuskuul, -ule
minuut, -ute
miochroom, -ome
miogeen, -ene
mioloog, -oë
Mioseen

miosien *of* miosine
miosinogeen
miosmien *of* miosmine
miotien *of* miotine
mirakel, -s
mirakelspel
mirakuleus, -e
mirbaanolie
mirisetien *of* mirisetine
mirisielalkohol
miristien *of* miristine
miristoon
miroonsuur
mirosien *of* mirosine
mirre
mirseen
mirteboom
mirtenaar
mirtenol
mirtillien *of* mirtilline
mis, -se (*die - lees*)
mis, -te (*weerstoestand*)
mis (*uitwerpsel*)
mis (*nie raak nie*)
mis, ge- (*die trein -*)
misantroop, -ope
misbredie
misbruik, -e
misbruik, het -
misdeel, -de, *of* misdeeld, -e
misdryf, -ywe
miserabel, -e
misère, -s
misgaan, het -
misgewas
misgis, het -
mis gooi
mishaag *of* mishae, het -
mishae (*s.nw.*)
misken, het -
miskien
miskraam
mislei, het -
mismaak, het -
mismaaktheid
misnoë
misnoeg, -de
misnoegtheid
misoos

mispel, -s
 misplaas, het -
 misplaas, -te
 misplaastheid
 mispunt
 misreken, het -
 misrybol
 misrytyd
 misaal, -ale
 missie, -s
 missinjaal
 missive, -s
 mis skiet
 mis slaan
 misstof
 mistel, -s
 misterie, -ieë *of* -ies
 misteriespel
 misterieus, -e
 mistiek, -e
 misties, -e
 mistifikasie
 mistifiseer, ge-
 mistikus, -se *of* mistici
 misticisme
 misvorm, het -
 misvorm, -de, *of* misvormd, -e
 misvormdheid
 mite, -s
 mities, -e
 mitologie
 mitologies, -e
 mitoloog, -oë
 mitose
 mitrafillien *of* mitrafilline
 mitraginien *of* mitraginine
 mitraversien *of* mitraversine
 mitrinermien *of* mitrinermine
 mitsgaders
 'm-'m!
 mnemoniek, -e
 mnemotegniek
 mnemotegnies, -e
 Moabiet, -e
 Moabities, -e
 mobiel, -e
 mobilisasie
 mobiliseer, ge-
 mobiliteit
 modaal, -ale
 modaliteit
 modderas
 modderig, -e
 moddervet
 modeartikel
 model, -le
 modelboerderij
 modelleer, ge-
 modemaakster
 moderasie
 moderateur, -e *of* -s
 moderator, -e *of* -s
 moderatuur
 modereer, ge-
 modern, -e; -er, -ste
 moderniseer, ge-
 modernisties, -e
 moderniteit
 modieus, -e
 modifiseer, ge-
 modiste, -s
 modulاسie, -s
 modulus, -se
 modus, -se *of* modi
 moed (*dapperheid*)
 moedeloos, -ose
 Moedermaag *of* Moedermaagd
 moedernaak, -te, *of*
 moedernakend, -e
 moedersielalleen
 moederskant (*van* -)
 moedersknie
 moedswillig, -e
 moedverloor (*op* - *se vlakte*)
 moeg, - *of* moëë; moëër, moegste
 moegheid
 moeilik, -e
 moeisaam, -ame
 moeitevol, -le
 moenie
 moepel, -s
 moer (*aan bout*), -e
 moer (*van lam*), -s
 moeras, -se
 moerassig, -e
 moerbeï, -e
 moertjie, -s
 moeselien *of* moeseline

moesie, -s
 moeskruid
 moesoek *of* moesoep
 moeson, -s
 moet (*spoor, keep, reep*), -e
 moet, moes
 mof, mowwe
 mofskaap
 moggel (*soort vis*), -s
 mogol, -s
 Mohammedaan, -ane
 Mohammedaans, -e
 Mohammedanisme
 moiré
 mokassin, -s
 moker, ge-
 mokkakoffie
 molaal
 molaliteit
 molariteit
 molasse (*soort sandsteen*)
 molekule, -s, *of* molekuul, -ule
 molekulêr, -e
 molekuul, -ule, *of* molekule, -s
 moles, -te
 molestasie, -s
 molesteer, ge-
 molibdaat
 molibdeen (*element*)
 molibdiet
 molletjie, -s
 mollusk, -e
 molm
 molsgat
 molshoop
 molslang
 moltrein
 molvel
 molwaentjie
 mombakkies, -e
 moment, -e
 momentaan, -ane, *of* momenteel,
 -ele
 momentopname
 momentum
 mompeling, -e *of* -s
 monade, -s
 monamide *of* monamied
 monamien *of* monamine

monarg, -e
 monargaal, -ale
 monargie, -ieë
 monargies, -e
 monargis, -te
 monargisme
 monargisties, -e
 monasetien *of* monasetine
 monasiet
 monassien *of* monassine
 mond-en-kloueër
 mondering, -e *of* -s
 mondjie vol
 mondjievul, mondjiesvol
 mond vol
 mondvul, mondevol
 monetêr, -e
 Mongolisme
 Mongool, -ole
 Mongools, -e
 monisme
 monisties, -e
 monitor, -s
 monnik, -e
 monnikklooster *of* monnikklooster
 monnikskleed
 monochroom, -ome
 monoftong, -e
 monogaam, -ame
 monogamie
 monogamis, -te
 monogenese
 monografie, -ieë
 monogram, -me
 monokel, -s
 monoklien, -e
 monokotiel, -e
 monokside, -s *of* monoksied, -e
 monoliet, -e
 monoloog, -oë
 monomaan, -ane
 monomanie
 monomeer, -ere
 monopolie, -s *of* -ieë
 monopoliseer, ge-
 monose
 monosiet
 monosillabe
 monosuur

monoteïs, -te
 monoteïsme
 monoteïsties, -e
 monotiep *of* monotipe
 monotoon, -one
 monotroop, -ope
 monotropie
 monovalent, -e
 Monroeleer
 monster, -s
 monster, ge-
 monsterpetisie
 montaansuur
 monter, ge-
 Montenegro, -e
 Montenegryns, -e
 monter; -der, -ste
 montering
 Montessori-metode
 monteur, -s
 montuur
 monument, -e
 monumentaal, -ale
 mooiheid
 mooiigheid
 mooipraat, mooige-
 mooipraatjies
 mooiprater
 mooitjies
 mooiweer (*- speel met*)
 moondheid, -hede
 moontlik, -e
 moontlikheid, -hede
 Moor, More
 moordaanslag
 moorddadig, -e
 moordenaar, -aars *of* -are
 Moors, -e
 moot, mote
 mootjie, -s
 mopanie, -s
 moraal (*s.nw.*)
 moralis, -te
 moralisasie, -s
 moraliseer, ge-
 moraliteit, -e
 moratorium, -s
 Morawiër, -s
 Morawies, -e

morbiditeit
 morbied, -e
 môre *of* more, -s
 môreaand *of* moreaand
 moreel (*s.nw.*)
 moreel (*b.nw.*), -ele
 moreen
 môre-ete *of* more-ete
 morel, -le
 môreoggend *of* moreoggend
 môre-oormôre *of* more-oormore
 môrepraatjies *of* morepraatjies
 môre vroeg *of* more vroeg
 morfeem, -eme
 morfenol
 morfien *of* morfine
 morfinis, -te
 morfol
 morfolien *of* morfoline
 morfologie
 morfologies, -e
 morfoloog, -oë
 morfonologie
 morfotebaïen *of* morfotebaïne
 morg, -e
 morganaties, -e
 morien *of* morine
 morindoon
 moringinien *of* moringinine
 Mormoon, -one
 moron, -e
 morsaf
 morsdood
 Morse-kode
 morspot
 mortier, -e
 mos (*bw.*)
 mos, -se
 mos (*druiwesap*)
 mosaïek, -e
 Mosafes, -e
 mosasourus, -se
 mosbolletjie
 moes (*sy - is dood*)
 mosie, -s
 moskee, -eë *of* -ees
 moskonfyt
 Moslem, -s
 mossel, -s

mossie, -s
 moster *of* mosterd
 motel, -le *of* -s
 motief, -iewe
 motiveer, ge-
 motjie, -s
 motor, -e (*masjiene*) *of* -s (*voertuie*)
 motorbus
 motreën *of* motreent
 mottekruid
 motto, -'s
 mouilleer, ge-
 mousgat
 mout
 moutekstrak
 moveer, ge-
 mud, -de *of* -dens
 mudsak
 muf, - *of* muwwe; muwwer, mufste
 mufferig *of* muwwerig, -e
 muggie, -s
 muilband, ge-
 muilesele
 muishond
 mui, ge-
 muiery, -e
 mukoïde, -s, *of* mukoïed, -e
 mukoïed, -e (*b.nw.*)
 mukoïnositol
 mukoïtien *of* mukoïtine
 mukolaktoonsuur
 mukoonsuur
 mukus
 mulat, -te
 multifunksioneel, -ele
 multimiljoenêr
 multipel, -s (*s.nw.*)
 multipel, -e (*b.nw.*)
 multivalent
 mummie, -s
 mummifiseer, ge-
 munisie
 munisipaal, -ale
 munisipaliteit
 muntstuk
 muntwese
 murasie, -s
 mureksaan
 murekside *of* mureksied
 murg *of* merg (*deur - en been*)
 murgbeen
 murg-van-groente, -s
 murmelend, -e
 murmureer, ge-
 mus, -se
 muse, muses
 Muselman, -ne
 museum, -s *of* musea
 musiek
 musien *of* musine
 musikaal, -ale
 musikaliteit
 musikant, -e
 musikologie
 musikus, -se *of* musici
 musine *of* musien
 musiseer, ge-
 muskaan
 muskaat
 muskaatdruif
 muskadel
 muskarien *of* muskarine
 muskarufien *of* muskarufine
 muskeen
 muskejaatkat *of* muskeljaatkat
 musket, -te
 musketier, -s
 muskiet, -e
 muskietenet *of* muskietnet
 muskol
 muskoon
 muskulatuur
 muskus
 muskusdier
 mustang, -s
 mutase
 mutasieeleer
 mutatoxantien *of* mutatoxantine
 muwwerig *of* mufferig, -e
 my (*pers. en bes. vnw.*)
 my, ge-
 mylafstand
 mymer, ge-
 myn, -e
 mynboukunde
 mynboukundige, -s
 myne (*dit is -*)
 myningenieur

mynlêer, -s
myns insiens
mynveër, -s
mynwerkersbond

mynwese
myt, -e
myter, -s
mytervormig, -e

N

- n, -'e of -'s
 'n (*lw.*)
 'n!
 na (*tydsbepaling; aanduiding van rigting*)
 na; nader, naaste
 na-aap, nage-
 na-aapster, -s
 naaf, nawe
 naaimasjien
 naak, -te, of nakend, -e
 naakfiguur
 naakloper
 naaktheid
 naaldekker
 naaldekkussinkie
 naaldewerk of naaldwerk
 naaldjie (*vir naaldwerk*), -s
 naaldwerk of naaldewerk
 naamlik
 naamloos, -ose
 naampie, -s
 naamsverandering
 naamvalsuitgang
 naand!
 na-aper, -s
 na-apery
 naar, nare; naarder, naaste
 naasaan
 naasagter
 naasagteros
 naasbestaan
 naasbestaande, -s
 naasbeste, -s
 naaseergister
 naasoormôre of naasoormore
 naaspinkie
 naaste (*bw.*)
 naaste, -s
 naasteby of naastenby
 naasteliefde
 naastenby of naasteby
 naasvoor
 naasvooros
 naat, nate
 naatloos, -ose
 naatlos
 naberou
 nabestaande, -s
 nabestel, het -
 nabetragting, -e of -s
 nabob, -s
 naboom
 naboots, nage-
 naby (*b.nw.*), -e
 naby (*bw.*); nader, naaste
 Nabye Ooste
 nabyheid
 nadat
 nadenkend, -e
 nader of nadere (*- besonderhede*)
 naderby
 naderhand
 nader kom
 nadink, nage-
 nadir
 nadoen, nage-
 nadoodse
 nadors
 nadraai
 nadroejakkals
 nadruklik, -e
 nael (*van hand of voet*), -s
 nael, ge-
 nael of nawel (*op buik*), -s
 naelband of nawelband
 naelborsel
 naelloop
 naelskêrtjie
 naelskraap of naelskraaps
 naeltjie (*kruie*), -s
 naeltjie (*van hand of voet*), -s
 naeltjie of naweltjie (*- op buik*), -s
 naeltjiebrandewyn of
 naeltjiesbrandewyn
 naeltjieolie of naeltjiesolie
 naelvas, -te
 nafta
 naftaalsuur
 naftaleen
 naftalien of naftaline
 naftasarien of naftasarine

naftaseen
 naftasien *of* naftasine
 nafteen
 naftioonsuur
 naftol
 naftopiroon
 nagaan, nage-
 nagaande
 nagaandheid
 nagadder
 nagana
 nagblindheid
 nagedagtenis
 na gelang van
 nagenoeg
 nagereg
 nagewening
 naghemp
 nagjapon
 nagkabaai
 Nagmaal
 Nagmaalganger *of* Nagmaalsganger
 nagmerrie
 nagtegaal, -ale
 nagtegaalslied
 nagtelik, -e
 nahou
 naïef, naïewe
 naïwiteit
 najaarsweer
 najade, -s
 nakend, -e, *of* naak, -te
 nakomeling, -e
 nakomertjie *of* nakommertjie
 nakriet
 nalatenskap
 naleef *of* nalewe, nage-
 Namakwa, -s
 namakwadiif
 Namataal
 namate
 namens
 nammies
 nam-nam
 nanag
 nanisme
 nanking
 naoes
 naoog, nage-
 naoorlogse
 Napoleonties, -e
 Napolitaan, -ane
 Napolitaans, -e
 napraat, nage-
 narcisme *of* narcisisme
 nardus
 narigheid, -hede
 naringien *of* naringine
 narkose
 narkotien *of* narkotine
 narkoties, -e
 narkotikum
 narkotine *of* narkotien
 narkotiseer, ge-
 narkotiseur, -s
 narra, -s
 narrekap
 narseïen *of* narseïne
 narsileen
 narsing, -s
 narsissien *of* narsissine
 nartjie, -s
 narwal, -le *of* -s
 nasaal, -ale
 nasaat, -ate
 nasaleer, ge-
 naselering
 Nasareens, -e
 Nasarener, -s
 nasê, nage-
 nasie, -s
 nasionaal, -ale
 nasionaalbewus, -te
 nasionaalgesind, -e
 Nasionaal-sosialisme
 Nasionalis (*lid van party*), -te
 nasionalis, -te
 nasionaliseer, ge-
 nasionalisme
 nasionalisties, -e
 nasionaliteit
 naslaanwerk
 nasomer
 nastergal
 nastreef *of* nastrewe, nage-
 Nat, -te, *of* Natte, -s
 nataliet
 natiwiteit

natmaak, natge-
 natreën *of* natreent, natge-
 natrium (*element*)
 natriumsulfaat
 natroliet
 natron
 Natte, -s, *of* Nat, -te
 natura (*in -*)
 naturalieë
 naturalis, -te
 naturalisasie
 naturaliseer, ge-
 naturalisme
 naturel, -le
 naturelleonderwys
 natuurhistories, -e
 natuurkenner
 natuurkunde
 natuurkundige, -s
 natuurlikerwys *of* natuurlikerwyse
 natuurskoon
 natuurwetenskaplik
 naverwant, -e
 navolgenswaardig, -e
 na vore
 navorsingswerk
 navra, nage-
 navraag, navrae
 navraagkantoor *of* navraekantoor
 naweë
 naweekeskursie
 nawel *of* nael (*- op buik*), -s
 nawelband *of* naelband
 nawellemoen
 naweltjie *of* naeltjie
 (*- op buik*), -s
 nayl, nageyl
 naywer
 naywerig, -e
 Nazi, -'s
 Naziïsme *of* Nazisme
 nè?
 Nederfrankies
 nederig, -e
 nederlaag *of* neerlaag, -ae
 Nederlander, -s
 Nederlands, -e
 Nedersaksies
 nedersetting, -e *of* -s

nee
 neebroer
 neef, -s
 neënde *of* negende
 neëntien *of* negentien
 neëntig *of* negentig
 neerbuie *of* neerbuig, neerge-
 neergeslaan, -de
 neerlaag *of* nederlaag, -ae
 Neerlandikus, -se *of* Neerlandici
 Neerlandisme, -s
 neerslaan, neerge-
 neerslag
 neerslagtig, -e
 neervly, neerge-
 neet, nete
 neewoord
 neffens
 nefriet
 nefritis
 negasie, -s
 negatief, -iewe
 negatron
 nege, -s
 negedaags, -e
 negeer, ge-
 negehoek
 negejarig, -e
 negende *of* neënde
 negentien *of* neëntien
 negentig *of* neëntig
 negeog
 Neger, -s
 Negerin, -ne
 negetal
 negevoud
 négligé, -s
 negosie
 negrofiel, -e
 negrofilis, -te
 negrofilisties, -e
 negus
 neig (*geneë voel tot*), ge-
 neiging -e *of* -s
 nek-af
 nekrologie
 nekrologies, -e
 nekroloog, -oë
 nekromansie

nekromant, -e
 nekromanties, -e
 neksaal, -ale
 nektar
 nemaliet
 nematode, -s
 nemesis
 nentabossie
 neo-Calvinis, -te
 neodimium (*element*)
 neofiet
 neofiloloog, -oë
 neofobie
 neogeen, -ene
 neolaankleurstof
 neolien *of* neoline
 neologisme, -s
 neomentol
 neometileenblou
 neon (*element*)
 neonlig
 neopellien *of* neopelline
 neoplasma
 neutrehalose
 nepotisme
 neptunium (*element*)
 neradol
 Nereïde, -s
 nêrens
 nerf, nerwe
 nerf *of* nerwe, ge-
 nerf-af
 nering
 nerol
 nerolidol
 nerolien *of* neroline
 nersderm
 nerveus, -e
 nervoon
 nervositeit
 nerwatuur
 nerwe *of* nerf, ge-
 nes, -te
 nes (*net soos*)
 neseier
 nesien *of* nesine
 nesskop, nesge-
 nestel, ge-
 nestor (*oudste*), -s

netelig, -e
 n'etjie, -s
 netjies, -e; -er, -ste
 net-net
 netnou
 netnoumaar
 netnoumaartjies
 net so
 net so goed
 net soos
 net so *ver of* net sover
 net so *wel of* net sowel
 netto
 netto wins
 neulery
 neulkous
 neuralgie
 neuralgies, -e
 neurastenie
 neurastenies, -e
 neurie, ge-
 neurien *of* neurine
 neuritis
 neurodien *of* neurodine
 neurologie
 neurologies, -e
 neuroloog, -oë
 neurose
 newswys
 neutekraker *of* neutkraker
 neutmuskaat
 neutraal, -ale
 neutralisasie
 neutraliseer, ge-
 neutraliteit
 neutron, -e
 neutrum
 neweas, -se
 newegaand *of* newensgaand, -e
 newegeordend, -e
 newegesik, -te
 newel, -s
 newensgaand *of* newegaand, -e
 neweskikkend, -e
 newevalensie
 newewertrek
 Nguni
 niasien *of* niasine
 Niceens, -e

nie-geleier
 niemandsland
 niemendal
 nie-nakoming
 nieraandoening
 nies, ge-
 nieserig, -e
 niet (*as - kom tot iet*)
 nieteenstaande
 nieteling, -e
 nietemin
 nietig verklaar
 nietigverklaring
 Nieu-Engels, -e
 Nieu-Guinees, -ese
 Nieu-Hoogduits, -e
 nieuligter, -s
 nieuligtery
 nieumodies, -e
 Nieu-Seelander
 Nieu-Seelands, -e
 nieusilwer
 Nieu-Testamenties, -e
 Nieu-Testamentikus, -se *of*
 Nieu-Testamentici
 nuievorming
 nuiewers
 nie-wetgewend, -e
 Nigeriër, -s
 Nigeries, -e
 niggie (*nig voor eiename*), -s
 nigranilien *of* nigraniline
 nigromansie
 nigrosien *of* nigrosine
 nihilis, -te
 nihilisme
 nihilisties, -e
 nikkel (*element*)
 nikkeliet
 nikoteïen *of* nikoteïne
 nikotellien *of* nikotelline
 nikotien *of* nikotine
 nikotirien *of* nikotirine
 nikotoïen *of* nikotoïne
 nikotoon
 niksbeduidend, -e
 niksdoener, -s
 niksnuts, -e, *of* niksnutter, -s
 niksseggend, -e
 niksvermoedend, -e
 niks werd (*dit is glad - - nie*)
 niksword (*attrib. b.nw.*)
 nimbus, -se
 nimf, -e
 nimfeïen *of* nimfeïne
 nimfomanie
 nimmer
 nimmermeer
 nimrod (*jagter*), -s
 ninhidrien *of* ninhidrine
 ninon
 niobaat
 niobium
 nipagien *of* nipagine
 nipasol
 nippel, -s
 nippertjie
 nirvanien *of* nirvanine
 nirvanol
 nirwana
 nis, -se
 nisiensuur *of* nisinesuur
 nitraat, -ate
 nitrammien *of* nitrammine
 nitranilien *of* nitraniline
 nitrasie, -s
 nitrasiegeel *of* nitrasinegeel
 nitreer, ge-
 nitride *of* nitried
 nitriël
 nitriet
 nitrifikasie
 nitrifisering
 nitrobenseen
 nitrogeen
 nitrogliserien *of* nitrogliserine
 nitroksisuur
 nitroliet
 nitrolsuur
 nitron
 nitrosaat
 nitrosellulose
 nitrosiet
 nitrosofenol
 nivaliensuur *of* nivalinesuur
 niveau, -s
 nivelleer, ge-
 njala, -s

'n-'n!	nonileen
noagkar	nonius, -se
nobel, - of -e; -er, -ste	nonkonformis, -te
Nobelprys	nonna, -s
nodeloos, -ose	nonneklooster
noemenswaardig, -e	nonnetjie, -s
noem-noem	nonnie, -s
noenmaal	nonoon
noeste (- vlyt)	nonose
nog	nood (<i>behoefte</i>)
nòg . . . nòg . . .	nooddruftig, -e
noga (<i>lekkers</i>)	noodlanding
nogal	noodlot
nog eens	noodlydend, -e
nogmaals	noodlydende, -s
nog nie	noodoproep
nogtans	noodsaak, ge-
nog wat	noodsaaklik, -e
nôï of nooi, -ens	noodsaaklikerwys of noodsaak-
nôïensborsie of nooiensborsie, -s	likerwys
nôientjie of nooientjie, -s	noodwendig, -e
nokas, -se	nooi, ge-
nokturne, -s	nooi of nôï, -ens
nomade (<i>mv.</i>)	nooiensborsie of nôïensborsie, -s
nomadevolk	nooientjie of nôïentjie, -s
nomadies, -e	nooit (<i>so nimmer as te -</i>)
nomen, nomina	noop, ge-
nomenklatuur	Noor, Nore, of Noorweër, -s
nominaal, -ale	noord
nominalis, -te	Noord-Amerikaans, -e
nominalisme	noorde (<i>rigting</i>)
nominasie, -s	Noorde (<i>die -, landstreek</i>)
nominatief, -iewe	noordekant
nomineer, ge-	noordekant toe
nommer, -s	noordelik, -e; -er, -ste
nommer, ge-	noorderbreedte
nomografie	noorderlig
non, -ne	Noord-Europeër, -s
nonaan	Noord-Europees, -ese
nonadekaam	noordewind
nonadekanol	noordkapper of noorkapper, -s
nonadekanoon	noordnoordoos
nonadien	noordooste
nonakosaan	noordoostelik, -e
nonakosanol	noordooster, -s
non-aktief	noordoostewind
non-aktiwiteit	Noordpoolreisiger
nonanoon	Noords, -e
nonielalkohol	Noord-Sotho

noordwaarts, -e
 noordweste (*rigting*)
 Noordweste (*die -, landstreek*)
 noordwestelik, -e
 noordwester, -s
 noordwestewind
 noorkapper *of* noordkapper, -s
 Noorman, -ne
 Noors *of* Noorweegs, -e
 noors, - *of* -e, *of* nors, - *of* -e; -er,
 -ste
 noorsdoring
 Noorweegs *of* Noors, -e
 Noorweër, -s, *of* Noor, Nore
 noot (*musiekterm; geld*), note
 nootvas
 nopens
 nopiensuur *of* nopinesuur
 nopineen
 nopinesuur *of* nopiensuur
 noppies (*in sy -*)
 norefedrien *of* norefedrine
 noriet
 norkaraan
 norkareen
 norleusien *of* norleusine
 norm, -e
 normaal, -ale
 normaalskool
 normaalweg
 normalisasie
 normaliseer, ge-
 normaliteit
 Normandiër, -s
 Normandies, -e
 normatief, -iewe
 Norn, -e
 noropiaansuur
 norpiensuur *of* norpinesuur
 norpinaan
 norpinesuur *of* norpiensuur
 nors, - *of* -e, *of* noors, - *of* -e; -er,
 -ste
 norvalien *of* norvaline
 noseriet
 nosie, -s
 nosofeen
 nostalgie
 nostalgies, -e

nota, -s
 notabele, -s
 notariaat, -ate
 notarieel, -iële
 notaris, -se
 notarisskap
 notasie
 notebalk
 noteer, ge-
 notering
 noteskrif
 notisie
 notule, -s
 notuleboek
 notuleer, ge-
 nou al
 noudat
 nou die dag
 nou en dan *of* nu en dan
 nougeset, -te
 nou goed
 nou ja
 noukeurig, -e
 noulettend, -e
 nouliks
 nou-nou
 nousiende
 noustrop (- *trek*)
 novaspirine *of* novaspirine
 novatofaan
 novatropien *of* novatropine
 novelle, -s
 novellis, -te
 novellisties, -e
 November
 novise, -s
 novisiaat
 nuanse, -s
 nuanseer, ge-
 Nubiër, -s
 Nubies, -e
 nudis, -te
 nudisme
 nudisties, -e
 nu en dan *of* nou en dan
 nufarien *of* nufarine
 nuffie, -s
 nugter; -der, -ste
 nugterderm

nugter maag
nugter wakker
nugter weet
nukkerig, -e
nukleaat, -ate
nukleêr, -e
nukleïen *of* nukleïne
nukleofiel, -e
nukleon, -e
nukleoon, -one
nukleosidase
nukleoside *of* nukleosied
nukleotidase
nukleotide *of* nukleotied
nukleus, -ei
nulliteit
nulpunt
numereer, ge-
numerêr, -e
numeriek, -e
numeries, -e
Numidiër, -s
Numidies, -e
numismatiek (*s.nw.*)
numismaties, -e
nummuliet, -e
nurks, - *of* -e

nusidien *of* nusidine
nusien *of* nusine
nuterig *of* nuwerig, -e
nutteloos, -ose
nuttigheidsbeginsel
nuuskierig, -e
nuut, nuwe; nuwer, nuutste
nuutgevorm, -de
nuuts (*van - af*)
Nuwejaar (- vier)
nuwe jaar (*in die - -*)
nuwejaarsblom
Nuwejaarsdag
nuweling, -e
nuwerig *of* nuterig, -e
nuwerwets, -e
nuwesiekte
Nuwe Testament
nuwigheid, -hede
Nyanja
nyd
nyg (*buig*), ge-
nyging (*buiging*), -s
nylon
nypend, -e
nyweraar, -s
nywerheidstoonstelling

O

- o, -'s
 o!
 oase, -s
 obelien *of* obeline
 obelisk, -e
 objek, -te
 objekteer, ge-
 objektief, -iewe
 objektiveer, ge-
 objektivisme
 objektiwiteit
 oblaat, -ate
 oblietjie, -s
 obligaat, -ate
 obligasie, -s
 obool, -ole
 oëseeder, ge-
 obseen, -ene
 obseniteit
 observasie, -s
 observatorium, -s *of* observatoria
 obsessie, -s
 obsidiaan
 obsidianiet
 obskurantisme
 obskuriteit
 obskuur, -ure
 obstetrie
 obstinaat, -ate
 obstruksie, -s
 obstruksionisme
 ocarina, -s
 odalisk, -e
 ode, -s
 odeur, -s
 odium
 odometer, -s
 odontologie
 oëdienaar, -s
 oëdienery *of* oëdiens
 oefening, -e *of* -s
 Oegriër, -s
 Oegries, -e
 oekase, -s
 oemfaan, -s
 oënskou *of* oëskou (*in - neem*)
 oënskynlik, -e
 Oergermaans, -e
 oermens
 oeroud, oeroue
 oersted
 oertaal
 oerwoud
 oes, -te
 oes, ge-
 oes (*b.nw. en bw.*)
 oëskou *of* oënskou (*in - neem*)
 oester, -s
 oewer, -s
 òf . . . òf . . .
 offensief, -iewe
 offerande, -s
 offerte, -s
 offisieel, -iële
 offisieer, ge-
 offisier, -e *of* -s
 offisiersrang
 offisieus, -e
 ofskoon
 oftalmie
 oftalmoloog, -oë
 ofte (*nooit - nimmer*)
 oggend, -e
 oggendete
 ogie, -s
 ogief, -iewe
 ogiesdraad
 oglokraat, -ate
 oglokrasie
 ohm, -s
 ohm-sentimeter
 Ohm se wet
 oiasien *of* oiasine
 Oidium
 ojief, -iewe
 okapi, -'s
 okeniet
 oker
 okkasioneel, -ele
 okkerneut, -e
 okklusief, -iewe
 okkult, -e

okkultisme
 okkupasie
 okroliet
 oksaalsuur
 oksaamsuur
 oksalaat
 oksaluursuur
 oksamide *of* oksamied
 oksanielsuur
 oksasien *of* oksasine
 oksasool
 oksel, -s
 okshoof
 oksidasie
 okside *of* oksied
 oksideer, ge-
 oksigeen, -ene
 oksigenase
 oksilaktoon
 oksimoron, -s
 oksindool
 oksinervoon
 oksonien *of* oksonine
 oktaaf, -awe
 oktaan
 oktadekaans
 oktadekanoon
 oktadesileen
 oktadien
 oktaëder, -s
 oktanol
 oktanoon
 oktant, -e
 oktatrieen
 oktavo, -'s
 okteen
 oktet, -te
 oktileen
 Oktober
 oktagoon, -one
 oktopien *of* oktopine
 oktopus, -se
 oktose
 oktrooi, -e
 oktrooier, ge-
 oktyl
 okuleer, ge-
 okulêr, -e
 oleaat
 oleander, -s
 oleanol suur
 olefien *of* olefine
 oleïen *of* oleïne
 oleografie, -ieë
 olie, -s
 olie, ge-
 olie-emersie
 olie-en-asynstel
 olienhout *of* oliewenhout
 oliesel
 olieverf
 oliewenhout *of* olienhout
 olifant, -e
 olifantjagter
 olifantstand
 oligargie, -ieë *of* -ies
 oligofrenie
 oligoklaas
 Oligoseen
 olik, -e
 olim (*in die dae van* -)
 olimpiade
 Olimpies, -e
 oliveniet
 olivetol
 olivien
 olm, -e *of* -s
 olyf, -ywe
 omdat
 omega, -s
 omelet, -te
 omen, -s *of* omina
 omfloers, -te
 omgangstaal
 omgekeerd (*bw.*)
 omie *of* oompie, -s
 omliggende
 ommesientjie *of* omsientjie
 ommochroom, -ome
 omnibus, -se
 omnivoor, -ore
 ompad, ompaaie
 omrede
 omsendbrief
 omset (*s.nw.*)
 omsientjie *of* ommesientjie
 omsingel, het -
 omsit, omge-

omskep, het - *of* omge-
omstons
omstander, -s
om u ontwil *of* om uwentwil
omvangryk, -e
omvattend, -e
omverwerp, omverge-
omvorm, omge-
omwindsel, -s
onaardig, -e
onafrikaans, -e
onafskeidelik, -e
onakkuraat *of* inakkuraat, -ate
onaktief *of* inaktief, -iewe
onaktiwiteit *of* inaktiwiteit
onanie
onanis, -te
onbarmhartig, -e
onbeduidend, -e
onbeheers, -te
onbeholpe, -; -ner *of* meer -,
-nste *of* mees -
onbeholpenheid
onberispelik, -e
onbesiens *of* ongesiens
onbeskaaf, -de
onbeskeidenheid
onbeskeie
onbeskof, -te
onbeskoftheid
onbeskryflik, -e
onbesproke
onbesonne
onbesonnenheid
onbesuis, -de
onbesuisdheid
onbybels, -e
onchristelik, -e
ondankbaar, -bare
ondenkbaar, -bare
onderaan
onder aan
onderbetaling
onderburgemeester
onderdak
onderdeur
onderdeurspring, onderdeurge-
onderent
ondergaan, onderge-

ondergaan, het -
ondergetekende, -s
onderhands *of* ondershands, -e
onderhawige
onderhewig
onderhoof, -de
onderhou, onderge-
onderhou, het -
onderkantse *of* onderkantste
onderkant toe
onder lede hê
onderleg, -de
onderlegtheid
onder meer
ondernegentienspan
onderonsie, -s
onderontwikkeld, -e
onderploeg, onderge-
ondersees, ondersese
ondershands *of* onderhands, -e
onderskeidelik
onderskeidingsvermoë
onderskeie
ondersoeksveld
onderstebo
ondertoe
Ondervelder, -s
Ondervelds, -e
onderverhuur, het -
ondervoorsitter
onderweg
onderworpe
onderworpenheid
onderwys
ondeug
ondeund, -e
ondigtheid
oneengalig *of* onegalig, -e
oneg, -te
onegaal *of* inegaal, -ale
onegalig *of* oneengalig, -e
onegtheid
oneintlik, -e
oneksak *of* ineksak, -te
onervarenheid
onewe
ongaarne
ongans
ongeblys, -te

ongedeed
 ongeërg, -de
 ongeëwenaar, -de, *of* ongeëwe-
 naard, -e
 ongegeneerd, -e
 ongehuud, -ude
 ongeleë; meer - *of* -ner, mees
 - *of* -nste
 ongeleed, -ede
 ongeleentheid
 ongeneë; -ner *of* meer -,
 -nste *of* mees -
 ongeneentheid
 ongenees, -ese
 ongepas, -te
 ongepastheid
 ongepoets, -te
 ongepoetstheid
 ongerus, -te
 ongerustheid
 ongesien, -e
 ongesiens *of* onbesiens
 ongestadig, -e
 ongestadigheid
 ongesteeld, -e
 ongesteld, -e
 ongeveins, -de
 ongewend, -e
 ongewens, -te
 ongewoon, -one
 ongewoond
 onhebbelik, -e
 onherroeplik, -e
 onhollands, -e
 onhoubaar *of* onhoudbaar, -bare
 oniks, -e
 oniumverbinding
 onkant (- *speel*)
 onkapabel *of* inkapabel
 onkies, -e
 onklaar trap
 onkonstitusioneel, -ele
 onkreukbaar, -are
 onkruid, -e
 onlangs
 onloënbaar *of* onlogenbaar, -are
 onlus (*onbehaaglikheid*)
 onlus (*oproer*), -te
 onluseenheid
 onmaterieel (*onstoflik*), -iële
 onmiddellik, -e
 onmoontlik, -e
 onnadenkend, -e
 onnosel, - *of* -e; -er, -ste
 onnutsig, -e
 onomatopee, -eë
 onomatopeïes, -e
 onomstootlik, -e
 ononide *of* ononied
 ononien *of* ononine
 onoorkomelik *of* onoorkoomlik, -e
 onophoudelik, -e
 onoserien *of* onoserine
 onpaar
 onpadwaardig, -e
 onpas (*te pas en te -*)
 onpaslik, -e
 onpassabel, -e
 onpassend, -e
 onpeilbaar, -are
 onpopulariteit *of* impopulariteit
 onpopulêr *of* impopulêr, -e
 onproduktief *of* improduktief,
 -iewe
 onproduktiwiteit *of* improduk-
 tiwiteit
 onraad
 onreëlmatig, -e
 onregte (*ten, te -*)
 onrus
 onrustoker
 onrustig, -e
 onsedelik, -e
 onselieweheersbesie *of*
 onselieweheersbesie
 onses insiens
 Onse Vader
 onsindelik, -e
 onskeibaar *of* onskaidbaar, -are
 onselieweheersbesie *of* onseliewe-
 heersbesie.
 onstabiel *of* instabiel, -e
 onstabiliteit *of* instabiliteit
 onstuimig, -e
 onsydig, -e
 ontaard, het -
 ontbeen, het -
 ontbyt, -e

onbyt, het -
 onteenseglik, -e
 onteien, het -
 ontfutsel, het -
 ontgeld *of* ontgelde, het -
 ontgraat, het -
 onthouer, -s
 ontketen, het -
 ontkieser, het -
 ontogenese
 ontogenie
 ontologie
 ontredder, -de, *of* ontredderd, -e
 ontrief *of* ontriewe, het -
 ontsê *of* ontseg, het -
 ontsenu, het -
 ontslaan, -de *of* ontslane
 ontslae (- *van*)
 ontslag, -ae
 ontslaggewing
 ontsmettingsmiddel
 ontsteek, het -
 ontsteking, -e *of* -s
 ontstel, het -
 ontsteld, -e
 ontsteltenis
 ontstentenis (*by* - *van*)
 ontstoke
 ontugtig, -e
 ontvangenis
 ontvanklik, -e
 ontveins, het -
 ontvrem *of* ontvremd, het -
 ontvreemding
 ontvries, het -
 ontvries, -de
 ontwerptekening
 ontwikkelingsgeskiedenis
 ontwil (*om my* -)
 onuithoubaar *of* onuithoudbaar,
 -are
 onuitputlik, -e
 onvanpas
 onverbiddelik, -e
 onvergenoeg, -de
 onvergenoegdheid
 onvermoë
 onvermoënd, -e
 onvermybaar *of* onvermydbaar

onvermydelik, -e
 onverpoos, -de
 onverrigter sake
 onversaag, -de
 onversaagdheid
 onverskrokke; -ner *of* meer -,
 -nste *of* mees -
 onverskrokkenheid
 onvoldaan, -ane
 onvoldoende
 onvoorsiens
 onwaarheid, -hede
 onweerswolk
 oögamie
 ooggetuie, -s
 ooglopend *of* in-die-oog-lopend, -e
 oogwenk *of* oogwink, -e
 ooievaar, -aars *of* -are
 ook al
 oöliet
 oölogie
 oöloog, -oë
 oomblik, -ke
 oombliklik, -e
 oompie *of* omie, -s
 oond, -e
 oondgedroog, -de
 oop *of* ope; oper, oopste
 oophalshemp
 oopmaak, oopge-
 oopmond (- *slaap*)
 oopnekhemp
 oopvlek, oopge-
 oorbetaling
 oorbietjie *of* oribie, -s
 oorboord
 oorbrenging *of* oorbringing
 oorbrief, oorge-
 oorbring, oorge-
 oorbringing *of* oorbrenging
 oorbrug, het -
 oord, -e
 oordadig, -e
 oordag
 oordeelkundig, -e
 oordeelsvermoë
 oordenking, -e *of* -s
 oordoën, oorge-
 ooreen

ooreenkom, ooreenge-
 oor en weer praat
 oor-en-weer-praterij
 oorganklik, -e
 oorgeblaas, -de
 oorgelukkig, -e
 oorgeplaas, -te
 oorgrootouers
 oorhaas, het -
 oorhands *of* oorhans
 oorhê, oorgehad
 oorheelkundige, -s
 oorheen
 oorhoop (*met iemand - lê*)
 oorkant
 oorkantse *of* oorkantste
 oorkant toe
 oorkom, oorge-
 oorkom, het -
 oorkoms
 oorkonde, -s
 oorkrabbetje *of* oorkrawwetjie, -s
 oorkruis
 oorlaai, oorge-
 oorlaai, het -
 oorlam, -se, *of* oorlams, -e
 oorlangs
 oorlede *of* oorlee
 oorlogsverklaring
 oorlosie *of* horlosie, -s
 oormaki, -'s
 oor mekaar (- - *bekommerd*)
 oormekaar
 oormoeg
 oormôre *of* oormore
 oornag (*bw.*)
 oornag, het -
 oornagting, -e *of* -s
 oorsee
 oorsee, oorsese
 oorsigtelik, -e
 oorskadu, het -
 oorskry, het -
 oorspel *of* owerspel
 oorstuur, oorge-
 oorstuurs, -e
 oortrek, oorge-
 oortrek, het - *of* is -
 oortuie *of* oortuig, het -
 oortuierend *of* oortuigend, -e
 oortvleuel, het -
 oorwaks, -e
 oorwas
 oorweë *of* oorweeg, het -
 oorweë *of* oorweeg, oorge-
 (*van gewigte*)
 oorweënd *of* oorwegend, -e
 oorweg
 oorwen *of* oorwin, het -
 oorwerk, het -
 oorwin *of* oorwen, het -
 oorwonnene, -s
 oos
 Oos-Afrikaans, -e
 Oos-Asiaties, -e
 Oos-Europees, -ese
 Oos-Fries, -e
 oosgrens *of* oostergrens
 Oos-Indies, -e
 oosindiesdoof
 oosmoesson
 oosnoordoos
 oospasaat
 oösperm, -e *of* -s
 oöspoor, -ore
 Oos-Pruisies, -e
 Oos-Romeins, -e
 Oossee, -sese
 oossuidoos
 ooste (*rigting*)
 Ooste (*die -, landstreek*)
 Oostenryker, -s
 Oostenryks, -e
 oostergrens *of* oosgrens
 oosterlengte
 Oosterling, -e
 Oosters, -e
 oostewind
 ooswaarts, -e
 ootmoed
 opaal, -ale
 opalessier, ge-
 opalessensie
 opbrengs *of* opbrings
 opdraand, -e *of* -es *of* -s, *of*
 opdraande, -s *of* opdraans
 opdriksel
 ope *of* oop

opeen
 opeenhoop, opeenge-
 opeenvolgend, -e
 opeet, opgeëet
 opehartoperasie
 opeherdoond
 opeis, opgeëis
 ope lug (*in die* - -)
 opelugteater
 opelyf
 openbaar, -are
 openbaar, ge-
 openinkie, -s
 op-en-top
 opera, -s
 operasie, -s
 operateur, -s
 operatief, -iewe
 operd, opgeërd
 opereer, ge-
 operet, -te, *of* operette, -s
 operment *of* orpiment
 opfeil (*opvee*), opge-
 opfris, opge-
 opgaaf (*die jong moet - betaal*)
 opgawe, -s
 opgeblaas, -de
 opgeblase
 opgeblasenheid
 opgelos, -te
 opgeskroef, -de
 opgetoë, -; -ner *of* meer -, -nste
 of mees -
 opgetoënheid
 opgewasse (- *teen*)
 opgewek, -te
 opgewektheid
 opgewonde, -; -ner *of* meer -
 -nste *of* mees -
 opgewondenheid
 ophande (*aanstaande*)
 ophandesynde
 opiaansuur
 opinie, -s
 opium
 opiumekstrak
 opkeil, opge-
 opplaag, -lae
 oplaas

oplegsel, -s
 oplei, opge-
 opleidingsinrigting
 opletloop
 oploop, opge-
 opmekaarvolgend, -e
 opmerkenswaardig, -e
 opmerkingsvermoë
 opnaaisel, -s
 opnuut
 opossum, -s
 oppanol
 oppas, opge-
 oppasser, -s
 oppasster, -s
 opper (*hoop gerwe*), -s
 opper, ge-
 opperbes
 opperbevelhebber
 opperrabbyn
 oppervlak, -ke
 oppervlakte, -s
 Opperwese
 opponeer, ge-
 opponent, -e
 opportunis, -te
 opportuun, -une
 opposisie
 op prys stel
 opreg, -te
 opregtheid
 oproep, -e
 oproep, opge-
 oproer, -e
 oproerig, -e
 oproermaker
 oproerwet
 oprui, opge-
 opsê, opge-
 opseggingsdatum
 opsent (*absent*)
 opsetlik, -e
 opsie, -s
 op sigself staan
 opsigsselfstaande
 opsioneel, -ele
 opsitkers
 opskeploer, -e
 opskiet, opge-

opskud, opge-
 opsluit (*absoluut*)
 opsonien *of* opsonine
 opspirrool
 opstapel *of* opstawel, opge-
 opsy (*- staan*)
 optatief, -iewe
 opties, -e
 optika
 optimaal, -ale
 optimis, -te
 optimum (*b.nw.*)
 optimum, -s *of* optima
 optimum toestand
 optisiën, -s
 optogien *of* optogine
 optometer, -s
 optrede
 optree, -eë
 optree, opge-
 optuie *of* optuig, opge-
 opveil (*op 'n veiling*), opge-
 opvlieënd *of* opvliëgend, -e
 opvysel, opge-
 opweë *of* opweeg, opge-
 opwen *of* opwin *of* opwind, opge-
 opwinding
 oragie (*lawaaï*), -s
 orakel, -s
 oral *of* orals
 orang-oetang, -s
 oranje (*b.nw.*)
 oranje (*s.nw.*)
 Oranje-Vrystaats, -e
 orante, -s
 orasie (*lawaaï; redevoering*), -s
 orator, -e *of* -s
 oratorium, -s *of* oratoria
 orde (*rang, reëlmaat, styl*), -s
 ordelik, -e
 orden, ge-
 ordentlik, -e
 order (*bevel; bestelling; bankterm*), -s
 order, ge-
 ordinansie (*van God*), -ieë *of* -ies
 ordineer, ge-
 ordinêr, -e; -der, -ste
 ordonnans, -e
 ordonnansie (*by wetgewing*), -s
 ordonneer, ge-
 oreksien *of* oreksine
 orent (*regop*)
 organdie
 organisasie, -s
 organisatories, -e
 organiseer, ge-
 organiseerder, -s
 organisme, -s
 organologie
 orgelis *of* orrelis, -te
 orgeliste *of* orreliste, -s
 orgidee, -eë
 orgie, -ieë
 orgitis
 oribie *of* oorbietjie, -s
 oridien *of* oridine
 Oriënt
 Oriëntalis, -te
 oriënteer, ge-
 orig, -e
 origins *of* owerigens
 origineel, -ele
 oriksidien *of* oriksidine
 oriksien *of* oriksine
 oripavien *of* oripavine
 orisenien *of* orisenine
 orkaan, -ane
 orkes, -te
 ormosien *of* ormosine
 ormosinien *of* ormosinine
 ornaat
 ornament, -e
 ornitien *of* ornitine
 ornitologie
 ornituursuur
 orogeen, -ene
 orografies, -e
 orosien *of* orosine
 orpiment *of* operment
 orrel, -s
 orrelis *of* orgelis, -te
 orreliste *of* orgeliste, -s
 orsanien *of* orsanine
 orseïen *of* orseïne
 orsinol
 ortien *of* ortine
 ortodoks, -e; -er, -ste

ortodoksie
 ortoëpie
 ortofosforsuur
 ortognaat
 ortografie, -ieë
 ortoklaas
 ortolaan, -ane
 ortopedies, -e
 ortoskopies, -e
 orviëtaan
 osamien *of* osamine
 osasoon
 oseaan, -eane
 oseanograaf, -awe
 oseanografie
 osmiridium
 oselot, -te
 osmium (*element*)
 osmofoorgroep
 osmologie
 osmose
 osmoties, -e
 osokeriet *of* ososeriet
 osoneer, ge-
 osonide *of* osonied
 oniseer, ge-
 osoon, -one
 ososeriet *of* osokeriet
 osseien *of* osseïne
 ossien *of* ossine
 ossillator, -e *of* -s
 ossilleer, ge-
 ossine *of* ossien
 osteologie
 osteomiëlitis
 osteopaat, -ate
 ostraseer, ge-
 ostrasisme
 Ostrogoot, -ote
 o'tjie, -s
 otjie, -s
 otoliet, -e
 otologie
 otorinolaringologie
 otosenien *of* otosenine
 otosklerose
 Ottomaans, -e
 ottoman, -s
 ou, -es
 ou, -ens
 ouabaïen *of* ouabaine
 oubaas
 ouboet
 oubout (*- staan*)
 oud, ou *of* oue; ouer, oudste
 oudag (*iets vir die -*)
 oud-burgemeester
 Oud-Duits *of* Ou-Duits, -e
 ouderdomspensioen
 ouder gewoonte
 ouderling, -e *of* -s
 ouderlingsbank
 ouderwets, -e
 oudgediende, -s
 Oud-Germaans *of* Ou-Germaans, -e
 oudiënsie, -s
 oudiometer, -s
 oudiovisueel, -ele
 oudisie, -s
 oudit, -s *of* -te
 ouditering
 ouditeur, -e *of* -s
 ouditeur-generaal,
 ouditeurs-generaal
 ouditkunde
 auditorium, -s *of* auditoria
 oud-leerling
 oudmodies *of* oumodies, -e
 ouds (*van -*)
 oudsher (*van -*)
 oud-strydersbond
 oud-student
 Ou-Duits *of* Oud-Duits, -e
 ouerhuis
 ouer-kindverhouding
 Ou-Germaans *of* Oud-Germaans, -e
 ougment, -e
 ouhout (*boomsoort*)
 Oujaar
 Oujaarsaand
 oujongkêrel
 oujongnôï *of* oujongnooi
 ouklip
 ouksien *of* ouksine
 oulaas (*vir -*) *of* veroulaas
 oulap, -pe
 oulik, -e
 ouma, -s

ouma-grootjie
oumakappie *of* oumakappertjie, -s
oumannehuis
oumatjie, -s
oumeid-onder-die-kombers
oumenspeer
oumodies *of* oudmodies, -e
ounô *of* ounooi
oupa, -s
oupa-grootjie
oupatjie, -s
oureool, -eole
ourien *of* urine
ousie, -s
ouskulteer, ge-
ouspisië
ousus
outa, -s
outargies, -e
outeniekwageelhout
outentiek, -e
outentisiteit
Ou Testament
Ou-Testamenties, -e
Ou-Testamentikus, -se *of*
 Ou-Testamentici
outeur, -s
outeursreg, -te
outigeen, -ene
outjie, -s
outo, -'s
outobiografie, -ieë
outochoon, -one
outodidak, -te
outogeen, -ene
outografeer, ge-
outogram, -me
outokraat, -ate
outokrasie
outokraties, -e
outomaat, -ate
outomaties, -e
outomatisasie
outomatiseer, ge-
outomatisme
outomaton, -s *of* outomata
outomobiel, -e
outonomie
outonoom, -ome
outopsie
outorisasie
outoriseer, ge-
outoriteit, -e
outoritêr, -e
outosuggestie
outo'tjie, -s
outo-uitrusting
outyds, -e
ouverture, -s
ouvolk (*akkedissoort*)
ouvrou (*vroedvrou*)
ouvrou-onder-die-kombers
ovaal, - *of* -ale
ovalbumien *of* ovalbumine
Ovambo, -'s
Ovambolands, -e
ovariotomie
ovarium, -s *of* ovaria
ovasio, -s
ovipaar, -are
ovoflavien *of* ovoflavine
ovoglobulien *of* ovoglobuline
ovulasie
ovuleer, ge-
owerheid, -hede
owerigens *of* origens
owerpriester
owerspel *of* oorspel
owerspelig, -e
owerste, -s

P

- p, -'s
 pa, -'s
 paadjie (*klein pad*), -s
 paai, ge-
 paaiboelie, ge-
 paaiboelie, -s
 paalement, -e
 paaltjiewagter, -s
 paar, ge-
 Paarliet, -e
 Paarls, -e
 paarsgewys *of* paarsgewyse
 Paaseier, -s
 Paasfees
 Paaslam
 Paasmaandag
 Paassondag
 pad, paaie
 padda, -s
 padgee, padge-
 padisja, -s
 pad langes *of* pad langs (*hy loop*
 – – *skool toe*)
 padlanges *of* padlangs (*hy han-*
del –)
 padvaardig, -e
 padvindersbeweging
 padwaardig, -e
 padwyser *of* padwyster
 pagaai, -e
 pagaai, ge-
 paganis, -te
 pagger, -s
 pagiderm, -e
 pagikarpie *of* pagikarpine
 pagina, -s
 pagineer, ge-
 pagitroop
 pagnoliet
 pagode, -s
 pagodiet
 pagometer
 pagoskoop, -ope
 paitamien *of* paitamine
 paitien *of* paitine
 pajama *of* pijama, -s
 pak, -ke
 pak, -te, *of* pakt, -e
 pak gee
 Pakistani, -'s
 pakkasie, -s
 pakket, -te
 pakketpos
 pakkettekantoor
 pakos
 pak slae
 pakt, -e, *of* pak, -te
 paladyn, -e
 palagoniet
 palankyn, -s
 palataal, -ale
 palataliseer, ge-
 palatografie
 palatogram, -me
 Palatyns, -e
 paleis, -e
 paleofoon, -ene
 paleografie
 paleoliet
 paleolities, -e
 paleontologie
 paleontoloog, -oë
 palestra
 Palestyns, -e
 palet, -te
 palfrenier, -s
 Pali
 paliet
 palimpses, -te
 palindroom
 paling, -s
 palingenese
 palissade, -s
 palissander
 paljas, ge-
 paljas, -se
 palladium (*element*)
 palliatief, -iewe
 pallium
 palm, -s
 palmasiet
 palmatien *of* palmatine

palmatisien *of* palmatisine
 palmet, -te
 palmiet, -e
 palmira
 palmitaat
 palmitielalkohol
 palmitien *of* palmitine
 palmitoolsuur
 palmitoon
 Palmsondag
 palpitasie
 palpiteer, **ge-**
 Paltsgraaf
 paludrien *of* paludrine
 palustrien *of* palustrine
 pamflet, -te
 pamor
 pampasgras
 pampelmoes *of* pompelmoes, -e
 pamperlang, **ge-**
 pampero, -'s
 pampoer, -e
 pampoentjies (*siekte*)
 panamahoed
 Pan-Amerikanisme
 panasee, -eë
 pand (*borg*), -e
 pandak *of* pannedak
 pandek, -te
 pandemie
 pandemies, -e
 pandemonium
 pandit, -s
 pandjieshuis
 pandoer, -e *of* -s
 pandok *of* pondok, -ke
 paneel, -ele
 panga, -s
 paniek
 paniekbevange
 paniekerig, -e
 panies, -e
 pankreas
 pankreaties, -e
 pannedak *of* pandak
 pannekoek
 pannetje, -s
 panoftalmie
 panoptikum, -s

panorama, -s
 pant (*baan van kledingstuk*), -e
 panteis, -te
 panter, -s
 pantesien *of* pantesine
 Pantheon
 pantoffel, -s
 pantokaiën *of* pantokaiene
 pantomime, -s
 pantoteensuur
 pantser, -s
 Pantsjatantra
 papa, -'s, *of* pappas, -s
 papaïen *of* papaïne
 papaja, -s
 papa'tjie *of* pappatjie *of*
 pappie, -s
 papawer, -s
 papawerien *of* papawerine
 papawerinol
 papegaaï, -e
 papelellekoors
 paperasse (*mv.*)
 Papiamento
 papie, -s
 papiergeld
 papil, -le
 papillêr, -e
 papilloom
 papillot, -te
 papirologie
 papiirus, -se *of* papiri
 papkuil
 Papoea, -s
 Papoeas, -e
 pappas, -s, *of* pappas, -'s
 pappatjie *of* papa'tjie *of* pappie, -s
 papperig, -e
 pappie *of* papa'tjie *of* pappatjie, -s
 paprika
 paps (pa, vader)
 paraaf, -awe
 paraat, -ate
 parabaansuur
 parabel, -s
 paraberien *of* paraberine
 parabolies, -e
 parabool, -ole
 parachronisme, -s

parade, -s
 paradeer, ge-
 paradigma, -s
 paradigmaties, -e
 paradoks, -e
 paradoksaal, -ale
 paradys, -e
 paraësthesie
 parafeer, ge-
 parafering
 paraffien
 parafimose
 parafrase, -s
 parafraseer, ge-
 paragenese
 paragnosie
 paragoge, -s
 paragogies, -e
 paragoniet
 paragraaf, -awe
 paragrafeer, ge-
 Paraguaan, -ane
 Paraguaans, -e
 paraklaas
 parakleet, -ete
 parakodien *of* parakodine
 parakoonsuur
 paraksien *of* paraksine
 paralise
 paralties, -e
 parallaks, -e
 parallakties, -e
 parallel, -le
 parallelepipedum
 parallelisme, -s
 parallelogram, -me
 paralogie
 paralogisme, -s
 parameter
 paramiosinogeen
 paramnesie
 paranese
 paranimf, -e
 paranoia
 paranoïes, -e
 paranoïkus, -se *of* -ïci
 paraplegie
 paraplegies, -e
 paraplekties, -e

parapofise
 parapsigologie
 parasiaan
 parasiet, -e
 parasitêr, -e
 parasities, -e
 parasitisme
 parasitologie
 parasjuttis, -te
 parasjuut, -ute
 paratakse *of* parataksis
 paratakties, -e
 paratífus
 paraxantien *of* paraxantine
 pardon
 pardooneer, ge-
 pareer, ge-
 paregoor *of* paregorie
 parenchiem
 parenchimaties, -e
 parentese
 parenteties, -e
 parfumeer, ge-
 parfumerie, -ieë
 parfuum, -s
 pargasiet
 parhelium
 pari
 paria, -s
 Pariaan (*inwoner van Paros*),
 -iane
 pariëtaal, -ale
 parillien *of* parilline
 parisien *of* parisine
 pariteit
 parkeer, ge-
 parketteer, ge-
 parketvloer
 parkien *of* parkine
 parkiet, -e
 parkine *of* parkien
 parlement, -e
 parlementariër, -s
 parlementêr, -e
 parmant, -e
 parmantig, -e
 Parmesaan (*inwoner van Parma*),
 -ane
 parodie, -ieë

parodieer, ge-
 parogiaal, -iale
 parogie, -ieë
 paroksisme, -s
 paroniem, -e
 paronomasia
 parool
 pars, ge-
 parsek
 parstyd
 part, -e
 partenogenese
 parterre, -s
 Parthenon
 partikel, -s
 partikularis, -te
 partikularisme
 partikulier, -e
 partisaan, -ane
 partisipiaal, -iale
 partisipium, -s of partisipia
 partituur, -ure
 partuur of portuur, -s
 party (- penne)
 party, -e
 partykeer
 partymaal
 partyorganisasie
 parvenu, -'s
 parvenuagtig, -e
 parvolien of parvoline
 parvulien of parvuline
 parysblou
 Paryse
 Parysenaar, -aars of -are
 Pase
 pasella, -s
 Pasga
 pasgebore
 pasgeborene, -s
 pasgenoemde, -s
 pasiënt, -e
 pasifikasie
 pasifis, -te
 pasifisme
 pasifisties, -e
 pasigrafie
 pasja, -s
 paskewil of paskwil, (gedoente;
 skimpskrif; klug), -le
 pas klaar (net klaar)
 pasklaar (geskik)
 paskwil of paskewil (gedoente;
 skimpskrif; klug), -le
 pasop (hulle moet -)
 pas op!
 pasoppens (in sy - bly)
 paspoort, -e
 passaat, -ate, of passasie, -s
 passaatwind
 passabel, -e
 passasie, -s, of passaat, -ate
 passasier, -s
 passasiersboot
 passeer, ge-
 passer of paster, -s
 passie, -s
 passief, -iewe
 Passiespel
 passiva (activa en -)
 passiwiteit
 pasta, -s
 pastei, -e
 pastel, -le of -s
 paster of passer, -s
 pastersteek (dit gaan -)
 pasteuriseer, ge-
 pastil, -le
 pastinaak, -ake
 pastoor, -s of -ore
 pastor, -s
 pastoraal (b.nw.), -ale
 pastorale (s.nw.), -s
 pastorie, -ieë
 Patagoniër, -s
 Patagonies, -e
 patat of patatta, -s
 patent, -e
 patenteer, ge-
 pater, -s
 paternoster, -s
 pateties, -e; -er of meer -, -ste of
 mees - -e
 patina
 pa'tjie (klein pa), -s
 patogeen, -ene
 patogenese

patognosties, -e
 patois
 patologie
 pathologies, -e
 patoloog, -oë
 patos
 patriarg, -e
 patriargaal, -ale
 patrimoniaal, -iale
 patriot, -te
 patrioties, -e
 patriotisme
 Patriots, -e
 patrisiaat
 patrisiër, -s
 patrisies, -e
 patristiek
 patristies, -e
 patroleer, ge-
 patrollie, -s
 patronaat
 patrones, -se
 patronimikum, -s of patronimika
 patroon, -one
 patrys, -e
 patryspoort
 Paulinies, -e
 pavane, -s
 pavien of pavine
 paviljoen of pawiljoen, -e
 pavine of pavien
 paweeperske of pawieperske, -s
 pawiljoen of paviljoen, -e
 pê
 pedaal, -ale
 pedagogie of pedagogiek
 pedagoog, -oë
 pedant, -e
 pedanterie, -ieë
 pederas, -te
 Pedi
 pediatrie
 pedikulose
 pedogenese
 pedologie
 pedometer
 pedosentrisme
 peerboom of pereboom
 peet of peetje (*loop na jou -*)

peetkind
 peetoom
 peetpa, -'s
 peettante
 pegaan
 peganien of peganine
 pegmatiet
 peil (*merk*), -e
 peil (*meet by hoogte en rigting*),
 ge-
 peillood
 peil trek
 peilvlak (*by bouwerk, landmetry*)
 peimien of peimine
 peiminien of peiminine
 peins, ge-
 peits, -e
 pejoratief, -iewe
 pekari, -'s
 pekel, ge-
 Pekinees, -ese
 pektaat
 pektase
 pektenien of pektenine
 pektien of pektine
 pektinase
 pektine of pektien
 pektoraal, -ale
 pektose
 Pelagiaan, -iane
 pelagies, -e
 pelargonidien of pelargonidine
 pelargonien of pelargonine
 pelargoon
 pelgrim, -s
 pelgrimsreis
 pelikaan, -ane
 pelagra
 pelletierien of pelletierine
 pellitorien of pellitorine
 pellotien of pellotine
 Peloponnesies, -e
 pelorie, -ieë
 pelosien of pelosine
 pelota (*Baskiese spel*)
 peloton, -s
 peltas, -te
 pelvimeter
 penant, -e

penarie
 pendant, -e
 pendoring
 pendule, -s
 penetrometer
 penisillien *of* penisilline
 pentensie
 pennemessie, -s
 pennie, -s
 penningmeester, -s
 Pennsilvaniër, -s
 penologie
 penorent
 penregop
 pens, -e
 penseel, -ele
 pensioen, -e
 pensioeneer, ge-
 pensioentrekker
 pension (*losieshuis*), -s
 pensionaris, -se
 pentaal
 pentaan
 pentaäsetaat
 pentaboraan
 pentadekaan
 pentadekanol
 pentadekanoon
 pentadesielsuur
 pentadien
 pentadiën *of* pentadiïne
 pentaëder, -s
 pentagoon, -one
 pentakontaan
 pentakosaan
 pentameter, -s
 pentanol
 pentanoon
 pentaseen
 Pentateug
 pentationaat
 pentatioonsuur
 penteen
 pentitol
 pentoonsuur
 pentosaan
 pentose
 pentriet
 pentyn
 penumbra, -s
 peonol
 peper-en-soutkleur
 peperment, -e
 peplos, -se
 pepsien *of* pepsine
 peptide *of* peptied
 peptisatie
 peptoon
 perboorsuur
 perboraat
 perchloraat
 perchromaat
 perd, -e
 perdekrag
 perde-yster
 perdgerus
 perdry, perdge-
 pereboom *of* peerboom
 pereirien *of* pereirine
 pêrel, -s
 pêrel, ge-
 perfek, -te
 perfeksie
 perfeksionis, -te
 perfektiwiteit
 perfektum, -s *of* perfekta
 perfide
 perforeer, ge-
 pergola, -s
 perhidrol
 peridoot
 peridotiet
 perifeer, -ere
 periferie
 periferies, -e
 perifrase
 perigeum
 periginies, -e
 perihelium
 perikarp, -e
 perimeter
 perineum (*anatomies*)
 perinium (*botanies*)
 periode, -s
 periodiek, -e
 periodies, -e
 periodisiteit
 periostitis

peripateties, -e
 peripetie
 periplosien *of* periplosine
 peripteros
 periskoop, -ope
 peristalties, -e
 peristiel, -e
 peristyl, -e
 perisuur
 peritoneum
 peritonitis
 peritrigies, -e
 perjodaat
 perkaïen *of* perkaïne
 perkament, -e
 perkolator, -s
 perkussie
 perkuteer, ge-
 perlemoen *of* perlemoer
 perliet
 permanensie
 permanent, -e
 permanganaat
 permissie
 permitteer, ge-
 permutasie, -s
 permutiet
 pernambukhout
 pernisieus, -e
 peroksidase
 perokside *of* peroksied
 peronien *of* peronine
 perorasië, -s
 perreensuur
 perrenaat
 pers, -e
 Pers, -e
 pers, ge-
 perseel, -ele
 perseitol
 persent (*per honderd*)
 persentasie, -s
 persentueel, -ele
 persepsie
 perseverasie
 Persies, -e
 persimmon, -s
 persipieer, ge-
 persisteer, ge-

persistensie
 perske, -s
 persklaar
 personeel, -ele
 personeverkeer
 personifieer, ge-
 personifikasie, -s
 persoon, -one
 persoonsverbeelding
 perspektief, -iewe
 perspirasie
 persulfaat
 persulfide *of* persulfied
 persverslag
 perswaelsuur *of* perswawelsuur
 pertinensie
 pertinent, -e
 pertitaansuur
 pertitanaat
 pertjoema!
 pertusarien *of* pertusarine
 Peruaan, -ane
 Peruaans, -e
 perubalsem
 pervanadaat
 pervanadiensuur *of* pervanadine-
 suur
 pervers, -e
 perversie
 perversiteit, -e
 pervitien *of* pervitine
 pesbasil
 peseta, -s
 peso, -'s
 pessimis, -te
 pessimisties, -e
 pestilensie, -s
 petalje *of* petallie, -s
 petieterig, -e
 petisie, -s
 petisionaris, -se
 petisioneer, ge-
 Petrarcaans, -e
 petrefak, -te
 petrifieer *of* petrifiseer, ge-
 petrogenese
 petroglief, -iewe
 petrol
 petrolaangedrewe

petroleum
 petrologie
 petroseliensuur *of* petroselinesuur
 petrosilaan
 petunia, -s
 peul, -e
 peul *of* puil, ge-
 peusel, ge-
 peuterig, -e
 pêvoel *of* kwêvoël, -s
 piano, -'s
 pianis, -te
 pianiste, -s
 piano, -'s
 pianola, -s
 piasoselenool
 piastiool
 piaster, -s
 piccolo, -'s
 Pidgin-Engels
 piedewiet *of* pierewiet, -e *of* -s
 piekanien *of* pikenien *of*
 pikkenien, -s
 piekel, ge-
 piekels (*mv.*)
 piekenier, -s
 piekfyn
 piekie, -s
 piekniek, ge-
 piekniek, -s
 piëlitis
 piëmie
 pienang
 pienk
 pieperig, -e
 piepjong (*attr.*), piepjonk (*pred.*)
 pierewiet *of* piedewiet, -e *of* -s
 piering, -s
 pierinkie, -s
 pierrette, -s
 pierrot, -s
 piesang, -s
 piesankie, -s
 piësoëlektrisiteit
 piësometer
 piëteit
 piëteitsgevoel
 pieterselie *of* pietersielie
 piëtis, -te
 piet-my-vrou, -e
 Piet Retiefse (*b.nw.*)
 piets, ge-
 piet-tjou-tjou, -e
 pigmee, -eë
 pigment, -e
 pijama *of* pajama, -s
 pikant, -e
 pikanterie, -ieë
 Pikardiër, -s
 Pikardies, -e
 pikaresk, -e
 pikee
 pikeer, ge-
 pikenien *of* piekanien *of*
 pikkenien, -s
 piket, -te
 piketteer, ge-
 pikeur, -s
 pikkenien *of* piekanien *of*
 pikenien, -s
 pikkewyn, -e
 piknies, -e
 piknometer
 pikolien *of* pikoline
 pikraamsuur
 pikraat
 pikriensuur *of* pikrinesuur
 pikrol
 pikroloonsuur
 pikronolaat
 pilaar, -are
 pilaster, -s
 piliganien *of* piliganine
 pilokarpidien *of* pilokarpidine
 pilokarpien *of* pilokarpine
 piloon, -one
 piloot, -ote
 pilosien *of* pilosine
 pilosinien *of* pilosinine
 pimaarsuur
 pimeliensuur *of* pimelinesuur
 piment, -e
 pimpel en pers
 pimpernel, -le
 pinaan
 pinakoïde, -s
 pinakol
 pinakoon

pinakoteek, -eke
 pinas, -se
 pineen
 piniensuur *of* pininesuur
 pingpong
 pingpong, ge-
 piniet
 pinitol
 Pinkster
 pinokarvenoon
 pinokarveol
 pinokarvoon
 pinool
 pinoon
 pinotiebossie
 pinsbek (*legering*)
 pinset, -te
 pint, -e
 pioen (*blom*), -e
 pion (*skaakstuk*), -ne
 pionier, -e *of* -s
 pioniersarbeid
 piorree
 piosianien *of* piosianine
 piouter
 piperidien *of* piperidine
 piperien *of* piperine
 piperitol
 piperitooon
 piperonaal
 piperonielsuur
 piperovatien *of* piperovatine
 pipet, -te
 pipetteer, ge-
 piraan
 piramidaal, -ale
 piramide, -s
 piramidoon
 pirantreen
 pirantroon
 pirasien *of* pirasine
 pirasolien *of* pirasoline
 pirasoloon
 pirasool
 pieren
 piretrol
 piretroloon
 pirheliometer
 piridien *of* piridine

piridoksien *of* piridoksine
 piridoon
 piriet
 pirimidien *of* pirimidine
 pirindool
 piroboraat
 pirodien *of* pirodine
 pirogallool
 pirogeen
 pirokol
 piromekoonsuur
 pirometer, -s
 pironien *of* pironine
 piroon
 piroplasma
 pirotegnies, -e
 piroxeen
 piroxilien *of* piroxiline
 pirrool
 pirrotiet
 piseen
 piseien *of* piseine
 pissidien *of* pissidine
 pistool, -ole
 pitboom
 pitiriase
 pitkos
 pitometer
 piton, -s
 pitosien *of* pitosine
 pitressien *of* pitressine
 pitso, -'s
 pittisiet
 pittoresk, -e
 pituïtêr, -e
 pituïtrien *of* pituïtrine
 piturien *of* piturine
 piurie
 pivaliensuur *of* pivalinesuur
 pizzicato, -'s
 pla *of* plaag *of* plaec, ge-
 plaagsiek, -e
 plaasjapie, -s
 plaas neem
 plaasvind, plaasge-
 plaatjie, -s
 plaatsing *of* plasing
 plaec *of* pla *of* plaag, ge-
 plaerig, -e

plafon, -ne *of* -s
 plafonneer, ge-
 plagiaat
 plagiaris, -se
 plagiëdries, -e
 plagioklaas
 plaket, -te
 plakkaat, -ate
 plamuur, ge-
 plamuurmes
 plandoeka, -s
 planeer, ge-
 planeet, -ete
 planetarium
 planetêr, -e
 planimeter
 plankonkaaf
 plankonveks
 plankton
 planometer
 plansjet, -te
 plantasie, -s
 plasenta
 plasing *of* plaatsing
 plasma
 plasmaal
 plasmalooie
 plasmodium
 plasmolise
 plasreën, ge-
 plastiek
 plasties, -e
 plataan, -ane
 platanna, -s
 plat dak
 platdakhuis
 Platduits, -e
 plateel, -ele
 platform, -s
 plat hand
 platina (*onsuiwer erts*)
 platinum (*element*)
 platjie, -s
 plato, -'s
 Platonies, -e
 platriem
 platsak (*- wees*)
 platskiet, platge-
 plat taal
 platteland
 platvoete (*liggaamsgebrek*)
 plavei, ge-
 plaveisel
 plebejer, -s
 plebejies, -e
 plebissiet
 plebs
 pleegouers
 pleetsilwer
 plegstating, -e
 plegtigheid
 pleidooi, -e
 plein, -e
 pleister, ge-
 Pleistoseen
 pleit, ge-
 pleks (*- van*)
 pleksimeter
 plektrum, -s *of* plektra
 pleochroïsme
 pleonasme, -s
 pleonasties, -e
 plesier, -e
 plesierig, -e
 plesierrit
 plessimeter
 plet, ge-
 Pletie (*die Kretie en die -*)
 pletter (*te - loop*)
 pleuris
 pligsbesef
 pligshalwe
 Plimsollmerk
 plint, -e
 Plioseen
 plisseer, ge-
 ploeg *of* ploë *of* ploeg, ge-
 ploëry
 ploeg *of* ploeg *of* ploë, ge-
 ploeg, ploë
 ploert, -e
 ploffer, -s
 plombeer, ge-
 plons, ge-
 plooiëry, -e
 plotseling, -e
 plousibel, -e; -er, -ste
 pluïens *of* pluïings

pluimaluin
 pluimpie, -s
 pluimstryk, ge-
 pluimvee
 pluiskeil
 pluksel, -s
 plumbaan
 plumbaat
 plumbiet
 plunjer, -s
 pluralis, -se
 pluraliseer, ge-
 pluralisme
 pluriformiteit
 plus-minus
 plusquamperfectum, -ta
 plusteken
 plutokraat, -ate
 plutokrasie
 plutonies, -e
 plutonium (*element*)
 pluviometer
 pneumaties, -e
 pneumokoniose
 pneumonie
 podagra
 podesta, -s
 podiet
 podium, -s
 podofillien *of* podofilline
 podsol *of* podzol
 poedelnaak, -te, *of* poedelnakend,
 -e
 poeding, -s
 poëet, poëte
 poega
 poegaai
 poeierig, -e
 poeletjie, -s
 poelpetaan, -ane, *of* poelpetaat,
 -ate *of* -aters
 poema, -s
 poena, -s
 poenskop *of* koenskop, -pe
 poesaka
 poësie
 poespas
 poëties, -e
 poetoe (*pap*)

poets, -e
 poets, ge-
 poewasa
 pofadder
 pogrom, -s
 pohaai *of* boehaai *of* bohaai
 poikilofities, -e
 poikilositose
 poilu, -'s
 poinsettia, -s
 pointillisme
 poise (*eenheid van viskositeit*)
 pokke *of* pokkies
 polarimeter
 polarisasie
 polariteit
 poleer, ge-
 polei
 polemiek, -e
 polemiseer, ge-
 polenta
 polêr, -e
 poliamide *of* poliamied
 poliandrie
 polichromie
 polichroom, -ome
 polieen
 poliep, -e
 poliets, - *of* -e; -er, -ste
 polifaag
 polifonie
 poligaam, -ame
 poligamie
 poligamis, -te
 poliginie
 poliglot, -te
 poligoon, -one
 polihistor, -s
 polikliniek
 polimeer, -ere
 polimerie
 polimorf, -e
 polimorfie *of* polimorfisme
 Polinesier, -s
 Polinesies, -e
 poliomiëlitis
 polipeptidase
 polipeptide *of* polipeptied
 polipoorsuur

polisemie
 polisie
 polisieagent
 polisieman
 polisillabies, -e
 polisindeton, -s
 polistireen
 politeen
 politegniek
 politegnies, -e
 politeis, -te
 politerpeen
 politiek, -e
 politikus, -se of politici
 politionaat
 politionsuur
 politoer
 politoer, ge-
 polka
 polka-masurka
 polo
 polonaise (*musiek*)
 polonium (*element*)
 polonys (*volksdans en drag*)
 pols, -e
 pols, ge-
 polvy, -e
 polys, ge-
 polysting
 pomelo, -'s
 pomerans, -e
 pommade, -s
 Pommers, -e
 pomologie
 pompelmoes of pampelmoes, -e
 pom-pom, -s
 pond (*geldstuk, gewig*), -e
 Pondo, -'s
 pondok of pandok, -ke
 pond-vir-pond-stelsel
 ponie, -s
 ponjaard, -e
 pons, -e
 pons, ge-
 pont (*oor rivier*), -e
 pontak
 pontifikaal, -ale
 pontifikaat
 ponton, -s
 pontonnier, -s
 Pool, Pole
 Pools, -e
 poolshoogte
 poolster
 poolys
 poortaar
 poos (*tydjie*), pose
 pootjie, -s
 pootjie, ge-
 poot-uit
 popelien of popeline (*klerestof*)
 popkas of poppekas
 popperig, -e
 populariseer, ge-
 populariteit
 populêr, -e; -der, -ste
 populêrwetenskaplik
 populien of populine (*skeik.*)
 populier, -e
 populine of populien (*skeik.*)
 poreus, -e
 porfien of porfine
 porfier
 porfine of porfien
 porfirien of porfirine
 porfiriet
 porfirine of porfirien
 porie, -ieë
 pornografie
 porositeit
 porring
 porselein of porslein
 porsie, -s
 porslein of porselein
 porslein of postelein (*plant*)
 port of porto (*op brief*)
 portaal, -ale
 portefeulje, -s
 Port Elizabethse (*b.nw.*)
 portfisie deur
 portiek, -e
 portier, -s
 portlandsement
 portnatalboontjie
 portnatalpatat of portnatalpatatta
 porto of port (*op brief*)
 portret, -te
 portretteer, ge-

Portugees, -ese
 Portugees-Oos-Afrika
 portulak, -ke
 portuur *of* partuur, -s
 portwyn
 posboot
 pose (*houding*), -s
 poseer, ge-
 Pos-en-Telegraafwese
 poseur, -s
 posie, -s
 posisie, -s
 positief, -iewe
 positiewe (*by sy -*)
 positivis, -te
 positron
 posjeer, ge-
 posmeester-generaal, posmeesters-
 generaal
 posorder, -s
 posseël
 postdateer, ge-
 postelein *of* porslein (*plant*)
 poste restante
 posteriori (*a -*)
 posterye (*mv.*)
 postposisie
 postulaat, -ate
 postuleer, ge-
 postuum, -ume
 postuur, -ure
 posunie
 posvat, posge-
 posvry
 poswissel, -s
 potas
 Potchefstromer, -s
 potdig *of* botdig
 potensiaal (*s.nw.*), -iale
 potensieel (*b.nw.*), -iële
 potensiometer
 potentaat, -ate
 potjieslatyn
 potlood, ge-
 potlood, -ode, *of* potloot, -ote
 potpourri
 potsierlik, -e
 pottebakker
 poueier

pouper, -s
 pouperisme
 pous, -e
 pouse, -s
 pouseer, ge-
 pousgesinde, -s
 power, - *of* -e; -der, -ste
 Praags, -e
 praalgraf
 praatjiesmaker
 prageksempaar
 prag-en-praalwet
 pragmaties, -te
 Prakrit
 prakseer, ge-
 prakties, -e; -er *of* meer -,
 -*ste of* mees - -e
 praktikum, -s *of* praktika
 praktiseer, ge-
 praktisyen, -s
 praktyk, -e
 pralery, -e
 praseodimium (*element*)
 praseoliet
 praterig, -e
 praterij
 preadjunk, -te
 predestinasie
 predestineer, ge-
 predikaat, -ate
 predikant, -e
 predikantsvrou
 predikasie, -s
 predikatief, -iewe
 prediker, -s
 predileksie, -s
 predisponeer, ge-
 predomineer, ge-
 preëksistensialisme
 prefek, -te
 prefektuur
 prefereer, ge-
 preferent, -e
 prefiks, -e
 pregnaan
 pregnandiol
 pregnandioon
 pregnanoloon
 pregnansie

pregnant, -e
 pregnenoloon
 prehistories
 prei (*groentesoort*)
 prejudiseer *of* prejudisieer, ge-
 prekêr, -e; -der, -ste
 prekerig, -e
 prelaat, -ate
 preliminêr, -e
 prelude, -s
 preludium, -s *of* -ia
 premie, -s
 premier, -s
 première, -s
 premis, -se
 preniteen
 prent, -e
 prentbriefkaart
 prenteboek
 prentjie, -s
 preparaas, -ate
 preparasie, -s
 prepareer, ge-
 prêrie, -s
 prerogatief, -iewe
 presbiopie
 Presbiteriaan, -iane
 Presbiteriaans, -e
 presedent (*voorbeeld*), -e
 presens, -e
 presensielys
 present (*geskenk*), -e
 presentabel, -e
 presenteer, ge-
 presenteksemplaar
 preservasie
 preserveer, ge-
 presideer, ge-
 president (*staats hoof*), -e
 presidium
 presies, - *of* -e; -er, -ste
 presieus, -e
 presipitaat, -ate
 gesipiteer, ge-
 presiseer, ge-
 presisering
 presisie
 presisie-instrument
 preskripsie, -s

pressie
 prestasie, -s
 presteer, ge-
 prestige
 presumasie *of* spesmaas
 presumeer *of* spesmeer, ge-
 presumpsie
 pretendent, -e
 pretensieus, -e
 preteritum, -s *of* preterita
 Pretoriaan, -iane, *of*
 Pretorianer, -s
 preuts, - *of* -e; -er, -ste
 preutsheid
 preventief, -iewe
 prewel, ge-
 preweling
 prieel, -iële, *of* prinjeel, -ele
 priester, -s
 prikkelpop
 prille (*in sy - jeug*)
 primaat, -ate
 prima kwaliteit
 primarius, -se *of* primarii
 primêr, -e
 primitief, -iewe
 primitivisme
 primitiwiteit
 primogenituur
 primordiaal, -iale
 primulien *of* primuline
 prinjeel, -ele, *of* prieel, -iële
 prins-gemaal, -aals *of* -ale
 prinsiep, -e, *of* prinsipe, -s
 prinsipaal, -ale
 prinsipe, -s, *of* prinsiep, -e
 prinsipieel, -iële
 prior, -s
 priori (*a -*)
 prioriteit
 priory, -e
 prisma, -s
 privaat, -ate
 privaatsdosent
 privaat inkomste
 privaatreg
 privaatsekretaris *of* private
 sekretaris
 privaatief, -iewe

privilege *of* privilegie, -s
privilegieer *of* privilegeer, ge-
probaat middel
probeer, ge-
probleem, -eme
problematies, -e
produksie
produktehandelaar
produktief, -iewe
produktiwiteit
produseer, ge-
produsent, -e
proe *of* proef, ge-
proef, proewe
proefkonyn
proeflees, ge-
proefondervindelik, -e
proes, ge-
profaan, -ane
profanasie
profaniteit
profeet, -ete
profesie, -ieë
professie, -s
professioneel, -ele
professor, -e *of* -s
professoraal, -ale
professoraat, -ate
profeteer (*voorspel*), ge-
profetes, -se
profeties, -e
profiel, -e
profilakse
profilakties, -e
profileer, ge-
profiteer (*voordeel behaal*), ge-
profyt, -e
progesteron
prognatisme
prognose, -s
prognostiseer, ge-
program, -me
grammaties
progressief, -iewe
progressiwiteit
prohibisie
projek, -te
projeksie, -s
projekteer, ge-

projektiel, -e
projektor, -s
prokaïen *of* prokaïne
proklamasie, -s
proklameer, ge-
proklise *of* proklisis
proklities, -e
prokonsul
prokopee
prokreëer, ge-
Prokrustesbed
prokurasie, -s
prokureur, -s
prokureur-generaal, prokureurs-
generaal
prolamien *of* prolamine
proleet, -ete
proleptis
proletariaat
proletariër, -s
prolien *of* proline
proloog, -oë
promenade, -s
promesse, -s
prometium (*element*)
prominensie
prominent, -e
promiskuïteit
promosie, -s
promotor, -s
promoveer, ge-
promovendus, -se *of* promovendi
pomp, -te
promulgeer, ge-
pronkerig, -e
pronk-ertjie
pronkertjie (*klein pronker*), -s
pronkperd
pronkperdetoonstelling
pronomen, pronomina
pronominaal, -ale
pronsaalboontjie
pront-uit
proosdy, -e
propaan
propadieen
propaganda
propagandis, -te
propagandisties, -e

propageer, ge-
propanaal
propanol
propanoon
propedeuties, -e
propeen
propesien *of* propesine
propileen
propiofenoon
propionaat
propionitriël
propioonsuur
proponent, -e
proponentseksamen
proporsioneel, -ele
propvol
prorogasie
prorogeer, ge-
prorogering
prosaïes, -e
prosaïs, -te
proscenium, -s
prosedeer, ge-
prosedure, -s
prosektor, -s
prosekusie, -s
prosekweer, ge-
proseliet, -e
proselitisme
prosenchiem
proses, -se
prosessie, -s
proses-verbaal
prosodie
prosopografie
prosopopeia
prospekteer, ge-
prospekteerder, -s
prospektus, -se
prostaat, -ate
prostituëe, -s, *of* prostituu, -ute
prostituëer, ge-
prostitutisie
prostituu, -ute, *of* prostituëe, -s
protagisterol
protagonis, -te
protagoon
protaktinium (*element*)
protamien *of* protamine
protandrie
protease
protegeer, ge-
proteïde *of* proteïed
proteïen *of* proteïne
proteksionis, -te
protektoraat, -ate
proteose
proteroginie
protes, -te
protese *of* protesis
Protestant, -e
Protestantisme
Protestants, -e
protesteer, ge-
protesvergadering
protiel
protogeen
protogenese
protoginie
protokol, -le
protokollêr, -e
proton, -e
protopien *of* protopine
protoplas, -te
protoplasma
protosoïes, -e
protosoön, protosoa *of* protosoë
prototiep, -e, *of* prototipe, -s
Provensaal, -ale
Provensaals, -e
proviand
proviandeer, ge-
provinsiaal, -iale
provinsialisme
provinsie, -s
provisie, -s
provisioneel, -ele
provokasie, -s
provokateur, -s
provokeer *of* provoseer, ge-
provoos, -te
provoseer *of* provokeer, ge-
pruiketyd
pruilerig, -e
pruimboom *of* pruimeboom
pruimedant, -e
Pruis, -e
Pruisies, -e

pruisiesblou
prulwerk
pruttelaar, -s
pryk, ge-
prysenswaardig
prysgee, prysge-
prysgewing
psalm, -s
psalmis, -te
psalmsing, ge-
psammiet
pseudepigraaf
pseudomorf, -e
pseudoniem, -e
psige (*gees*)
psigiater, -s
psigiatrie
psigies, -e
psigoanalise
psigologie
psigoloog, -oë
psigomonisme
psigopaat, -ate
psigose, -s
psigoterapie
psigoties, -e
psigotrien *of* psigotrine
psigrometer
psilomelaan
psittakose
pst! *of* sjt! *of* sjuut! *of* st!
pteridien *of* pteridine
pterien *of* pterine
pterodaktiel, -e
ptialase
p'tjie, -s
Ptolemeïes, -e
ptomaïen *of* ptomaïne
puberteit
puberteitsjare
pubessien *of* pubessine
publiek, -e
publiek (*bw.*)
publikasie
publiseer, ge-
publisiteit
pueblo, -'s
pueriel, -e
puerilisme

pueriliteit
puik; -er, -ste
puil *of* peul, ge-
puimsteen
puin
puisie, -s
pulegol
pulegoon
pullmanwa
pulsimeter
pulsometer
pulviensuur *of* pulvinesuur
pulviniensuur *of* pulvininesuur
pulwer
pulweriseer, ge-
Puniër, -s
Punies, -e
punksie, -s
puntuasiestelsel
punktueer, ge-
punktuur, -ure
puntdig, -te
puntelys
puntenerig *of* punteneurig, -e
puntsweis, ge-
pupil, -le
puree
purgasie, -s
purgeer, ge-
purien *of* purine
puris, -te
purisme
puristies, -e
Puritanisme
Puritein, -e
Puriteins, -e
puroon
purper kleed
purpurien *of* purpurine
purulent, -e
put, -te
put, ge-
putrefaksie
putresien *of* putresine
puts (*emmer*), -e
puur, pure
py, -e
pyl (*om mee te skiet*), -e
pyl (*snel beweeg*), ge-

pylreguit
pylvak (*by atletiek, wedrenne*)
pyn, -e
pynappel

pypdoppie, -s
pypkan, -ne
pypkan, ge-
Pyrrhus-oorwinning

Q

q, -'s
Q-boot
Q-taal
q'tjie, -s
quadrivium
Queenis, -te
quenseliet
quidproquo

quiëtisme
Quinckebuis
Quirinaal
quisling, -s
qui-vive
quodlibet
Q-wig

R

- r, -'e of -'s
 raad of raadgewing, raadgewinge
 of raadgewings
 raad (*bestuursliggaam*), rade
 raadgewend, -e
 raad-op
 raadpleeg, ge-
 raadslid
 raaf, rawe
 raagrass
 raaisel, -s
 raak gooi
 raak loop
 raaklyn
 raak skiet
 raak skoot
 raak slaan
 raamwerk
 raapolie
 raar, - of rare; -der, -ste
 raaskal, ge-
 raat (*middel*), rate
 rabarber
 rabat, -te
 rabbedoe of robbedoe, -ë of -s,
 of rabbedoes of robbedoes, -e
 rabbi, -'s
 rabbinaat, -ate
 rabboni
 rabbyn, -e
 rabdier
 rabies
 rabol, -le
 radar
 radbraak, ge-
 radeloos, -ose
 radikaal, -ale
 radiks, -e
 radio, -'s
 radioaktief, -iewe
 radioëlement
 radiografie
 radioingenieur
 radiolarieë
 radioliet
 radiologie
 radioloog, -oë
 radio-omroeper
 radio'tjie, -s
 radio-uitsending
 radium (*element*)
 radius, -se
 radja, -s
 radon (*element*)
 radys, -e
 rafaksie of refaksie (*korting*)
 rafel, -s
 rafel, ge-
 raffia
 raffinadery, -e
 raffinadeur, -e of -s
 raffinase
 raffineer, ge-
 raffineerdery, -e
 raffinose
 rafflesia
 ragiet
 ragiometer
 ragities, -e
 ragitis
 raglanpatroon
 raisin-blanc (*druifsoort*)
 raket, -te
 rakker, -s
 Ramadan
 Ramajana
 Rambouillet skaap
 ramenas, -se
 ramkie, -ieë of -ies
 rammetjie, -s
 ramnase
 ramnasien of ramnasine
 ramnetien of ramnetine
 ramnitrol
 ramnose
 rampokker, -s
 rampsalig, -e
 rand (*kant; geld*), -e
 randsteen
 rand-vir-rand-stelsel
 rangeer, ge-
 rangeerder, -s

rangskik, ge-
rangtelwoord
ranonkel, -s
ransig, -e
rant (*klipperige hoogte*), -e
rantsoen, -e
rantsoeneer, ge-
rapallie
rapanoon
rapat
rapiensuur *of* rapinesuur
rapier, -e
rapinesuur *of* rapiensuur
rapontien *of* rapontine
rapport, -e
rapporteur, ge-
rapporteur, -s
raps, -e
raps, ge-
rapsodie, -ieë
rapsskoot
rarefaksie
rariteit, -e
raseg, -te
rasemaat
rasemaling, -s
rasemiseer, ge-
rasend, -e
raserig, -e
raserny
rasionaal, -ale
rasionalis, -te
rasioneel, -ele
raspe *of* rasper, ge-
rasper, -s
rasebotsing
rassisties, -e
rasuur, -ure
rat, -te
ratanien *of* ratanine
ratel, -s
ratel, ge-
ratifikasie
ratifiseer, ge-
ratineer, ge-
ratio
ratoe, -s
rauwolfien *of* rauwolfine
ravot, ge-

ravyn, -e
rayon
reageer, ge-
reagens, reagentia
reagrarisasie
reaksie, -s
reaksionêr, -e; -der, -ste
reaktansie
reaktant, -e
reaktor, -e *of* -s
realia
realis, -te
realiseer, ge-
realisties, -e
realiteit
rebel, -le
rebelleer, ge-
rebellie, -s
rebels, -e
rebuskrif
redaksie, -s
redaksioneel, -ele
redakteur, -e *of* -s
redaktrise, -s
reddeloos, -ose
reddingsboot
rede, -s
rede, redevoeringe *of* redevoerings
redekawel, ge-
redelik, -e
redelikerwys *of* redelikerwyse
redeloos, -ose
redenaar, -aars *of* -are
redenasie, -s
redeneer, ge-
redery, -e
rederyker, -s
redetwis, ge-
redigeer, ge-
reduksie
reduplikasie, -s
redupliseer, ge-
reduseer, ge-
ree, reë
reebok (*in Europa*)
reeds
reël, reële
reeks, -e
reël, -s

reël, ge-
 reëling (*skikking*), -e of -s
 reëlloos, -ose
 reëlmatig, -e
 reëlreg, -te
 reëltjie, -s
 reën of reent, reëns
 reën of reent, ge-
 reënboog of reentboog
 reënerig, -e
 reent of reën, reëns
 reent of reën, ge-
 reentboog of reënboog
 reëntjie, -s
 reenttyd of reëntyd
 reep, repe
 reet, rete
 refaksie of rafaksie (*korting*)
 referaat, -ate
 refereer, ge-
 referendaris, -se
 referendum, -s
 referensie, -s
 referent, -e
 referte
 refleks, -e
 refleksie, -s
 refleksief, -iewe
 reflekteer, ge-
 reflektor, -s
 Reformasie
 refraksie
 refraktiwiteit
 refraktometer
 refraktor, -e of -s
 refrein, -e
 refutasie
 reg, -te
 regaf
 reg agter
 regagter (*krieket*)
 regatta, -s
 regeerder, -s
 regenerasie
 regent, -e
 regentes, -se
 regering, -e of -s
 regeringsvorm
 regeringsweë (*van -*)

reggeaard, -e
 reghoek (*reghoekige vierkant*), -e
 reghoekig, -e
 regie
 regime, -s
 regiment, -e
 regionaal, -ale
 regisseeer, ge-
 regisseeur, -s
 regisseuse, -s
 register, -s
 registrasie
 registrateur, -s
 registreer, ge-
 regkom, regge-
 reglement, -e
 reglementeer, ge-
 regoor
 regop
 reg-reg of rërig
 regres
 regressief, -iewe
 regs (*bw.*)
 regs (*b.nw.*), -e
 regsbegrip
 regskape, -; -ner of meer -, -nste of
 mees -
 regskaapheid
 regs om
 regsomkeer (*s.nw.*)
 regsweë (*van -*)
 regte (*na -*)
 regte hoek (*hoek van 90 grade*)
 regtens
 regter, -s
 regterarm
 regterhand
 regterkant
 regterkantse of regterkantste
 regterkant toe
 regterlik, -e
 regtervoorpoot
 regtig, -e
 regtig waar
 reguit
 regularisasie, -s
 regulariseer, ge-
 regulasie, -s
 reguleur, -s

regulator, -e of -s
 reguleer, ge-
 reguleerder, -s
 regverdig, ge-
 regverdig, -e
 reg voor
 rehabilitasie
 rehabiliteer, ge-
 rei (*koor*), -e
 reidans
 reier, -s
 reïfikasie
 reihout
 reik (*aanbied; strek*), ge-
 reikhals, ge-
 reiling of reling (*van 'n wa*), -s
 rein, - of -e; -er, -ste
 reine (*in die - bring*)
 reinig, ge-
 reinigingsmiddel
 reïnkarnasie
 reinkultuur
 reis (*toer*), -e
 reis (*toer*), ge-
 reisang
 reis- en verblyf koste
 reisie of resies
 reisiger, -s
 reiskaaf
 rekapituleer, ge-
 rekene
 rekening, -e of -s
 rekeningkunde (*rekenmeestersvak*)
 rekenkunde (*skoolvak*)
 rekker, -s
 rekkerig, -e
 reklame, -s
 reklameafdeling
 reklameer, ge-
 rekognisie
 rekommandeer, ge-
 rekonie (*betaling ter erkenning*
van reg)
 rekonsiliasie
 rekonsilieer, ge-
 rekonstitueer, ge-
 rekonstrueer, ge-
 rekonstruksie, -s
 rekonvensie

rekord, -s
 rekreëer, ge-
 rekruteer, ge-
 rekrut, -ute
 rektaal, -ale
 rektifikasie
 rektifiseer, ge-
 rektometer
 rektor, -e of -s
 rektoskoop, -ope
 rektum, -s
 rekuseer, ge-
 rekwisisie, -s
 relaas, -ase
 relatief, -iewe
 relativisme
 relatiwiteitsteorie
 relê, -s
 relegeer, ge-
 relevansie
 relevant, -e
 releveer, ge-
 relief of reliëf
 reliëk, -e
 religie, -ieë of -s
 religieus, -e
 relik, -te
 relikwie, -ieë
 reling of reiling (*van 'n wa*), -s
 relletjie, -s
 reluktansie
 rem, -me
 rem, ge-
 remanent, -e
 Rembrandtiek
 reminissensie
 remise, -s
 remitteer, ge-
 remonstransie
 Remonstrant, -e
 Remonstrants, -e
 remunerasie
 remunereer, ge-
 Renaissance
 Renaissancis, -te
 rendabel, -e
 rendement
 renderend, -e
 rendier

renegaat, -ate
 renium (*element*)
 rennase
 renons (*'n - hê*)
 renoster, -s
 renovasie
 renoveer, ge-
 rens (*- melk*)
 rentenier, -e *of* -s
 rentenier, ge-
 renunsiasie
 renunsieer, ge-
 reofoor, -ore
 reometer
 reorganisasie, -s
 reorganiseer, ge-
 reoriëntasie
 reoriënteer, ge-
 reostaat
 reotropie
 reparasie, -s
 repareer, ge-
 repatriasie
 repatrieer, ge-
 reperkussie, -s
 repertoire, -s
 repertorium, -s *of* repertoria
 repeteer, ge-
 repetisie, -s
 repliek, -e
 repliseer, ge-
 repositorium
 representeer, ge-
 repressie, -s
 reproduksie, -s
 produseer, ge-
 reptiel, -e
 republiek, -e
 republikanisme
 republikein, -e
 republikeins, -e
 repudieer, ge-
 reputasie, -s
 requiem, -s
 rênig *of* reg-reg
 res, -te
 resasetofenoon
 reseda, -s
 resenseer, ge-

resensent, -e
 resensie, -s
 resensie-eksemplaar
 resent, -e
 resep, -pe *of* -te
 resepsie, -s
 reseptuur
 reservaat, -ate
 reservasie, -s
 reserveer, ge-
 reservis, -te
 reservoir, -s
 reserwe, -s
 Reserwebank
 reses, -se
 residensie, -s
 residensiël, -iële
 resident, -e
 residivis, -te
 residu, -'s
 resies *of* reisies
 resiprook, -oke
 resiprositeit
 resitasie, -s
 resitatief, -iewe
 resiteer, ge-
 resoen (*porsie*), -e
 resoluksie, -s
 resonansieruimte
 resonant, -e
 resorsinol
 respek
 respektabel, -e
 respekteer, ge-
 respektiefliek *of* respektiewelik
 respirasie
 respiratories, -e
 respondeer, ge-
 respondent, -e
 responsie, -s
 respyt
 respytdae
 ressort, -e
 ressorteer, ge-
 restaurant *of* restourant, -e *of* -s
 restourasie
 restoureer, ge-
 resultaat, -ate
 resumé, -s

resumeer, ge-
 resusaap
 resveratroot
 retamien *of* retamine
 retardasie
 retardeer, ge-
 reteen
 retensiereg
 retina, -s
 retiniet
 retireer, ge-
 r'etjie, -s
 retoer *of* retoerkaartjie
 retoesjeer, ge-
 retoriek
 retories, -e
 retorika
 Reto-Romaans, -e
 retorsie
 retrogressief, -iewe
 retronekanol
 retronesien *of* retronesine
 retroperitoneaal, -eale
 retrorsien *of* retrorsine
 retrospektief, -iewe
 reuk *of* ruik, -e
 reun, -e *of* -s
 reünie
 reusearbeid
 reusel, -s
 reuse- politieke vergadering
 Réveil
 revideer, ge-
 revisie
 revokasie
 revokeer *of* revoseer, ge-
 revolusie *of* rewolusie, -s
 revolutionêr *of* rewolusionêr, -e
 revoseer *of* revokeer, ge-
 revue, -s
 rewolusie *of* revolusie, -s
 rewolusionêr *of* rewolusionêr, -e
 rewolwer, -s
 Raxis, -te
 Rhodesiër, -s
 Rhodesies, -e
 rib, -be *of* -bes
 ribbebeen
 ribbetjie, -s
 ribbok (*in Suid-Afrika*)
 ribboonsuur
 ribose
 ridderwese
 riel, -e
 riemspring, riemge-
 rietdakhuis
 riewas-riewas
 rif, riwwe
 riffel, -s
 riffel, ge-
 Rifstam
 rigabalsem
 rigiditeit
 rigorisme
 rigsnoer, -e
 rigtingslyn
 riksdalder, -s
 riksjá, -s
 rillierig, -e
 rimboe, -s
 rimpelig *of* rimpelig, -e
 ringeloor, ge-
 rinkhals, -e
 rinkink, ge-
 rinnewasie *of* ruïnásie
 rinneweer *of* ruïneer, ge-
 rinofoor, -ore
 rinoskoop, -ope
 rioel, -e
 rioler, ge-
 rioliet
 riool, rioler
 ripidoliet
 ripuaries, -e
 ris (*hy was - siek*)
 risaliet
 risien *of* risine
 risiensuur *of* risinesuur
 risiko, -'s
 risine *of* risien
 risinesuur *of* risiensuur
 risinien *of* risinine
 riskant, -e
 riskeer, ge-
 risofoor, -ore
 risoom
 risoonsuur
 rissie, -s

rit, -te
 ritme, -s
 ritmiëk
 ritmies, -e
 ritmometer
 rits, -e
 rits, ge-
 rittel, ge-
 ritteltits (*mv.*)
 ritueel, -uale
 ritualisme
 ritueel, -uele
 ritus, -se
 rivier, -e
 rob, -be
 robbedoe *of* rabbedoe, -ë *of* -s,
of robbedoes *of* rabbedoes, -e
 robbevangs
 robinien *of* robinine
 robinose
 robot, -s *of* -te
 roburiet
 robuus, -te; -ter, -ste
 robuustheid
 robyn, -e
 rodaan
 rodamiën *of* rodamine
 rodanaat
 rodaniëlsuur
 rodaniën *of* rodanine
 rodeose
 rodinol
 rodisoonsuur
 rodium (*element*)
 rododendron, -s
 rodoliet
 rodomontade, -s
 rodoniet
 rodopsien *of* rodopsine
 roebel, -s
 roede, -s
 roei, -e
 roeispaan
 roekeloos, -ose
 Roemeen, -ene, *of* Roemeniër, -s
 Roemeens, -e
 Roemeniër, -s. *of* Roemeen, -ene
 roemryk, -e
 roepee, -s

roepja, ge-
 roer, -s
 roer, ge-
 roeriers (*mv.*)
 roesemoes *of* roesmoes
 roeserig *of* roesterig, -e
 roesmoes *of* roesemoes
 roesterig *of* roeserig, -e
 roesvry
 roet
 roete, -s
 Roeteen, -ene, *of* Roeteniër, -s
 Roeteens, -e
 roetine
 roetinearbeid
 roetineer, ge-
 roetine- maandelikse inspeksie
 rofie, -s
 rofkas (*s.nw.*)
 rofkas, ge-
 rog
 rogbrood
 roggel, -s
 roggel, ge-
 rojaal, -ale
 rojalis, -te
 rojeer, ge-
 rokeer, ge-
 rokerig, -e
 rollade, -s
 rolletjie, -s
 rolnaat
 rolskaats, -e
 rolskaats, ge-
 roltrap
 rolystervarkie *of* rolvarkie
 Romaan, -ane
 Romaans, -e
 roman (*verhaalvorm*), -s
 roman (*vissoort*), -ne *of* -s
 romanesk, -e
 Romanis, -te
 romaniseer, ge-
 Romanistiek
 romanse, -s
 romansier, -s
 Romantiek
 romantiek
 romantiekerig, -e

romanties, -e; -er of meer -,
 -ste of mees - -e
 romantikus, -se of romantici
 rombies, -e
 romboëder, -s
 romboïdaal, -ale
 romboïde, -s
 romboïed, -e (*b.nw.*)
 rombus, -se
 Romein, -e
 Romeins, -e
 Romeins-Hollands, -e
 rommelary of rommelry
 romp, -e
 rond, -e; -er, -ste
 rondas, -se
 rondawel, -s
 ronde (*rondgang, beurt*), -s
 Rondebosse (*b.nw.*)
 rondeel, -ele
 rond en bont staan
 rond-en-bontstanery
 rondgaan, rondge-
 rondgang
 rondloop, rondge-
 rondom
 rondomtalie
 rondskrywe, -s
 rondte (*rondheid, kring, omtrek*;
rondgang, beurt), -s
 ronduit
 rondvraag
 rondweg
 rong, -e
 ronkedor, -s
 röntgenfoto
 röntgenologie
 Röntgenstraal
 roof (*diefstal*)
 roof (*van 'n wond*), rowe
 roof of rowe, ge-
 rooi-aas
 rooi-els
 rooierig, -e
 Rooikaffer
 rooiminie
 Rooitaal
 rooivlerkspreu
 rookdig, -te
 rooknis
 roomafskeier
 Rooms, -e
 Rooms-Katoliek, -e
 roomys
 roosmaryn
 roosrooi
 rosaki (*druifsoort*)
 rosamien of rosamine
 rosanilien of rosaniline
 rôse ('n - kleur)
 rosella (*plant*)
 roseola (*huiduitslag*)
 roset, -te
 rosindoon
 rosindulien of resinduline
 roskam, ge-
 rosolsuur
 rostra
 rostrum, -s
 rosyn, -e
 rosyntjie, -s
 rot, -te
 rotameter
 Rotariër -s
 rotasiestelsel
 rotasisme
 roteensuur
 roteer, ge-
 rot en kaal
 rotenol
 rotenoon
 rotgaas
 rotgans
 rotiensuur of rotinesuur
 roting
 rotogravure
 rotor, -e of -s
 rotssteen
 rottang, -s
 rotting (*verrotting*)
 roudiens
 roukoop
 rousoolvelskoen
 rowe of roof, ge-
 rowlandiet
 ru, - of -e of -we; -er of -wer,
 ruuste
 rubaan

rubanol
 rubanoon
 rubatoksaan
 rubatoksanoon
 rubberaanplanting
 rubeaan
 rubeen
 rubelliet
 rubiaansuur
 rubidien *of* rubidine
 rubidium (*element*)
 rubiseen
 rubreen
 rubriek, -e
 rubriekskrywer
 rubriseer, ge-
 rudimentêr, -c
 rûensagteroor
 rûensveld
 rufiaansuur
 rufien *of* rufine
 rufigallo
 rufine *of* rufien
 rufol
 rug (*liggaamsdeel of heuwel*), rûe
of rûens *of* rugge *of* ruggens
 ru-gare *of* ru-garing, -s
 ru-garedraad *of* ru-garingdraad
 rugbaar
 rugby
 ruggespraak
 ruggraat
 Rugiër, -s
 rugsteun, ge-
 rugstring, -e
 ruheid
 Ruhmkorffklos
 ruig, - *of* -e *of* ruic; ruier *of*
 ruiger, ruigste
 ruigte, -s
 ruik *of* reuk, -e
 ruik, ge-
 ruilhandel
 ruimskoots
 ruïnasie *of* rinnewasie
 ruïne, -s
 ruïneer *of* rinneweer, ge-
 ruis, ge-
 ruit, -e
 ruite *of* ruitens (*by kaartspel*)
 ruiteaas *of* ruitenaas *of* ruitensaas
 ruitersalf
 ruitjiesgoed
 ruk lank (*'n - -*)
 rumatiek
 rumaties, -c
 rumba (*dans*), -s
 rumoer, -e
 rumoer, ge-
 runderpes
 rune, -s
 rune-inskripsie
 runeskrif
 runies, -e
 runnik, ge-
 ru-olie
 Rus, -se
 rusie, -s
 rusoord
 ruspe *of* rusper, -s
 ruspouse, -s
 Russies, -e
 Russifikasie
 russifiseer, ge-
 Russofiel, -e
 Russomanie
 rusteloos, -ose
 rustend, -e
 rustiek, -e
 rustigheid
 rustisiteit
 rutenaat
 rutenium (*element*)
 rutiel
 rutien *of* rutine
 rutonaal
 ruweg
 ruwerker
 ru-yster
 ry (*reeks*), -e
 ry (*- per fiets*), ge-
 ry *of* rye *of* ryg, ge-
 rybewys
 rye *of* ry *of* ryg, ge-
 rygnaald
 ryk (*s.nw.*), -e
 ryk (*b.nw.*), - *of* -e; -cr, -ste
 rykaard, -s

ryklik
rykmanskind
ryksweë (*van -*)
ryloop, ge-
rymelary
Rynlander, -s
Rynlands, -e
Ryns, -e
Rynwyn
ryp, - *of* -e
ryp, ge-
ryperd, -e
ryp word

rypwording
rys (*voedsel*)
rys (*styg*), ge-
rysbrensie
rysig, -e
rysmier, -e
rysmier, ge-
rystebry
rysterplank
ryswater
rytuig, -tuie
rywiel, -e

S

- s, -'e
 sa!
 saad, sade, *of* saat, sate
 saag, sae
 saag *of* sae, ge-
 saai, ge-
 saai, - *of* -e; -er, -ste
 saaiheid
 saailing, -e
 saakgelastigde, -s
 saaklik, -e
 saal (*groot vertrek*), sale
 saal (*rysaal*), -s
 saam *of* same
 saamgestel *of* samegestel, -de, *of*
 saamgesteld *of* samegesteld, -e
 saamhorigheidsgevoel
 saamsmelt, saamge-
 saamstel, saamge-
 saamtrek, -ke
 saans
 saat, sate, *of* saad, sade
 sabadien *of* sabadine
 sabander, ge-
 Sabbat, -te
 Sabbatariër, -s
 Sabbataries, -e
 Sabbatsheiliging
 sabbatsreis
 sabel, -s
 Sabellianisme
 Sabiër, -s
 sabinen
 sabinol
 sabotasie
 saboteer, ge-
 saboteur, -s
 Sabyn, -e
 Sabyns, -e
 Sadduseër, -s
 sadis, -te
 sadisme
 sae *of* saag, ge-
 saf, -te
 safari, -'s
 saffier, -e
 saffraan, -ane
 safranaal
 safranien *of* safranine
 safrool
 safterig *of* sawwerig, -e
 sag, -te
 saga, -s
 sagaardig, -e
 sage, -s
 saggaraat *of* sakkaraat
 saggarase *of* sakkarase
 saggaride *of* saggariëd, *of*
 sakkaride *of* sakkariëd
 saggarien *of* saggarine, *of*
 sakkarien *of* sakkarine
 saggaroonsuur *of* sakkaroonsuur
 saggarose *of* sakkarose
 saggerig *of* sagterig, -e
 saggies
 sagittaal, -ale
 sagkens
 sagmoedig, -e
 sago
 sagrynleer
 sagtebal (*spel*)
 sagterig *of* saggerig, -e
 sagte vrugte
 Sagtevrugtebeurs
 Sagtevrugteraad
 sagtheid
 sajat
 sajodien *of* sajodine
 sake (*ter* -)
 sakekennis
 sakkaraat *of* saggaraat
 sakkarase *of* saggarase
 sakkaride *of* sakkariëd, *of*
 saggaride *of* saggariëd
 sakkarien *of* sakkarine, *of*
 saggarien *of* saggarine
 sakkaroonsuur *of* saggaroonsuur
 sakkarose *of* saggarose
 sakkerloot!
 sakkeroller, -s
 sakrament, -e
 Sakramentariër, -s

Sakser, -s
 Saksies, -e
 saksiesblou
 sakuranien *of* sakuranine
 salamander *of* salmander, -s
 salammoniak *of* salmiak
 salarieer, ge-
 salaris, -se
 salasiensuur *of* salasinesuur
 saldo, -'s
 salf, salwe
 salf *of* salwe, ge-
 salie
 Saliër, -s
 Salies, -e
 salifeen
 salig, -e
 saligenien *of* saligenine
 saliger (*- gedagtenis*)
 Saligmaker
 saligspreking, -e *of* -s
 salipirien *of* salipiirine
 salisielsuur
 salitimol
 salm, -s
 salmander *of* salamander, -s
 salmiak *of* salammoniak
 salmien *of* salmine
 salol
 Salomonies, -e
 salon, -ne *of* -s
 salot, -te
 salotui
 salpeter
 salpeterigsuur
 salpetersuur
 salsolidien *of* salsolidine
 salsolien *of* salsoline
 salueer, ge-
 salutatie
 saluut, -ute
 salvo, -'s
 salwe *of* salf, ge-
 salwend, -e
 Samaritaan, -ane
 Samaritaans, -e
 samarium (*element*)
 sambal
 sambok, -ke
 sambreel, -ele *of* -s
 sambunigrien *of* sambunigrine
 same *of* saam
 samegestel *of* saamgestel, -de, *of*
 samegesteld *of* saamgesteld, -e
 samekoppeling, -e *of* -s
 samelewing
 samestelling, -e *of* -s
 samidien *of* samidine
 Samniet, -e
 Samnities, -e
 samoem, -s
 Samojeed, -ede
 Samojeeds, -e
 samowar, -s
 sampan, -s
 sampioen, -e
 sanatorium, -s *of* sanatoria
 sandaal, -ale
 sand-aal, sand-ale
 sandelhout
 sanderig, -e
 sandgrond
 sandhi
 sandhireël
 saneer, ge-
 sanering
 sangerig, -e
 sanguinariën *of* sanguinarine
 sanguinies, -e
 sanguitvoering
 Sanhedrin
 sanidien *of* sanidine
 sanik, ge-
 sanitêr, -e
 sanksie, -s
 sanksioneer, ge-
 Sanskrit
 Sanskrities, -e
 Sanskritis, -te
 santaleen
 santalol
 santepetiek
 santonien *of* santonine
 Sap (*aanhanger van dié party*), -pe
 sap (*vog*) -pe
 sapogeen
 sapogenien *of* sapogenine
 saponien *of* saponine

saponiet	satineer, ge-
sapotien <i>of</i> sapatine	satinet, -te
sapperig, -e	satire, -s
sappeur, -s	satiriase
sappig, -e	satiries, -e
saprofiet, -e	satirikus, -se <i>of</i> satirici
sapropel	satisfaksie
sapropeliet	satraap, -ape
sapryk, -e	Saturnalieë (<i>mv.</i>)
saranie	saturnisme
Saraseen, -ene	satyn
Saraseens, -e	savanne, -s
sardien, -s	savojekool
sardiensblik	sawwerig <i>of</i> safterig, -e
Sardiniër, -s	saxofoon, -one
sardis	scenario, -'s
sardonies, -e	scenografie
sardoniks, -e	scheeliet
sardyn, -e	Scriba Synodi
sarkasme, -s	scudo, -'s
sarkasties, -e; -er <i>of</i> meer -, -ste <i>of</i> mees - -e	se (<i>ma - hoed</i>)
sarkofaag, -ae	sê <i>of</i> seg, ge-
sarkokollien <i>of</i> sarkokolline	séance, -s
sarkoom, -ome	sebasiensuur <i>of</i> sebasinesuur
sarkosien <i>of</i> sarkosine	seboe, -s
sarong, -s	seborree
sarotamnien <i>of</i> sarotamnine	sebra, -s
sarsaparilla	sebra-agtig, -e
sarsasapogenien <i>of</i> sarsasapo- genine	sedanolide <i>of</i> sedanolied
sarsasaponien <i>of</i> sarsasaponine	sedanoonsuur
sarsie, -s	sede, -s
sassafras (<i>boomsoort</i>)	sedeer, ge-
sassoliet	sedepreek
sat (<i>- en siek</i>)	seder, -s
Satan <i>of</i> Satanas <i>of</i> Satang	sederhout
Satanies, -e	sedert
satans, -e	sedertdien
satanskind	sedimentasie
satelliet, -e	sedisie
satemtaal	sedisieus, -e
sater, -s	sedoheptitol
Saterdae <i>of</i> Saterdags (<i>bw.</i>)	sedoheptose
Saterdag	seduksie
Saterdagaand	see, seë
Saterdags <i>of</i> Saterdae (<i>bw.</i>)	seë <i>of</i> sege (<i>oorwinning</i>)
Saterdagse	see-eend
Saterdagskind	see-engte
	seekoegat <i>of</i> seekoeligat
	seekoei, -e

seekoeibul
 seekoeigat *of* seekoegat
 seel (*doopseel*), -s
 seël (*op 'n brief*), -s
 Seelander, -s
 seëlring
 seeman, -ne *of* seeliede *of* seelui
 seemoondheid
 seemsleer
 seën (*visnet*), -s
 seën, -inge
 seën, ge-
 seëning, -e
 seëpraal *of* segepraal
 seer, sere
 seer -, -der, -ste
 seerderig *of* sererig, -e
 seerkry, seerge-
 seeroog *of* seeroë
 seeroogbeeste
 seerplek
 seesiek
 seespieël
 seëtog *of* segetog
 Seeu, -e
 Seeus, -e
 seevaarder, -s
 seevaart
 seëvier *of* segevier, ge-
 seevlak
 seewaardig, -e
 seewier, -e
 sefier, -e *of* -s
 seg *of* sê, ge-
 sege *of* seë (*oorwinning*)
 segepraal *of* seëpraal
 segetog *of* seëtog
 segevier *of* seëvier, ge-
 seggenskap
 seggingskrag
 segment, -e
 sêgoed
 segregasie
 segregeer, ge-
 segsman, -ne *of* segsliede *of* segslui
 seidissel *of* suidissel, -s
 seijy *of* seijy *of* siejy
 seilboot
 seilnaald

sein, -e
 sein, ge-
 seis, -e
 seismies, -e
 seismograaf, -awe
 seismologie
 seisoen, -e
 seijy *of* seijy *of* siejy
 sekalien *of* sekaline
 sekans, sekante
 sekelstert
 seker, - *of* -e; -der, -ste
 sekerheidshalwe
 sekisanien *of* sekisanine
 sekisanolien *of* sekisanoline
 sekondant, -e
 sekonde, -s
 sekondeer, ge-
 sekondêr, -e
 sekreet, -ete
 sekresie, -s
 sekretaresse, -s
 sekretariaat
 sekretaris, -se
 sekretarisvoël
 sekretien *of* sekretine
 seks (*seksualiteit*)
 sekse (*geslag*), -s
 seksie, -s
 sekstant, -e
 sekstet, -te
 seksualiteit
 seksueel, -uele
 sektaries, -e
 sektarisme
 sekte, -s
 sektor, -e *of* -s
 sekularisasie
 sekulariseer, ge-
 sekulêr, -e
 sekunde, -s
 sekundus, -se *of* sekundi
 sekuriteit, -e
 sekuur, - *of* -ure; -der, -ste
 sekwestrasie
 sekwestreer, ge-
 seladoniet
 selakant, -e
 selakantide, -s

seldery *of* selery
 seldsaam, -ame
 seleen (*element*)
 selei *of* sjelei, -e
 selenaat
 selenasolien *of* selenasoline
 selenasool
 selenide *of* selenied
 seleniet
 selenigsuur
 selenofeen
 selenofuraan
 selery *of* seldery
 selfaansitter
 selfgemaak, -te
 selfkant (*alkant -*)
 selfversekerdheid
 selibaat
 selibatêr, -e
 selineen
 sellulêr, -e
 selluloïde, -s, *of* selluloïed, -e
 sellulose
 selonsroos
 selwand
 semafoor, -ore
 semantiek
 semanties, -e
 semasiologie
 sement
 sementeer, ge-
 semester, -s
 semidien *of* semidine
 Semiet, -e
 semikarbasoon
 seminaar, -are
 seminarie, -s, *of* seminarium, -s
 of seminaria
 Semities, -e
 senaat, -ate
 senaatsvergadering
 senator, -e *of* -s
 sendbrief
 sendeling, -e *of* -s
 seneblare
 Senegalees, -ese
 senesien *of* senesine
 senesionien *of* senesionine
 seng, ge-

seniel, -e
 seniliteit
 sening, -s
 senior (*b.nw.*)
 senior, -es *of* -s
 senioriteit
 senit
 senoon
 sens, -e
 sensasie, -s
 sensasioneel, -ele
 sensitief, -iewe
 sensitivisme
 sensitiwiteit
 sensor, -s
 sensor *of* sensoreer, ge-
 sensualisme
 sensueel, -ele
 sensureer, ge-
 sensus
 sensuur
 sensuurraad
 sent (*munstuk*), -e
 sentenaar, -s
 sentensieus, -e
 senter, -s
 senterboor
 sentesimaal, -ale
 sentiment, -e
 sentimentalis, -te
 sentimentaliteit
 sentimenteel, -ele
 sentimeter, -s
 sentour, -e
 sentraal, -ale
 sentrale, -s
 sentralisasie
 sentraliseer, ge-
 sentreer, ge-
 sentrifugaal, -ale
 sentrifuge, -s
 sentripetaal, -ale
 sentrum, -s *of* sentra
 senuaandoening *of*
 senuweeaandoening
 senuagtig *of* senuweeagtig, -e
 senustelsel *of* senuweestelsel
 senuwee, -s

senuweeaandoening *of*
 senuaandoening
 senuweeagtig *of* senuagtig, -e
 senuweestelsel *of* senustelsel
 seoliet
 separatis, -te
 separatisties, -e
 seperien *of* seperine
 sepia
 sepsien *of* sepsine
 sepsis
 septanose
 September
 septer, -s
 septet, -te
 septies, -e
 septisemie
 Septuagint *of* Septuaginta
 seraf, -im *of* -s
 serafyn (*engel*), -e
 seramiek *of* keramiek
 seratien *of* seratine, *of* keratien
 of keratine
 sere, -s (*botanies*)
 serebellum
 serebraal, -ale
 serebraal verlamde, -s
 serebroon
 serebrum
 seremonie, -s
 seremonieel (*s.nw.*)
 seremonieel, -iële
 serenade, -s
 sererig *of* seerderig, -e
 seresien *of* seresine
 serfyn (*instrument*), -e
 serge *of* sersje
 serie, -ieë *of* -ies
 serielserotaat
 serien *of* serine
 serieus, -e; -er, -ste
 serine *of* serien
 sering, -e
 serisien *of* serisine
 serium (*element*)
 serk, -e
 sermeinpeer
 sero *of* zero, -'s
 serodiagnostiek
 seroet, -e
 serologie
 seroteen
 serotiensuur *of* serotinesuur
 serp, -e
 serpentine, -s
 serpenty (mineraal)
 sersant, -e
 sersant-majoor, -s
 sersje *of* serge
 sertifikaat, -ate
 sertifiseer, ge-
 serum, -s
 servet, -te
 servies, -e
 servorem
 Serwiër, -s
 Serwies, -e
 serwituut, -ute
 Serwo-Kroaties, -e
 ses, -se
 sesam
 sesamien *of* sesamine
 sesamolien *of* sesamoline
 sesde
 sesessie
 sesium (*element*)
 sesiumasetaat
 seskwiterpeen
 sesmaandeliks, -e
 Sesoeto (*minder wetenskaplike*
 benaming) *of* Suid-Sotho
 sesreëlig, -e
 sessie, -s
 sestiende eeu
 sestiende-eeus, -e
 sestig
 sesuur (*rus in versreël*), -ure
 sesuur (*tydstip*)
 ses uur (*tydsduur*)
 sesvlak
 sesvoud
 set, -te
 set, ge-
 setaan
 setel, -s
 setel, ge-
 setfout
 setielalkohol

seties (*dans*), -e
 setlaar, -s
 setrariensuur *of* setrarinesuur
 Setsjoeana (*minder wetenskaplike naam vir taal*) *of* Tswana
 setter, -s
 seunskool
 seur, -s
 seur, ge-
 sevadien *of* sevadine
 sevantrol
 sevien *of* sevine
 seவில் *of* sevilline
 sevine *of* seven
 sewe, -ns *of* -s
 Sewegesternte
 sewe keer
 sewe maal
 Sewende Straat
 sewentiende eeu
 sewentiende-eeus, -e
 sewentig
 sewenuur *of* sewe-uur (*tydstip*)
 sewe uur (*tydsduur*)
 sewevoud, -e
 sfaleriet, -e
 sfeen (*gesteente*)
 sfeer, -ere
 sferies, -e
 sferoïdaal, -ale
 sferoïde, -s
 sferoliet, -e
 sfigmograaf, -awe
 sfinks, -e
 Shangaan *of* Sjangaan, -s
 Shangana *of* Sjangana
 Shona *of* Sjona
 siaansuur
 Siamees, -ese
 sianaat
 sianide *of* sianied
 sianien *of* sianine
 sianogeen
 sibiriet, -e
 Siberiër, -s
 Siberies, -e
 sibille, -s
 sibillyns, -e
 Siciliaan, -iane

Siciliaans, -e
 sidder, ge-
 sideriet
 sideroliet
 sideroskoop, -ope
 sideroxilon
 s'ie, -s
 sie! *of* sies!
 sieal (*dis -*)
 siebie, -s
 siejy *of* seijy *of* sejy
 siekefonds
 siekekamer
 siekerig, -e
 siekeverlof *of* siekteverlof
 sieklik, -e
 siekteverlof *of* siekeverlof
 sieling *of* sjieling, -s
 sielkunde
 sielkundige, -s
 sielsbegeerte
 sielsieke-inrigting
 sieltjie, -s
 sieltoog, ge-
 sielverheffend, -e
 siembamba
 sienderoë
 siënië
 siens (*tot -*)
 sieps-en-braaiboud
 sier (*g'n - nie*)
 sier, ge-
 sieraad, -ade
 sieriehout
 sierra, -s
 siersteen
 sierwa
 sies! *of* sie!
 siësta, -s
 sies tog!
 sif, -te *of* siwwe
 sif, ge-
 sifilis
 sifilities, -e
 sifon, -s
 sig (*in -, op -*)
 sigaar, -are
 sigaret, -te
 Sigeuner, -s

signien *of* signine
 sigomorf, -e
 sigoot, -ote
 sigorei
 sigsag
 sigself (*op* -)
 siklies, -e
 sikloheksaan
 sikloheksanol
 siklohekseen
 sikloheptadien
 sikloïde, -s
 sikloïed, -e (*b.nw.*)
 sikloon, -one
 sikloop, -ope
 siklopentaan
 siklopentanoon
 siklotron, -s
 siklus, -se *of* sikli
 siks (*by my* -)
 sikspens, -e
 sikutoksien *of* sikutoksine
 silaan
 Silesiër, -s
 Silesies, -e
 silhoeët, -te
 silhoeëtter, ge-
 siliaansuur
 siliet
 silika
 silikaan
 silikaat, -ate
 silikomolibdaat
 silikon (*element*)
 silikoon
 silikose
 silikowolframaat
 silinder, -s
 silindries, -e
 silisaan
 siliside *of* silisied
 sillabe, -s
 sillabies, -e
 sillabus, -se
 sillimaniet
 sillogisme, -s
 silo, -'s
 siloksaan
 silokseen
 silt, -e (*b.nw.*)
 siltiaan
 Siluur
 silvaan
 silvasenesien *of* silvasenesine
 silveen
 silvestreen
 silwerbruilof
 silwerketting
 silwer strale
 silwer vis (*silwerkleurige vis*)
 silwervis (*soort vis*)
 simarien *of* simarine
 simarose
 simase
 simbaal, -ale
 simbiose
 simboliek
 simbolis, -te
 simbool, -ole
 simeen
 simfilie
 simfise, -s
 simfonie, -ieë
 simfonieër, ge-
 simmetrie
 simmetries, -e
 simonie
 simose
 simpateties, -e
 simpatie, -ieë
 simpatiek, -e
 simpaties, -e
 simpatiseer, ge-
 simpatol
 simpel, - *of* -e; -er, -ste
 simpleks, -e
 simplisties, -e
 simposium, -s *of* simposia
 simptomatologie
 simptoom, -ome
 simultaneiteit *of* simultaniteit
 sinagoge, -s
 sinalbien *of* sinalbine
 sinalefe
 sinandries, -e
 sinapien *of* sinapine
 sinapolien *of* sinapoline
 sinaposematies, -e

sinchronies, -e
 sinchroniseer, ge-
 sinchronisme
 sinchroon, -one
 sindelik (*skoon*), -e
 sindikaat, -ate
 sindroom, -ome
 sinds (*sedert*)
 sindsdien
 sinekdogee, -s
 sinekure, -s, *of* sinekuur, -ure
 sineool
 sinerese
 sinergisme
 sinesthesie
 Singalees, -ese
 singeneties, -e
 sing-sing
 singularis, -se
 singulariseer, ge-
 sinies, -e
 sinigrien *of* sinigrine
 sinikus, -se *of* sinici
 sinisme
 sinister, -e
 sinjaal, -ale
 sinjaleer, ge-
 sinjeur, -s
 sinjo, -'s
 sinkamidien *of* sinkamidine
 sinkings
 sinkingskoors
 sinkografie
 sinkopee
 sinkopeer, ge-
 sinkosiet
 sinkreties, -e
 sinkretisme
 sinkretisties, -e
 sinksulfaat
 sinlik (*wat die sinne betref*), -e
 sinloos, -ose
 sinnaber
 sinnebeeld
 sinneloos, -ose
 sinnolien *of* sinnoline
 sinodaal, -ale
 sinode, -s
 Sinologie
 Sinoloog, -oë
 sinomenien *of* sinomenine
 sinomenol
 sinoniem, -e
 sinonimiek
 sinonimiteit
 sinopties, -e
 sinryk, -e
 sinsbou
 sinsnede, -s
 sintaksis
 sintakties, -e
 sintalien *of* sintaline
 sintel, -s
 sinter, -s
 Sinterklaas *of* Sint Nikolaas
 sintese, -s
 sinteties, -e
 Sint Helenaperske
 Sint Nikolaas *of* Sinterklaas
 Sint Vitudans
 sinus, -se
 sinusitis
 Sionis, -te
 Sionisme
 Sionisties, -e
 sipier, -e *of* -s
 sipres, -se
 sir, -s
 sirdar, -s
 sirene, -s
 Siriër, -s
 Siries, -e
 siringidien *of* siringidine
 sirkel, -s
 sirkel, ge-
 sirkonium (*element*)
 sirkoon (*stofnaam*)
 sirkulasie
 sirkuleer, ge-
 sirkulêre, -s
 sirkumfleks, -e
 sirkus, -se
 sirokko, -'s
 sirrose
 sis (*stofnaam*)
 sis, ge-
 sis, -te, *of* sist, -e
 sisal

sist, -e, *of* sis, -te
 sisteem, -eme
 sisteien *of* sisteïne
 sistematiek
 sistematies, -e; -er *of*
 meer -, -ste *of* mees - -e
 sistematiseer, ge-
 sistidien *of* sistidine
 sistien *of* sistine
 sistole, -s, *of* sistool, -ole
 sistoskoop, -ope
 sitaat, -ate
 siteer, ge-
 siter, -s
 sitisaamsuur
 sitisien *of* sitisine
 sitisolien *of* sitisoline
 sitochroom, -ome
 sitologie
 sitosien *of* sitosine
 sito-sito
 sitosterol
 sitraal
 sitraat
 sitrakoonsuur
 sitramide *of* sitramied
 sitrien *of* sitrine
 sitroen, -e
 sitrofeen
 sitronellaolie
 sitronello
 sitronien *of* sitronine
 sitrullien *of* sitrulline
 sitrus
 sit-sit
 sitslaapkamer
 situasie, -s
 sivetaan
 sivetkat
 sivetoon
 siviël, -e
 siviele ingenieur
 Sixtyns, -e
 sjaal, -s
 sjabloneer, ge-
 sjabloon, -one
 sjagger, ge-
 sjah, -s
 sjako, -'s

sjamanisme
 sjampanje
 Sjangaan *of* Shangaan, -s
 Sjangana *of* Shangana
 sjanker, -s
 sjarmant, -e
 sjarme, -s
 sjef, -s
 sjeik, -s
 sjelei *of* selei, -e
 sjerrie, -s
 sjibbolet, -s *of* -te
 sjieling *of* sieling, -s
 sjimpansee, -s
 Sjinees *of* Chinees, -ese
 Sjiwaïsme
 sjofel, - *of* -e; -er, -ste
 sjokeer, ge-
 sjokola, -'s, *of* sjokolade, -s
 Sjona *of* Shona
 sjor, ge-
 sjou, ge-
 sjt! *of* pst! *of* sjuut! *of* st!
 skaad, ge-
 skaaf, -awe
 skaaf *of* skawe, ge-
 skaafplek
 skaai, ge-
 skaak (*spel*)
 skaak, ge-
 skaakmat sit
 skaak speel
 skaakspel
 skaaldier
 skaamtegevoel
 skaamteloos, -ose
 skaapkop
 skaar (*werktuig of keep*), -are
 skaar (*menigte*), -are, *of* skare, -s
 skaars, -; -er, -ste
 skaarste
 skaats, -e
 skaats, ge-
 skadelik, -e
 skadu, -'s, *of* skaduwee, -s
 skadusy
 skaduwee, -s, *of* skadu, -'s
 skaduweekant
 skaflik *of* skaplik, -e

skag, -te
 skakeer, ge-
 skakelaar, -s
 skakering, -e of -s
 skald, -e
 skalie
 skalks, -e
 skalmei, -e
 skalpeer, ge-
 skamel, -s
 skamel, - of -e; -er, -ste
 skamerig, -e
 skandalig, -e
 skanddaad
 skande, -s
 skandeer, ge-
 skandelik, -e
 Skandinawiër, -s
 Skandinawies, -e
 skandium (*element*)
 skandmerk, -e
 skandmerk, ge-
 skandvlek, -ke
 skandvlek, ge-
 skans, -e
 skaplik of skaflik, -e
 skapulier, -e
 skarabee, -eë
 skare (*menigte*), -s, of skaar, -are
 skarlaken
 skarlakenkoors
 skarnier, -e
 skaterlag, ge-
 skatkis
 skatkisorder
 skatofagie
 skatool
 skatryk
 skat-skatryk
 skavot, -te
 skavuit, -e
 skawe of skaaf, ge-
 skede, -s
 skedel, -s
 skeef, -ewe; skewer, skeefste
 skeelhoofpyn
 skeelkant
 skeeloog
 skeeloogperd

skeepgaan, skeepge-
 skeepsbemanning
 skeepvaart
 skeermes
 skeet, -ete
 skei, -e
 skei of skeie, ge-
 skeibaar of skeidbaar, -are
 skeidsregter
 skeie of skei, ge-
 skeikunde
 skeikundige, -s
 skeldnaam of skelnaam
 skeldwoord of skelwoord
 skeleranesiensuur of
 skeleranesinesuur
 skeleratien of skeleratine
 skelet, -te
 skellak
 skelling, -s
 skelm-skelm
 skelnaam of skeldnaam
 skelvis
 skelwoord of skeldwoord
 skema, -s
 skematies, -e
 skend, ge-
 skenk (*gee*), ge-
 skenkel of skinkel, -s
 skenker (*gewer*), -s
 skenking, -e of -s
 skennis
 skep, ge- of geskape
 skepel, -s
 skepen, -e
 skepie of skippie, -s
 Skepper (*Opperwese*)
 skepper (*iemand wat skep*), -s
 skeppingsvermoë
 skepsel, -e (*van God*) of -s
 (*mense, volk*)
 skepsis
 skepties, -e
 skeptikus, -se of skeptici
 skeptisisme
 skêr, -e
 skerf, -erwe
 skering en inslag
 skerm, -s

skermutseling, -e of -s
 skerpioen, -e
 skerpskutter, -s
 skertsenderwys of skertsenderwys
 skets, -e
 skets, ge-
 skeurbuik
 skeurdal
 skewebek trek
 ski, -'s
 ski, ge-
 skielik of skierlik, -e
 skier
 skiër, -s
 skiereiland
 skierlik of skielik, -e
 skietgebedjie
 skif, ge-
 skik, ge-
 skil, ge-
 skild, -e
 skilder, -s
 skilder, ge-
 skilderos
 skildery, -e
 skildklier
 skilfer, -s
 skilfer, ge-
 skillareen
 skillaride of skillaried
 skillaridien of skillaridine
 skillitol
 skilpad, -aaie
 skimmelperd
 skimmeryk
 skimpdig, -te
 skimpskoot
 skinder, ge-
 skink (*koffie -*), ge-
 skinkbord
 skinkel of skenkel, -s
 skinker (*iemand wat drank
 inskink*), -s
 skip, -epe
 skipbreukeling, -e
 skippie of skepie, -s
 skis, -te, of skist, -e
 skisma
 skisofreen, -ene
 skisofrenie
 skist, -e, of skis, -te
 skitter, ge-
 skittery
 sklerenchiem
 sklerodermie
 skleroproteïen of skleroproteïne
 sklerose
 skob of skub, -be
 skobbejak, -ke
 skoei, ge-
 skoeisel
 skoelapper of skoenlapper
 (*insek*), -s
 skoener, -s
 skoenlapper (*mens*), -s
 skoenlapper of skoelapper
 (*insek*), -s
 skof (*werktyd*), -te
 skof (*van 'n bees*), skowwe
 skoffel, -s
 skoffel, ge-
 skokiaan
 skolastiek
 skolasties, -e
 skolastikus, -se of skolastici
 skolier, -e
 skollie, -s
 skommeling, -e of -s
 skooier, -s
 skoolbesoekbeampte
 Skooleindsertifikaat-eksamen
 skoolhou, skoolge-
 skoolraadsvergadering
 skoonheidsin
 skoonheidsleer
 skoonma, -'s
 skoonmaak, skoonge-
 skoonpa, -'s
 skoonskip maak
 skoonskrif
 skoonveld wees
 skoorsteen
 skoot of skot, skote
 skop, -pe
 skop, ge-
 skopien of skopine
 skopolamien of skopolamine
 skopoleïen of skopoleïne

skopolien *of* skopoline
 skoppeaas *of* skoppenaas
 of skoppensaas
 skoppelmaai *of* skoppermaai, -e, *of*
 skoppelmaaier *of* skoppermaaier,
 -s
 skoppenaas *of* skoppeaas *of*
 skoppensaas
 skoppens (*in kaartspel*)
 skorriemorrie
 skors, -e
 skors, ge-
 skorsenierwortel
 skorsie, -s
 skorsing
 skort, -e, *of* skorting, -s
 skort, ge-
 skorting, -s, *of* skort, -e
 skot *of* skoot, skote
 skot (*afskorting*), -te
 Skot, -te
 skotig, -e
 Skots, -e
 skotskar
 skottel, -s
 skotvry
 skou, -e
 skouburg
 skouerhoog
 skout, -e
 skout-by-nag, skoute-by-nag
 skraal
 skraalhans
 skraap, -ape
 skraap (*jaag; skuur*), ge-
 skram, ge-
 skrams
 skramskoot
 skrams skoot
 skrander; -der, -ste
 skrap (*deurhaal*), ge-
 skrapnel
 skrappies *of* skraps
 skrede, -s
 skree *of* skreeu, ge-
 skreebalie *of* skreeubalie
 skreef (*op 'n -*)
 skreelelik *of* skreeulelik
 skreërig *of* skreeuerig, -e
 skreeu *of* skree, ge-
 skreeubalie *of* skreebalie
 skreeuerig *of* skreërig, -e
 skreeulelik *of* skreelelik
 skrefie, -s
 skreiend, -e
 skriba, -s
 skriël
 Skrif (*die Heilige -*)
 skrif, -te
 skriftelik, -e
 skriftuurlik, -e
 skrikkerig, -e
 skrikmaak, skrikge-
 skril, - *of* -le; -ler, -ste
 skripsie, -s
 skrobbeer, ge-
 skrobbering, -e *of* -s
 skroef, -oewe
 skroefdraaier *of* skroewedraaier
 skroei-yster
 skroewedraaier *of* skroefdraaier
 skrofuleus, -e
 skrofulose
 skromelik *of* skroomlik, -e
 skroot
 skrop, -pe
 skrop, ge-
 skrum, ge-
 skrum, -s
 skrupuleus, -e
 skryf *of* skrywe, ge-
 skryn, ge-
 skrynend, -e
 skrynerig
 skrynwerk
 skrywe *of* skryf, ge-
 sku, - *of* -e *of* -we; -er *of*
 skuwer, skuuste
 skub *of* skob, -be
 skud (*heen en weer beweeg*), ge-
 skuërig *of* skuërig, -e
 skugter
 skuif, -we
 skuif *of* skuiwe, ge-
 skuifie (*'n - rook*), -s
 skuifknoop
 skuilhou, skuilge-
 skuimspaan

skuins, -; -er, -ste
 skuinste, -s
 skuit, -e
 skuiwe *of* skuif, ge-
 skuiwergat
 skuld, -e
 skuld, ge-
 skuldelaas
 skuldenaar, -aars *of* -are
 skulptuur
 skunnig, -e
 skurf, -urwe
 skurfte
 skurk, -e
 skurwejantjie, -s
 skut *of* skutter, -s
 skut (*skutkraal*), -te
 skut (*opsluit*), ge-
 skutellarien *of* skutellarine
 skutloods
 skutter *of* skut, -s
 skuur, -ure
 skuur, ge-
 skuwerig *of* skuerig, -e
 skyf, -ywe
 skyfie (*bv. van 'n lemoen*), -s
 skyfskiet, skyfge-
 skynbaar, -are
 skynheilige, -s
 skynhof
 sla *of* slae (- *kry*)
 Slaaf, -awe
 slaaf, -awe
 slaaf *of* slawe, ge-
 slaafsheid
 slaag, ge-
 slaagsyfer
 slaai, -e
 slaaiolie
 slaak, ge-
 slaan *of* slaat, ge-
 slaaploos, -ose
 slabak, ge-
 slabakker, -s
 slae *of* sla (- *kry*)
 slaggat, -e
 slagmes *of* slagtersmes
 slak, -ke
 slakke (*by hoogoonde*)

slakkegang
 Slamaier, -s
 slampamper, ge-
 slampamperliedjie
 Slams, -e
 slanggif
 slankheid
 slaperig, -e
 slapte
 slavin, -ne
 Slavis, -te
 slawe *of* slaaf, ge-
 slawearbeid
 slawerny
 Slawies, -e
 slee, -eë
 sleeptou
 sleepwa
 Sleeswyker, -s
 Sleeswyk-Holsteiner, -s
 Sleeswyk-Holsteins, -e
 Sleeswyks, -e
 sleggerig *of* slegterig
 sleghalter, -s
 slegsê, slegge-
 slegterig *of* sleggerig
 slegtheid
 slegtigheid
 slendang, -s
 sleng
 slenter, -s
 slenter, ge-
 slet, -te
 sleur
 sleutel, -s
 slib (*slik*)
 slib, ge-
 sliert, -e
 slik
 slimmerd, -s
 slimpraatjie, -s
 slinger, -s
 slinger, ge-
 slingervel
 slinks, - *of* -e; -er, -ste
 slip (- *van 'n baadjie*), -pe
 slobkous
 slodderig *of* slordig *of* slorsig, -e
 slodderjoggem

slodderkous
 sloep, -e
 sloerie, -s
 sloerstaak, ge-
 sloerstaking, -s
 sloffie, -s
 slöjd
 slons, -e
 slonsurig, -e
 sloof *of* slowe, ge-
 slordig *of* slodderig *of* slorsig, -e
 slotopmerking
 Slowaak, -ake
 Slowaaks, -e
 slowe *of* sloof, ge-
 Sloween, -ene
 Sloweens, -e
 slu, - *of* -e *of* -we; sluer *of*
 sluwer, sluuuste
 sluier, -s
 sluier, ge-
 sluikhandel
 sluip, ge-
 sluis, -e
 sluit-en-verbreekkontak
 sluitrede
 sluk, ge-
 slukderm
 slungel, -s
 slurf, -urwe, *of* slurp, -e
 slurp, ge-
 slykerig, -e
 slymerig, -e
 slypsteen
 slytasie, -s
 slyterig, -e
 smaad, ge-
 smaakloos, -ose
 smadelik, -e
 smaldeel
 smalend, -e
 smalt
 smaltiet
 smarag, -de
 smartlik, -e
 smedig *of* smydig, -e
 smee *of* smeed, ge-
 smeebaar *of* smeedbaar, -are
 smee-eend
 smeerkanis, -se
 smeerlap, -pe
 smekeling, -e
 smeltkroes
 smerig, -e
 smetloos, -ose
 smetstof
 smeul, ge-
 smid, smede *of* smids, *of* smit, -te
 smiddae *of* smiddags
 Smirnavyg
 Smirnioot, -iote
 smit, -te, *of* smid, -s *of* smede
 smoel, -e
 smoesie, -s
 smokkelary *of* smokkelry
 smoorklep
 smoorverlief, -de
 smörens *of* smorens
 smous, -e
 smous, ge-
 smoutwerk
 smul, ge-
 smulpaap
 smydig *of* smedig, -e
 smyt, ge-
 s'n (*Anna* -)
 snaaks, -e; -er, -ste
 snags
 snak, ge-
 snap, ge-
 snaps, -e
 snars *of* sners
 snater, -s
 snede, -s, *of* snee, sneë
 snedig, -e
 sneesvraggie
 snelskrif
 sners *of* snars
 snert
 sneuwel, ge-
 snikheet *of* snikkend heet
 snip, -pe
 snippermandjie
 snit
 snob, -s
 snobisme
 snoei, ge-
 snoek, -e

snoeker (*balspel*)
 snoep, ge-
 snoep, -; -er, -ste
 snoeperig, -e
 snoer, -e
 snoer, ge-
 snoeshaan
 snoesig, -e
 snoet, -e
 snood, snode; snoder, snoodste
 snor, -re
 snork, ge-
 snorkel, -s
 snorretjie, -s
 snotneus
 snou, ge-
 snuf (*die - in die neus kry*)
 snuffel, ge-
 snuif of snuiwe, ge-
 snuistry, -e
 snuit, -e
 snuit, ge-
 snuiter, -s
 snuiwe of snuif, ge-
 sny, -e
 snysel, -s
 sober, - of -e; -der, -ste
 soda
 soda-as
 sodaloog
 so danig (*nie - - baie nie*)
 sodanig, -e
 so dat (*doen dit - - jy dit nie
hoef oor te doen nie*)
 sodat
 sodiak
 sodoende
 sodomie
 sodomimeter, -s
 sodra
 soe!
 soebat, ge-
 soebattery
 Soedannees, -ese
 Soedans, -e
 Soefiet, -e
 Soefisme
 soektog
 soel, - of -e; -er, -ste

soelte
 soen, -e
 soen, ge-
 Soendanees, -ese
 Soenniet, -e
 soep, -e of sop, -pe
 soepee, -s
 soepeer, ge-
 soepel, - of -e; -er, -ste
 soetamaling of soetemaling, -s
 soetdoring
 soetemaling of soetamaling, -s
 soeterig, -e
 soetjies of suutjies, -e; -er, -ste
 soetkoek (*vir - opeet*)
 soetsuurdeeg
 so-ewe
 so ewe (*- - manhaftig*)
 soewenier, -s
 soewerein, -e
 soewereiniteit
 sofa, -s
 sofis, -te
 sofisme, -s
 sofistery
 sog, -ge of sôe
 sogenaamd, -e
 soggens
 soheentoe of soontoe
 so iemand
 so iets
 so ja
 sojaboon of sojaboontjie
 so juis (*so pas*)
 sokker
 sokkie, -s
 sokratien of sokratine
 sol (*musiekterm*)
 solaneïen of solaneïne
 solanidaan
 solanideen
 solanien of solanine
 solank (*intussen*)
 so lank laas
 solantreen
 solantrien of solantrine
 solarimeter
 solarium, solaria
 solaseïen of solaseïne

solawissel
 soldaat, -ate
 soldeer, ge-
 soldeerder, -s
 solder, -s
 soldy
 solemniseer, ge-
 solenoïde, -s
 solesisme, -s
 solfametode
 solfatara, -s
 solidarisme
 solidariteit
 solidêr, -e
 soliditeit
 solidus, -se *of* solidi
 solied, -e
 solipsisme, -s
 solis, -te
 soliste, -s
 sollisant, -e
 sollisiteer, ge-
 solo, -'s
 Solonies, -e
 solvaat
 solveer, ge-
 solvensie
 solvent, -e
 somaar *of* sommer
 somaarso *of* sommerso
 somaties, -e
 somatologie
 somatose
 somberheid
 sombrero, -'s
 somer, -s
 sommer *of* somaar
 sommerso *of* somaarso
 sommige
 somnambule, -s
 somnambulisme
 soms
 somtyds
 so 'n
 sonate, -s
 sonbad, sonbaaie
 sonbaar, -s
 Sondaie *of* Sondags (*bw.*)
 Sondag

Sondags *of* Sondaie (*bw.*)
 Sondage (- *pak*)
 Sondagskool
 sonde, -s
 sondeer, ge-
 sonder
 sonderling, -e
 sonder meer
 sondvloed
 sone, -s
 so nie
 sonkieltjie, -s
 sonkwasriet
 sonneblom
 sonnet, -te
 sonnettekrans
 sonnettis, -te
 sonometer
 sononder
 sonoor, -ore
 sonop (*s.nw.*)
 son op (*hy loop --*)
 sonop-rigting
 sonoriteit
 sonsondergang
 soëfiet, -e
 soogdier
 sooibrand
 soëide, -s *of* soëied, -e
 soëied, -e
 sool, sole
 soëliet
 soëlogie
 soëologies, -e
 soëloog, -oë
 soom, some
 soom, ge-
 soontoe *of* soheentoe
 so ook
 soortgelyk, -e
 soortlik, -e
 soos
 soëspoor, -ore
 sop, -pe *of* soep, -e
 so pas
 sopie, -s
 sopnat
 soporatief, -iewe
 sopperig, -e

sopraan, -ane
 Sorb, -e
 sorbien *of* sorbine
 Sorbies, -e
 sorbine *of* sorbien
 sorbitol
 sôre *of* sorg *of* sorge, ge-
 sorg, -e
 sorg *of* sorge *of* sôre, ge-
 sorghum
 sorgloos, -ose
 sororaat
 sorteer, ge-
 sorteerder, -s
 sosatie, -s
 soseer (*in so 'n mate*)
 so seer (*so pynlik*)
 sosiaal, -iale
 Sosiaal-demokraat,
 Sosiaal-demokrate
 sosiaal-ekonomies
 Sosialis (*lid van party*), -te
 sosialis, -te
 sosiëteit, -e
 sosiologie
 sosioloog, -oë
 so-so
 sosojodool
 sosys, -e
 sot, -te
 soteriologie
 so te sê
 sotheid
 Sotho
 sotternie, -ieë
 sotterny, -e
 soufflé, -s
 souffleer, ge-
 souffleur, -s
 souffleuse, -s
 sourus, -se
 souskluitjie, -s
 soutloos, -ose
 soutpilaar
 soutribbetjie
 soutwater
 soveel
 soveelste
 sover (*- ek weet*)
 so ver (*- as hy loop*)
 sowaar (*bw.*)
 sowat (*ongeveer*)
 so wat (*so iets*)
 so wel (*- as kan wees*)
 sowel
 Sowjet, -s
 sowpreen
 spaander, -s
 spaander, ge-
 Spaans, -e
 spaansriet
 spaansvlieg
 spaarrekening
 spaat
 spaghetti
 spalk, -e
 spalk, ge-
 spandabel, - *of* -e; -er, -ste
 spandeer, ge-
 Spanjaard, -e
 spanjool
 spanspek, -ke
 spantou
 sparretjie, -s
 Spartaan, -ane
 Spartaans, -e
 sparteien *of* sparteine
 sparteileen
 spartirien *of* spartirine
 spasie, -s
 spasieer, ge-
 spasiëring, -e *of* -s
 spasmodies, -e
 spasties, -e
 spat, ge-
 spataar, -are
 spatel, -s
 spatseel, -s
 spatulatie *of* spatulatie
 speaker, -s
 speek, -eke
 speel, ge-
 speel-speel
 spekskiet, spekke-
 spektakel, -s
 spektraalanalise
 spektrografie
 spektroskoop, -ope

spektrum, -s *of* spektra
 spekulaa
 spekulant, -e
 spekulariet
 spekulasie, -s
 spekulateur, -s
 spekuleer, ge-
 spel, -e *of* spelle (*s.nw.*)
 spel *of* spelle, ge-
 speld, -e
 speld *of* spelde, ge-
 spelenderwys *of* spelenderwyse
 spelle *of* spel, ge-
 spelonk, -e
 spens *of* dispens, -e
 spermaceti
 spermatofoor, -ore
 spermatoosoön, spermatoosa *of*
 spermatoosoë
 spermidien *of* spermidine
 spermien *of* spermine
 spesery, -e
 spesiaal, -iale
 spesialis, -te
 spesialiteit, -e
 spesie, -s
 spesifiek, -e
 spesifikasie, -s
 spesifiseer, ge-
 spesiwiteit
 spesmaas *of* presumasie
 spesmeer *of* presumeer, ge-
 speurder, -s
 spiccato
 spie, -ieë, *of* spy, -e
 spieël, -s
 spieël, ge-
 spieëleier
 spier, -e
 spierwit
 spies, -e
 spigeliën *of* spigeline
 spikkel *of* sprikkel, -s
 spiksplinternuut
 pilantol
 spinaal, -ale
 spinasie
 spinel, -le
 spinet, -te
 spinnerak, -ke
 spinnewiel
 spinodaal, -ale
 Spinozisme
 spioen, -e
 spioen *of* spioeneer, ge-
 spioenasie
 spioeneer *of* spioen, ge-
 spiraal, -ale
 spiraalboor
 spirant, -e
 spiranties, -e
 spiril, -le
 spirillekoors
 spiritis, -te
 spiritisme
 spiritualieë (*mv.*)
 spiritualisme
 spiritueel, -uele
 spiritus
 spirocheet, -ete
 spirometer
 spit, ge-
 spit, -te
 spitgraaf
 spits; -er, -ste
 spitsberaad
 spitsuur
 splangnologie
 spleet, -ete
 splenomegalie
 splinter, -s
 splinternuut
 split, -te
 split *of* splits, ge-
 splyt, ge-
 spodiosiet
 spodumeen
 spoe *of* spoeg *of* spu *of* spuug, ge-
 spoedeisend, -e
 spoedmeter
 spoeg *of* spoe *of* spu *of* spuug, ge-
 spoetnik, -s
 spoggerig, -e
 spokerig, -e
 sponde, -s
 spondee, -eë
 spondeëes, -e
 spondilitis

spongië of spongioliet
 sponssiekte
 spontaan, -ane; -aner, -aanste
 spontaneïteit of spontaniteit
 spook, -oke
 spook, ge-
 spoor, -ore
 spoor, ge-
 sporadies, -e
 sporing
 sporofil
 sporosoön, sporosoa of sporosoë
 sportbaadjie
 sportief, -iewe
 sportiwiteit
 sportman, -ne
 spotgoedkoop
 spotprent
 spraakloos, -ose
 spraakorgaan
 spreekfout
 spreekwoordelik, -e
 spreu, -s
 spreï, -e
 spreï, ge-
 spreuk, -e
 Spreuke
 spriet, -e
 sprikkel of spikkel, -s
 springhaas
 sprinkaan, -ane
 sprinkel, ge-
 sprintillamien of sprintillamine
 sprintillien of sprintilline
 sproei of spru (*mondsiekte*)
 sproei, ge-
 sproet, -e
 sprokie, -s
 sprokiesagtig, -e
 sprokiesverteller
 spronggewys of sprongsgewyse
 sprook (*hy sprak geen -*)
 spru of sproei (*mondsiekte*)
 spruitjie, -s
 spu of spuug of spoë of spoeg, ge-
 spuigate (*dit loop die - uit*)
 spuitverf, ge-
 spuitvliegtuig (*vir bespuiting*)
 spulletjie, -s

spurrie
 sputter, ge-
 spuug of spu of spoë of spoeg, ge-
 spuwing, -e of -s
 spy, -e, of spie, -ieë
 spyker, -s
 spykerbalsem
 spysenier, -s
 spyt, ge-
 spyte (*ten - van*)
 st! of pst! of sjt! of sjuut!
 staaf, -awe
 staaf of stawe, ge-
 staalfabriek
 staander, -s
 staan-staan
 staar, ge-
 staatsondersteunde skool
 staatsweë (*van -*)
 stabiel, -e
 stabiliseer, ge-
 stabiliteit
 staccato
 stad, stede
 stade (*te - kom*)
 stadhuis of stadshuis
 stadig, -e
 stadiggaan
 stadigies
 stadion, -s
 stadium, -s of stadia
 stadsaal
 stadhuis of stadhuus
 stadsvader, -s
 staf, -awe of -awwe
 staffelmetode
 stafoffisier
 stafrym
 stagidrien of stagidrine
 stagiose
 Stagiriet
 stagnasie
 stagneer, ge-
 staketsel, -s
 stalagmiet, -e
 stalagmometer
 stalaktiet, -e
 stamboekvee

stamboel of stramboel (*met snaar en -*)
 staminodies, -e
 stammetjie, -s
 stamp, -e
 stamp, ge-
 stamtaal
 stamvrug, -te
 stand (*in - hou*)
 stand, -e
 standaard (*hoogte, maatstaf*), -e
 standaardiseer, ge-
 stander, -s
 standerd (*in 'n skool*), -s
 standerd ses- Afrikaanse leerlinge
 standerd ses-leerling
 standerd-sesser, -s
 standhou, standge-
 staner, -s
 stannaat
 stanniet
 stansa, -s
 stapel of stawel, -s
 stapel of stawel, ge-
 stapelgek of stawelgek
 stapelia, -s
 starheid
 stasie, -s
 stasioneer, ge-
 stasionêr, -e
 stat (*Kafferstat*), -te
 stataries
 Statebybel
 State-Generaal
 stater (*mun*t), -s
 staties, -e
 statig, -e
 statika
 statistiek, -e
 statisties, -e
 statistikus, -se of statistici
 statuskoop, -ope
 statutêr, -e
 statuut, -ute
 stawe of staaf, ge-
 stawel of stapel, -s
 stawel of stapel, ge-
 stawelgek of stapelgek
 steapsien of steapsine

steeraat
 stearien of stearine
 stearoël
 stearoolsuur
 stearoon
 steatiet
 steatopigie
 stede of stee (*in - van*)
 stedelik, -e
 stee of stede (*in - van*)
 steeds (*aan 'n stad behorende*), -e
 steeds (*bw.*)
 steeg, -ege of steë
 steekhoudend, -e
 steeks, - of -e; -er, -ste
 steel, -ele
 steel, ge-
 Steenbokskeerkring
 steenbras, -se
 stefaniet
 steg, ge-
 steg, -ge
 steggie of stiggie, -s
 stegodon, -s of -te
 steier, -s
 steier, ge-
 steiergat
 steil (*regop*); -er, -ste
 steilte, -s
 stele, -s
 stelêr, -e
 stellasie, -s
 Stellenbosse (*- studente*)
 stelleriet
 stelletjie of stilletjie, -s
 stelliet
 stellionaat
 stelskop, -pe
 stelskop, ge-
 stelt, -e
 stemgeregtig, -de
 stemmig, -e
 stempel, -s
 stempel, ge-
 stenochromie
 stenograaf, -awe
 stenografie
 stenose
 stenotipis, -te

stenotipiste, -s
 stentorstem
 steppe, -s
 stereochemie
 stereochoom, -ome
 stereografie
 stereometrie
 stereotiep, -e
 stereotipeur, -s
 stereotipie
 sterf *of* sterwe, ge-
 sterfling *of* sterweling, -e
 sterfte
 sterial, -e
 steriliseer, ge-
 steriliteit
 sterk drank
 sterkobilien *of* sterkobiline
 sterkobilinoegen
 sterling
 sterol
 sterrebeeld
 sterrometaal
 stert (*- in die lug*)
 sterwe *of* sterf, ge-
 sterweling *of* sterfling, -e
 stetoskoop, -ope
 steun, -e
 steun, ge-
 steur *of* stoor, ge-
 steurnis *of* stoornis, -se
 stewe, -ns
 stibien *of* stibine
 stibium
 stibniet
 stibofeen
 stiebeuel, -s
 stiefkind
 stiefma, -'s
 stiefouers
 stiefpa, -'s
 stiegriem
 stiergeveg
 stif, -te
 stifnaat
 stifniensuur *of* stifninesuur
 stiggie *of* steggie, -s
 stigma, -s
 stigmasterol
 stigometrie
 stigtelik, -e
 stigterslid
 stikdonker
 stiksienig, -e
 stikstof
 stilb, -e
 stilbeen
 stilbestrol
 stilbiet
 stileer, ge-
 stilet, -te
 stilhou, stilge-
 stiliet, -e
 stilis, -te
 stilistiek
 stilisties, -e
 stilletjie *of* stelletjie, -s
 stillewe
 stilografie
 stilopien *of* stilopine
 stilstaan, stilge-
 stilswye *of* stilswyge
 stilte, -s
 stilus, -se
 stimulant, -e
 stimuleer, ge-
 stingel, -s
 stinkerd, -s
 stip, -te; -ter, -ste
 stipendium, -s *of* stipendia
 stiptelik
 stiptheid
 stiptisien *of* stiptisine
 stipulasie, -s
 stipuleer, ge-
 stirasien *of* stirasine
 stireen
 stiroon
 stochasties, -e
 stoeiery
 stoelgang
 stoepsitter
 stoerheid
 stoetery, -e
 stoets, - *of* -e
 stoffasie
 stofferig *of* stowwerig, -e
 stoffering, -e *of* -s

stoflik, -e
 Stoïes, -e
 stoigiometrie
 Stoïisme
 Stoïsyn, -s
 Stoïsyns, -e
 stokalleen
 stoksielalleen
 stoksiel-saligalleen
 stokstil
 stokverf *of* stopverf
 stol, ge-
 stola, -s
 stolp, -e
 stols, -e
 stomatitis
 stommeling, -e
 stommerik, -e
 stommiteit, -e
 stompsterkat
 stonde, -s
 stonk, ge-
 stoof *of* stowe, ge-
 stoof, -owe
 stook, ge-
 stool, -ole
 stoom, ge-
 stoor *of* steur, ge-
 stoornis *of* steurnis, -se
 stootskraap, ge-
 stootskraper, -s
 stop, ge-
 stopsit, stopge-
 stopstraat
 stopverf *of* stokverf
 storaks
 stormenderhand
 storm-en-drangtydperk
 stormloop, stormge-
 storting, -e *of* -s
 stoterig, -e
 stouroskoop, -ope
 stouter *of* stouterd, -s
 stovaïen *of* stovaïne
 stovarsol
 stowe *of* stoof, ge-
 stowwerig *of* stofferig, -e
 straalvliegtuig
 straat af
 straat op
 strabisme
 straf, - *of* -awwe; -awwer, -afste
 strafloos, -ose
 strakkies *of* straks
 stramboel *of* stamboel (*met*
snaar en -)
 stramien
 strand, -e
 strandjut, -te
 Strandloper, -s
 strateeg, -eë *of* -ege
 strategie
 strategies, -e
 stratifikasie
 stratifiseer, ge-
 stratigrafie
 stratografie
 stratosfeer
 strawasie
 streef *of* strewe, ge-
 streek *of* stryk (*van - bring*)
 streekhof
 streeknuus
 streekraad
 streel, ge-
 streepsuiker (*slae*)
 strekking
 stremsel
 streng, - *of* -e; -er, -ste
 strengel, ge-
 streptolisien *of* streptolisine
 streptomisien *of* streptomisine
 strewe *of* streef, ge-
 strewer, -s
 strewersvereniging
 sribbeling *of* struweling, -e *of* -s
 striem, ge-
 strignidien *of* strignidine
 strignien *of* strignine
 strignienuur *of* strigninesuur
 strigninolsuur
 strigninoonsuur
 strignisienuur *of* strignisinesuur
 strignolien *of* strignoline
 strik, -te; -ter, -ste
 striktelik
 striktheid
 striktuur, -ure

strikvraag
 string, -e
 stroboskoop, -ope
 stroef, -oewe; -oewer, -oefste
 strofantidien *of* strofantidine
 strofantien *of* strofantine
 strofantobiose
 strofe, -s
 strofies, -e
 stronsianiet
 stronsium (*element*)
 strooihuis
 strooiing, -e *of* -s
 strooijonker
 stroois *of* struis, -e
 strookproef, -oewe
 stroom af (*hy roei --*)
 stroombelyning
 stroomlyn, ge-
 stroom op (*hy roei --*)
 stroom-op kêrel (*'n --*)
 stroomop-rigting
 stroop, -ope
 stroop, ge-
 stroperig, -e
 strottehoof
 struif *of* struis (*eiergereg*)
 struik, -e
 struis *of* stroois, -e
 struis *of* struif (*eiergereg*)
 struksien *of* struksine
 strukturalisme
 struktureel, -ele
 struktureer, ge-
 struktuur, -ure
 struma
 struweling *of* sribbeling, -e *of* -s
 stry, ge-
 stryddag
 stryk *of* streek (*op -- kom*)
 stryklaag
 stu, ge-
 studam
 studeer, ge-
 student, -e
 studentelewe
 studie, -s
 studio, -'s
 stug, - *of* -ge; -ger, -ste

stuif *of* stuiwe, ge-
 stuiklas, ge-
 stuiptrek, ge-
 stuitig, -e
 stuitlik, -e
 stuiwe *of* stuif, ge-
 stukadoor, -oors *of* -ore
 stukkend, -e
 stuksgewys *of* stuksgewyse
 stukvat, -e
 stulp, ge-
 stumper *of* stumperd, -s
 stut, -te
 stutmuur
 stuurman, -ne *of* stuurlui
 stuurs, - *of* -e; -er, -ste
 stuwadoor, -oors *of* -ore
 stuwing, -e *of* -s
 styf, -ywe; -ywer, -yfst
 styf *of* stywe, ge-
 styfloop, styfge-
 styf toe
 styg, ge-
 styl (*s.nw.*), -e
 stysel
 stywe *of* styf, ge-
 suaveolien *of* suaveoline
 subatomies
 suberaan
 suberol
 suberoon
 subiet
 subjek, -te
 subjektiwiteit
 subjunktief, -iewe
 subkomitee
 subkommissie
 subkutaan, -ane
 subliem, -e; -er, -ste
 sublimate, -ate
 sublimeer, ge-
 submikron
 subnormaal, -ale
 subordinasie
 subsidie, -s
 subsidiêr, ge-
 subsidiêr, -e
 subskripsie, -s
 substansie

substansieel, -iële
 substantief, -iewe
 substantiveer, ge-
 substantiwies, -e
 substitueer, ge-
 substituu, -ute
 substraat, -ate
 substratum, -s *of* substrata
 subtiel, -e
 subtiliteit
 subtropies
 Sudete-Duitser
 suf, - *of* suwwe; suwwer, sufste
 suffiks, -e
 suffisant, -e
 suffrajat, -s *of* -te
 suggereer, ge-
 suggestie, -s
 suggestief, -iewe
 suggestiwiteit
 sugsloot
 Suid-Afrikaans, -e
 Suid-Afrikaner, -s
 suide (*ten - van*)
 suidelik, -e; -er, -ste
 suiderbreedte
 Suiderkruis
 suidewind
 suidissel *of* seidissel, -s
 suidoos
 suidooster, -s
 suidoostewind
 Suidpoolekspedisie
 Suidseevaarder
 Suid-Sotho *of* Sesoeto (*minder
 wetenskaplike benaming*)
 suidsuidoos
 suidwes (*rigting*)
 Suidweste (*die -, landstreek*)
 Suidwester (*persoon*)
 suidwester (*wind*)
 suie *of* suig, ge-
 suigeling *of* suigling, -e
 suil, -e
 suinig, -e
 suiplap, -pe
 suis, ge-
 suite, -s
 suiwel

suiwelboerdery
 suiwer, ge-
 sukade
 sukkelaar, -s
 sukkulent, -e
 sukrase
 sukröse
 sukses, -se
 suksesie
 suksesieoorlog
 suksesvol, -le
 suksinaat
 sulfaat
 sulfanielsuur
 sulfantimonaat
 sulfarsenaat
 sulfer
 sulfide, -s *of* sulfied, -e
 sulfiet, -e
 sulfinaat
 sulfonaal
 sulfoon
 sulfosianaat
 sulke
 sult
 sulzaam
 sultan, -s
 sultana (*druifsoort*), -s
 sultane (*vorstin*), -s
 sultoon
 Sumatraan, -ane
 Sumatraans, -e
 Sumeriër, -s
 Sumeries, -e
 summier, -e
 sundgat
 superbelasting
 superfosfaat
 supergeen, -ene
 superieur, -e
 superintendent, -e
 superioriteit
 superlatief, -iewe
 supernaturalisme *of*
 supranaturalisme
 supersonies, -e
 supplement, -e
 suppuratief, -iewe
 supralapsariër, -s

supranaturalisme <i>of</i>	Swahili
supernaturalisme	swakkeling, -e
suprasterol	swam, -me
supremasie	swartkoppie
Surinaams, -e	swart lys
surinamien <i>of</i> surinamine	swart mark
suring, -s	swartskimmelhings
surplus, -se	swartslang (<i>soortnaam</i>)
surrealisme	swartwitpens
surrogaat, -ate	swastika, -s
suserein, -e	swawel <i>of</i> swael (<i>voël</i>), -s
susereiniteit	swawel <i>of</i> swael (<i>stofnaam</i>)
suspendeer, ge-	swawel <i>of</i> swael, ge-
suspensioïde, -s, <i>of</i>	Sweed, -ede
suspensioïed, -e	Sweeds, -e
suspisie, -s	sweef <i>of</i> swewe, ge-
suspisieus, -e	sweem
sustentasiefonds	sweer, ge-
sutura, -ure	sweet, ge-
suur, sure	sweetvos
suuramide <i>of</i> suuramied	sweis, ge-
suurdeeg	swelg, ge-
suurdesem	swem, ge-
suurkanol	swembad, -de <i>of</i> -dens
suurkaree	swendel, ge-
suur lemoen (<i>lemoen wat suur is</i>)	swendelary <i>of</i> swendelry
suurlemoen (<i>soort</i>)	swenk, ge-
suur lemoensap	swerf <i>of</i> swerwe, ge-
suurlemoensap	swerfling <i>of</i> swerweling, -e
suurstof	swerk
suursuurdeeg	swerm, -s
suurvy <i>of</i> suurvyg	swerm, ge-
suutjies <i>of</i> soetjies, -e; -er, -ste	swernoot, -ote, <i>of</i> swernoter, -s
svarabhaktivokaal	swerwe <i>of</i> swerf, ge-
Swaab, -abe	swerweling <i>of</i> swerfling, -e
swaai, -e	sweserik, -e
swaai, ge-	swetrioel <i>of</i> swetterjoel
swaan, -ane	swets, ge-
swaap, -ape	swetterjoel <i>of</i> swetrioel
swaar; -der, -ste	swewe <i>of</i> sweef, ge-
swaard, -e	swier, ge-
swaargewigbokser	swik, ge-
swaar kry	swingel, -s
swaarwater	Switser, -s
swaarweer (<i>onweer</i>)	Switsers, -e
swael <i>of</i> swael (<i>voël</i>), -s	swoeë <i>of</i> swoeg, ge-
swael <i>of</i> swael (<i>stofnaam</i>)	swoel, - <i>of</i> -e; -er, -ste
swael <i>of</i> swael, ge-	swoelte
swaer, -s	swoerd

swye *of* swyge
swye *of* swyg, ge-
swym
swymel, ge-
swyn, -e
sy (*kant*), -e
sy (*stof*)
sy (*vnw.*)
syaansig
sydelings, -e

Sy Edele
syfer, -s
syfer *of* sypel, ge-
syg, ge-
syingang
sykous
syne (*dit is -*)
sypel *of* syfer, ge-
sy self
sysie, -s

T

- t, -'s
 ta, -'s
 taai; -er, -ste
 taaipitperske
 taalaangeleentheid
 taaleis
 taalgeografie
 taalkunde
 taalkundige, -s
 taalpartikularis
 taalvitter
 taamlik, -e
 tabak
 tabakchlorose
 tabakien *of* tabakine
 tabakoës
 tabberd *of* tawwerd, -s
 tabeetjies (*mv.*)
 tabel, -le
 tabellaries, -e
 tabelleer *of* tabuleer, ge-
 tabernakel, -s
 tablet, -te
 tablo, -'s
 taboe, -s
 tabuleer *of* tabelleer, ge-
 taf (*soort systof*)
 tafel, -s
 tafereel *of* tafreel, -ele
 tagatose
 tageometer *of* tagimeter
 taggentig *of* tagtig
 taggentigjarig *of* tagtigjarig, -e
 tagigrafies, -e
 tagimeter *of* tageometer
 tagimetries, -e
 tagisterol
 tagistoskoop, -ope
 tagometer
 tagometries, -e
 tagtig *of* taggentig
 tagtigjarig *of* taggentigjarig, -e
 tak, -ke
 tak *of* takt
 takhaar
 takloos *of* taktloos, -ose
 taks
 taksasie, -s
 taksateur, -e *of* -s
 takseer, ge-
 taksidermis, -te
 taksien *of* taksine
 taksonomie
 takt *of* tak
 taktiek, -e
 takties, -e
 taktikus, -se *of* taktici
 taktloos *of* takloos, -ose
 taktvol *of* takvol, -le
 tal, -le
 talentvol, -le
 talie, -s
 talisman, -s
 talitol
 talk
 talkgneis
 tallium (*element*)
 tallofiet
 talm, ge-
 talmery
 Talmoed
 taloonsuur
 talose
 taloslymsuur
 talryk, -e
 tamaai
 tamarak, -ke
 tamarinde, -s
 tamarisk, -e
 tamaryn, -e
 tamatie, -s
 Tamboekie, -s
 tamboekiegras *of* tamboekiesgras
 tamboer, -e
 tamboernôi *of* tamboernooi
 tamboeryn, -e
 tambotiehout
 tameletjie, -s
 tampa *of* tampas (*speelterm*)
 tampan, -s
 tampas *of* tampa (*speelterm*)
 tampon, -s

tamponneer, ge-
 tam-tam
 tanasetien *of* tanasetine
 tanasetoon
 tandarts
 tandeborsel
 tandedokter
 tandepasta *of* tandpasta
 tandheelkunde
 tandjie, -s
 tandpasta *of* tandepasta
 tandrat
 tandratonderbreker
 tangens, tangente
 tangensgalvanometer
 tangensiaal, -iale
 tangent (*hamertjie*), -e
 tangetjie, -s
 tanginien *of* tanginine
 tango, -'s
 tannase
 tannie, -s
 tannien *of* tannine
 tannoform
 tannopien *of* tannopine
 tantaal (*element*)
 tantalaat
 tantaliet
 tantaliseer, ge-
 Tantaluskwelling
 tante (*tant voor eiename*), -s
 tapioka
 tapir, -s
 tapisserie, -ieë
 taptoe, -s
 tapyt, -e
 tarbot, -te
 tarentaal, -ale
 tarief, -iewe
 tariefpremie
 tariewoorlog
 tarra
 Tartaar, -are
 Tartaars, -e
 tartraat, -ate
 tartrasien *of* tartrasine
 tartroonsuur
 asal
 tasaterwater *of* kasaterwater

tasbaar, -are; -aarder, -aarste
 Tasmaniër, -s
 Tasmanies, -e
 tassin
 tastelik, -e
 tata *of* tatta (*kindertaalterm*)
 tate, -s
 tater (*jou swarte* -)
 tatgai *of* gatgai (*struiksoort*)
 tatocëer, ge-
 tatta *of* tata (*kindertaalterm*)
 taverne, -s
 tawwerd *of* tabberd, -s
 taxi, -'s
 te alle tye *of* ten alle tye
 teater, -s
 teatraal, -ale
 tebaïen *of* tebaïne
 tebaïnoł
 tebaïnoon
 tebaïsoon
 tebaol
 tebenien *of* tebenine
 te berde bring
 te binne skiet
 te boek stel
 teboekstelling
 te bo kom *of* te bowe kom
 te buite gaan
 tee (*koffie en* -)
 teë (*teësinning*)
 teëaanval *of* teëaanval
 teëbevel
 teëbewys *of* teenbewys
 teëeet, teëgeëet
 teef, tewe
 teëgaan, teëge-
 teëgif *of* teëngif
 teëhanger *of* teenhanger
 teëhou, teëge-
 teëkandidaat *of* teenkandidaat
 teëkanting *of* teenkanting
 teëkom *of* teenkom, teëge- *of*
 teenge-
 teel, ge-
 teël, -s
 teelepəlvol, -svol
 teelt
 teeltkeus *of* teeltkeuse

teëmiddel *of* teenmiddel
 teen (*voors.*)
 teenaan
 teenaanval *of* teëaanval
 teenbewys *of* teëbewys
 teendeel
 teengif *of* teëgif
 teenhanger *of* teëhanger
 te eniger tyd
 teenkandidaat *of* teëkandidaat
 teenkanting *of* teëkanting
 teenkom *of* teëkom, teenge- *of*
 teëge-
 teenmiddel *of* teëmiddel
 teennatuurlik, -e
 teenoor
 teenoorgestel, -de, *of*
 teenoorgesteld, -e
 teenoormekaarstaande
 teenparty *of* teëparty
 teenpraat *of* teëpraat, teenge- *of*
 teëge-
 teensin *of* teësin
 teenslag *of* teëslag
 teenspoed *of* teëspoed
 teenstand *of* teëstand
 teenstander *of* teëstander, -s
 teenstelling *of* teëstelling, -e *of* -s
 teenstem *of* teëstem
 teenstrydig, -e
 teenswoordig (*hedendaags*), -e
 teenvoorstel *of* teëvoorstel
 teenwerk *of* teëwerk, teenge- *of*
 teëge-
 teenwoordig (*aanwesig*), -e
 teëparty *of* teenparty
 teëpraat *of* teenpraat, teëge- *of*
 teenge-
 teer, - *of* tere; -der, -ste
 teerhartig, -e
 teerputs
 teësin *of* teensin
 teëslag *of* teenslag
 teëspoed *of* teenspoed
 teësprek *of* teensprek, teëge-
of teenge-
 teëstand *of* teenstand
 teëstander *of* teenstander, -s
 teëstelling *of* teenstelling, -e *of* -s

teëstem *of* teenstem
 teëval, teëge-
 teëvaller, -s
 teëvoeter, -s
 teëvoorstel *of* teenvoorstel
 teëwerk *of* teenwerk, teëge- *of*
 teenge-
 tefrities, -e
 te geleëner tyd *of* ter geleëner tyd
 tegelyk
 tegelykertyd
 tegemoet
 tegemoetgaan, tegemoetge-
 tegemoetkomend, -e
 tegemoetkoming, -e *of* -s
 tegnesium (*element*)
 tegniek
 tegnies, -e
 tegniskologie
 tegnikus, -se *of* tegnisi
 tegnologie
 tegnologies, -e
 tegnoloog, -oë
 tegoed (*s.nw.*)
 te goeder trou
 te gronde gaan
 tehuis, -e
 te huur
 teikenskiet, teikenge-
 teïis, -te
 teïsm
 teïster, ge-
 teïsties, -e
 tekenaar, -s
 tekenend, -e
 tekening, -e *of* -s
 te kenne gee
 te kere gaan
 te koop
 tekort, -e (*s.nw.*)
 te kort doen
 tekortdoening
 tekortkoming, -e *of* -s
 te kort skiet
 teks, -te
 tekskritiek
 tekstielnywerheid
 tekstueel, -uele
 tekstuur, -ure

tektomorf, -e
 tektonies, -e
 tektoniet
 tektoridien *of* tektoridine
 tektorigenien *of* tektorigenine
 te kus (— — *en te keur*)
 te laste lê *of* ten laste lê
 telastelegging *of* tenlastelegging
 telefoneer, ge-
 telefonies, -e
 telefonis, -te
 telefoon, -one
 telegonie
 telegraaf, -awe
 telegrafeer, ge-
 telegrafering
 telegrafies, -e
 telegrafis, -te
 telegram, -me
 telegramadres
 teleodont, -e
 teleologie
 teleologies, -e
 telepatie
 telepatien *of* telepatine
 telepaties, -e
 telepatine *of* telepatien
 teleskoop, -ope
 teleskopies, -e
 teleurgestel, -de, *of*
 teleurgesteld, -e
 teleurstel, telurge-
 teleutogonidium
 televisie
 telkemaal *of* telkemale
 telkens
 telluraat
 telluride *of* telluried
 telluries, -e
 telluriet
 tellurigsuur
 telluur (*element*)
 telofase
 tema, -s
 tematies, -e
 tematologie
 Temboe, -s
 te meer (*des — —*)
 temerig, -e

te midde van
 temmer, -s
 tempelier, -e *of* -s
 temper, ge-
 tempera
 temperament, -e
 temperatuur, -ure
 tempie (*soort gebak*), -s
 tempo, -'s
 temporaal *of* temporeel
 temporêr, -e
 temptasie, -s
 tempteer, ge-
 temulien *of* temuline
 ten alle tye *of* te alle tye
 ten dele
 tendens, -e, *of* tendensie, -s
 tendensieroman *of* tendensroman
 tendensieus, -e
 tender, -s
 tender, ge-
 ten derde
 ten eerste
 ten einde
 ten ene male
 tenger *of* tinger; -der, -ste
 ten gevolge van
 tenk, -e *of* -s
 tenkafweergeskut
 ten laaste
 ten laste lê *of* te laste lê
 tenlastelegging *of* telastelegging
 ten minste
 tennis
 tennisskoen
 tennis speel
 tennisspeler
 ten onregte
 tenoor, -ore
 tensimeter
 ten slotte
 tensor, -s
 tensy
 tent, -e
 tentakel, -s
 tentamen, -s
 ten toon stel, ten toon ge-
 tentoonstellingsterrein
 tentwa

ten tweede
ten tyde van
tenue
tenuitvoerbrenging
ten uitvoer bring
ten volle
teobromien *of* teobromine
teodoliet, -e
teofillien *of* teofilline
teokrasie, -ieë
teokraties, -e
teolaktien *of* teolaktine
teologie
teologies, -e
teoloog, -oë
teorbe, -s
teorema, -s
teoreties, -e
teoretikus, -se *of* theoretici
teoretiseer, ge-
teorie, -ieë
teosien *of* teosine
teosofie
teosofies, -e
teosoof, -owe
tepel, -s
te perd
ter aarde bestel
teraardebesteding
terakoonsuur
terapeut, -e
terapeuties, -e
terapie
terapiensuur *of* terapinesuur
teratologie
terbium (*element*)
terdeë
ter dood veroordeel
terdoodveroordeelde, -s
terdoodveroordeling
têre *of* terg *of* terge, ge-
terebeen
tereftaalsuur
tereg
teregkom, teregge-
teregstel, teregge-
teregwys, teregge-
teresantaalsuur
terfeniel

terg *of* terge *of* tere, ge-
tergagtig, -e
terge *of* tere *of* terg, ge-
ter geleëner tyd *of* te geleëner tyd
tergend, -e
tergerig, -e
tergery, -e
terggees
teringlyer
terloops
term, -e
termies, -e
termiet, -e
terminologie
terminologies, -e
terminus, -se *of* termini
termochemie
termodinamika
termoëlektrisiteit
termoëlement
termogeen, -ene
termogenese
termograaf, -awe
termoïonisasie
termokoppel
termometer
termonukleêr
termopsien *of* termopsine
termoskaal
termoskoop, -ope
termostaat, -ate
termoterapie
termyn, -e
termynversekering
terneergedruk
terneergeslae
ternouernood
terpeen
terpenielsuur
terpetyl
terpien *of* terpene
terpineen
terpineneol
terpineol
terpinielasetaat
terpinoleen
ter plaatse
terra-cotta
terrarium, -s *of* terraria

terras, -se
 terrasvorming, -e
 terrein, -e
 terreingesteldheid
 terreur
 terriër, -s
 terrigeen, -ene
 territoriaal, -iale
 territorium, -s
 terroris, -te
 terrorisme
 terselfdertyd
 terset, -te
 tersiër, -e
 tersine, -s
 tersluiks
 terstond
 tersy *of* tersyde
 tert, -e
 terts, -e
 terug
 terugbetaal, het –
 teruggee, terugge-
 teruggetrokke
 teruggetrokkenheid
 terugtraprem
 terugvertaal, het –
 ter wille van
 terwyl
 tesaam *of* tesame
 tesis, -se
 tesourie, -ieë
 tesourier, -e *of* -s
 tessie, -s
 testament, -e
 testamentêr, -e
 testateur, -e *of* -s
 testatrise, -s
 testikel, -s
 testosteron
 tet, -te
 tetanies, -e
 tetanus
 te-te-te! *of* t-t-t!
 tetrachlooretaan
 tetradekaan
 tetradekanoon
 tetraëder, -s
 tetrakontaan
 tetrakosaan
 tetralien *of* tetraline
 tetrameer, -ere
 tetramilose
 tetrandrien *of* tetrandrine
 tetrarg, -e
 tetraseen
 tetrasool
 tetrasoon
 tetrodont, -e
 tetrolsuur
 tetronaal
 tetrose
 teuel, -s
 teug, teue
 Teutoon, -one
 Teutoons, -e
 te veel (*bw.*)
 teveel (*s.nw.*)
 te velde trek
 tevergeefs
 te voet
 te voorskyn
 tevore
 tevrede; meer – *of* -ner, mees –
 of -nste
 tevredenheid
 tevrede stel
 tevredestelling
 te water laat
 tewaterlating
 teweegbring, teweegge-
 tewens
 te werk stel
 tewerkstelling
 te wete
 Thebaan, -ane
 Thebaans, -e
 thenardiet
 Thessaliër, -s
 Thessalies, -e
 thunbergien *of* thunbergine
 tialdien *of* tialdine
 tiamide *of* tiamied
 tiantreen
 tiara, -s
 tiasien *of* tiasine
 tiasolien *of* tiasoline
 tiasool

Tibettaan, -ane
 Tibettaans, -e
 tiekie, -s
 tiekiedraai, *ge- of tiekiege-*
 tiemie
 tien, -e *of -s*
 tiendaags, -e
 tiendelig, -e
 tiënoon
 tien rand note
 tien randnote
 tienrandnote
 tiensielingstuk *of tiensjielingstuk*
 tiental
 tienuur (*tydstip*)
 tien uur (*tydsduur*)
 tienvoud, -e
 tiep, -e, *of tipe, -s*
 tier, -e *of -s*
 tierboskat
 tierelier, *ge-*
 tierlantyntjie, -s
 tiërseer, *ge-*
 tierwyfieagtig, -e
 tiet, -e
 tifeus, -e
 tifoon, -one
 tifus
 tigliensuur *of tiglinesuur*
 tigenenien *of tigenenine*
 tikker, -s
 tikmasjien
 tiksotropie
 tikster, -s
 tiloforien *of tiloforine*
 tiloforinien *of tiloforinine*
 tilose
 timbaal, -ale
 timbre, -s
 timeen
 timidien *of timidine*
 timien *of timine*
 timmerman, -ne *of -s of timmerlui*
 timmermansambag
 timol
 timpaan, -ane
 timusklier
 tin
 tinfoelie
 tingelingeling
 tingeltangel
 tinger *of tenger; -der, -ste*
 tingerig, -e
 tinktinkie, -s
 tinktuur, -ure
 tint (*kleur*), -e
 tioantimonaat
 tioarsenaat
 tiofaan
 tiofeen
 tiofosfaat
 tiofosgeen
 tiofteen
 tiolsuur
 tionaat
 tionien *of tionine*
 tioonsuur
 tiosiaansuur
 tiosianaat
 tiosianogeen
 tiostannaat
 tiosulfaat
 tiotoleen
 tioxeen
 tipe, -s, *of tiep, -e*
 tipeer, *ge-*
 tipierend, -e
 tipies, -e
 tipis, -te
 tipiste, -s
 tipograaf, -awe
 tipologie
 tirade, -s
 tiramien *of tiramine*
 tiran, -ne
 tirannie, -ieë
 tiranniek, -e
 tiranniseer, *ge-*
 tiroksien *of tiroksine*
 Tiroler, -s
 Tirooms, -e
 tirosien *of tirosine*
 tirotoksien *of tiroktoksine*
 tirotrisien *of tirotrisine*
 tiotropies
 titaan (*element*)
 titan (*reus*), -e
 titanaat

titanies, -e
 titaniem
 titanochloride *of* titanochloried
 titel, -s
 titelblad
 titrasie
 titreer, ge-
 titrimeter
 titsel, -s
 tittel, -s
 titularis, -se
 titulatuur
 tituleer, ge-
 tiuraam
 tjakkie-tjakkie (*speelterm*)
 tjalie, -s
 tjank, ge-
 tjankbalie
 tjap, -pe
 tjap, ge-
 tjek, -s
 tjellis, -te
 tjello, -'s
 tjêr-tjêr (*soort voël*), -s
 tjes-tjes
 tjiengerientjee, -s
 tjiip, ge-
 tjoekie, -s
 tjoema (*speelterm*)
 tjoepstil
 tjokka (*seekatsoort*), -s
 tjokker, -s
 tjokkerbek-aasvoël
 tjokvol
 tjommel, ge-
 tjor, -re
 tjor-tjor, -re *of* -s
 tjou-tjou
 tjou-tjoukonfyt
 tob (*jou bekommer*), ge-
 tobbery
 toboggan, -s
 toboggan, ge-
 toddalien *of* toddaline
 toddalinien *of* toddalinine
 toebehore, -ns *of* -s
 toeberei, het -
 toebou, toege-
 toebroodjie, -s
 toedig, toege-
 toeding *of* toering (*soort hoed*), -s
 toe-eien, toegeëien
 toeërig, -e
 toef *of* toewe, ge-
 toegangsbewys
 toeganklik, -e
 toegedaan
 toegeeflik, -e
 toegeneë; -ner *of* meer -, -nste
 of mees -
 toegeneentheid
 toegewend, -e
 toegif, -te
 toejuig, toege-
 toeka *of* hoeka
 toeknoop, toege-
 toekomsmusiek
 toekomstig, -e
 toelae, -s
 toelatingseksamen
 toe maar
 toemond (- *sit*)
 toenadering
 toendra, -s
 toenmalig, -e
 toentertyd
 toepaslik, -e
 toerasien *of* toerasine
 toerekenbaar, -are
 toering *of* toeding (*soort hoed*), -s
 toeris, -te
 toerisme
 toeristebond
 toermalyn
 toernooi, -e
 toesegging, -e *of* -s
 toesig
 toeskietlik, -e
 toestandsverandering
 toet *of* toeter, ge-
 toeter, -s
 toetssaak
 toetssteen
 toevallig, -e
 toevlugsoord
 toevoegsel, -s
 toevou, toege-
 toe wat (*smeekvorm*)

toewe of toef, ge-
toewy, toege-
toewydingsplegtigheid
toeys, toegeys
tog, -te
toga, -s
Togaars, -e
toienrig of toeingrig, -e
toiens of toiings
toientjies of toiinkies
toeingrig of toienrig, -e
toiings of toiens
toiinkies of toientjies
toilet, -te
toiletartikel
tokkel, ge-
tokkelok, -ke
tokkelos, -se
tokkelossie, -s
tokoferol
toksien of toksine
toksies, -e
toksigeen, -ene
toksikogeen, -ene
toksikologie
toksisterol
toksofielgroep
toktokkie, -s
tolaan
toleransie
tolgeld
tolidien of tolidine
tollenaar, -aars of -are
tolletjie, -s
tollie (*jong bees*), -s
tolueen
toluesuur
toluïdien of toluïdine
tolunie
tolvry
tomahawk, -s
tonaliet
tonaliteit
toneel, -ele
toneelbenodigdhede
toneelspel
toneelspeler
tongetjie, -s
tongstand

tongval
tonies, -e
tonika (*grondtoon*)
tonikum (*middel*), -s of tonika
tonka of konka (*blik; kan*), -s
tonkaboontjie
tonnel, -s
tonnel, ge-
tonnemaat
tonofosfaan
tonologie
tonsillitis
tonsuur
tonteldoek
tonteldoos
tonyn of tornyn, -e
tooi, ge-
toom, tome of tooms
toomloos
toonder, -s
toondigter, -s
toonladder (*toonskaal*), -s
toonleer (*tonologie of leer van
tone*)
toonloos, -ose
toonset, ge-
toor of tower, ge-
toordokter
toordrank of towerdrank
toorgoed
toorkuns of towerkuns
toormiddel of towermiddel
toorn (*kwaadheid*)
toornaar of townaar of
towerenaar, -s
toorts, -e
toorwoord of towerwoord
top (*bo afsny*), ge-
topaas, -ase
topasoliet
topochemies
topochemotaksie
topograaf, -awe
topografie
topografies, -e
toponimie
topotropie
topswaar
torbaniet

toreador, -s	tourien <i>of</i> tourine
torero, -'s	touspring, touge-
toria	toustaan, touge-
toring, -s	toutologie
toringhoog	toutologies, -e
torinkie, -s	toutomeer, -ere
torium (<i>element</i>)	toutrek, touge-
tornado, -'s	touwys
tornesiet	towenaar <i>of</i> toewenaar <i>of</i>
tornyn <i>of</i> tonyn, -e	toornaar, -s
toroïde, -s	tower <i>of</i> toor, ge-
torpedeer, ge-	towerdrank <i>of</i> toordrank
torpedo, -'s	towerfluit
torpedojaer, -s	towerformulier
torrerig, -e	towergodin
torring, ge-	towerkrag
torsiehirometer	towerkuns <i>of</i> toorkuns
tortelduif	towerlantern
torulose	towermiddel <i>of</i> toormiddel
torus, -se	towenaar <i>of</i> toornaar <i>of</i>
Toskaan, -ane	towenaar, -s
Toskaans, -e	towerslag
tossel, -s	towerwêreld
totaal, -ale	towerwoord <i>of</i> toorwoord
totaalindruk	T-pyp
tot aan	traag, - <i>of</i> trae <i>of</i> trage;
totalisator, -s	traer <i>of</i> trager, traagste
totaliteit	traagheidstraal
tot daarnatoe (<i>dis - -</i>)	traagheidswerking
totdat	traak-my-nieagtig
tot dusver	traanoog, ge-
tot elke prys	traanoogkêrel
totem, -s	tradisie, -s
totemisme	tradisioneel, -ele
tot hiertoe	traerig <i>of</i> tragerig, -e
tot môre <i>of</i> tot more (<i>- - toe</i>)	tragakantien <i>of</i> tragakantine
tot niet gaan	tragea, -s
tot nog toe	tragedie, -s
tot nou toe	trageïdaal, -ale
tot siens	tragerig <i>of</i> traerig, -e
tot sover	tragies, -e
totstandbrenging	tragiet
tot stand bring	tragikomedie
tot stand kom	tragikomies
totstandkoming	tragikus, -se <i>of</i> tragici
tot waar	tragitis
tot waarnatoe	tragoom
tot weersiens	trajek, -te
toulei, touge-	traktaat, -ate

traktasie, -s
 trakteer, ge-
 traktement, -e
 traktementsverhoging
 traliewerk
 tramas (*kinderspelterm*)
 tranedal
 tranerig, -e
 trankiel, -e
 trans, -e
 transaksie, -s
 transatlanties, -e
 transeermes
 transendensie
 transendentiaal, -ale
 transep, -te
 transformasie, -s
 transformator, -e of -s
 transformeer, ge-
 transfusie
 transistor, -s
 transitief, -iewe
 transitohandel
 transkontinentaal, -ale
 transkribeer, ge-
 transkripsie
 transliterasie
 translitereer, ge-
 transmissiekoëffisiënt
 transpireer, ge-
 transponeer, ge-
 transport, -e
 transportasiesone
 transporteer, ge-
 transportkoste
 transposisie
 Transsilvaniër, -s
 transsubstansiasie
 transversaal, -ale
 trant
 trapesium, -s
 trapesoïde, -s
 trapesoïed, -e (*b.nw.*)
 trappewel
 trapmasjien
 Trappis, -te
 trapsgewys of trapsgewyse
 trapsoetjies of trapsuutjies, -e
 trassie, -s
 trassiebos
 trawal
 trawant, -e
 tree, -eë
 tree, ge-
 trefafstand
 trehalase
 trehalose
 treiler, -s
 trein, -e
 treiter of tretteer, ge-
 trekkerig, -e
 trekkings (*mv.*)
 treksaag
 trekvoël
 trem, -me of -s
 trens, -e
 treonien of treonine
 treose
 treosiensuur of treosinesuur
 trepaan, -ane
 trepaneer, ge-
 tretteer of treiter, ge-
 treurig, -e
 treurmare, -s
 treurspeldigter
 treurwilg
 treurwilgerboom of treurwilker-
 boom
 trewwa, -s
 triade, -s
 triangulasie
 triargie
 trias
 triasetaat
 triasien of triasine
 triasobenseen
 triasoloon
 triasool
 tribune, -s
 tributirien of tributirine
 triesterig, -e
 triestig, -e
 trifolium, -s
 trigiet
 triginose
 triglief, -iewe
 trigofories, -e
 trigofisme

trigonellien *of* trigonelline
 trigonometrie
 trigonometries, -e
 trikarballielsuur
 trikosaan
 triljoen, -e
 trillingswydte
 trilobien *of* trilobine
 trilobiet
 trilogie, -ieë
 trilupien *of* trilupine
 trimeer, -ere
 trimester, -s
 Triniteit
 trinitrotolueen
 trio, -'s
 trioksaan
 trioksasool
 trioksiem
 triolet, -te
 triomf, -e
 triomfantlik, -e
 triomfeer, ge-
 trionaal
 triool, -ole
 triose
 tripaanblou
 tripanosoom, -ome
 tripleer, ge-
 triplekshout
 tripliek
 triplikaat, -ate
 tripliseer, ge-
 triploïed, -e (*b.nw.*)
 tripoliet
 Tripolitaan, -ane
 Tripolitaans, -e
 trippelaar, -s
 trippens, -e
 tripsien *of* tripsine
 tripsinogeen, -ene
 triptamien *of* triptamine
 triptase
 triptiek, -e
 triptofaan
 triptofanase
 triptofiet, -e
 triptogeen, -ene
 triptose

trireem, -eme
 trisilaan
 trisilasaan
 trisiloksaan
 trisiltiaan
 tritiolaan
 tritioonsuur
 tritium
 triton (*seegod*), -s
 trits, -e
 triumvir, -i *of* -s
 triumviraat, -ate
 trivalent
 triviaal, -iale
 troebadoer, -s
 troebel *of* troewel; -der, -ste
 troebelheidsmeter *of*
 troewelheidsmeter
 troebelrig *of* troewelrig, -e
 troef, -oewe
 troef, ge-
 troefaas
 troei! *of* tru!
 troepemag
 troepeskip
 troepsgewys *of* troepsgewyse
 troewel *of* troebel; -der, -ste
 troewelheidsmeter *of*
 troebelheidsmeter
 troewelrig *of* troebelrig, -e
 trofee, -eë
 troffel, -s
 trofosoïde, -s
 trofotropie
 trog, -ge *of* trôe
 trogee, -eë *of* -ees
 trogeies, -e
 troglodiet, -e
 Trojaan, -ane
 Trojaans, -e
 trok, -ke
 troktoliet, -e
 trollie, -s
 trom, -me
 trombone, -s
 trombonis, -te
 trombose
 trombosiet, -e
 trommel, -s

trommelvliesontsteking
 trompet, -te
 trompetter, -s
 tromp-op
 tronie, -s
 tronk, -e
 troonopvolging
 troop (*stylfiguur*), -ope
 troosryk, -e
 troosteloos, -ose
 troosvol, -le
 tropakokaïen *of* tropakokaïne
 tropasuur
 trope (*keerkring*)
 tropeen
 tropeïen *of* tropeïne
 tropien *of* tropine
 tropies, -e
 tropine *of* tropien
 tropinoon
 tropisme
 troposfeer
 tropsluitertjie, -s
 tros, -se
 trots, - *of* -e; -er, -ste
 trotsaard, -e *of* -s
 trotseer, ge-
 trouakte
 troueloos, -ose
 trouens
 trouery
 troulik
 trouband, -e
 trou pant (*voël*), -e
 tru! *of* troei!
 tru, ge-
 trubenseer, ge-
 trui, -e
 trurat
 tru-spieël
 trust, -s
 trustakte
 trustee, -s
 tsaar, -are
 tsamma, -s
 tsarina, -s
 tsessebe, -s
 tsetsevlieg
 Tsjeg, -ge

Tsjeggies, -e
 Tsjeggo-Slowaak, -ake
 Tsjeggo-Slowaaks, -e
 Tsonga (*taal*)
 tsotsi, -'s
 Tswana *of* Setsjoeana (*minder
 wetenskaplike benaming vir taal*)
 t'tjie, -s
 t-t-t! *of* te-te-te!
 tubaïen *of* tubaïne
 tuberien *of* tuberine
 tuberkel, -s
 tuberkelbasil
 tuberkuleus, -e
 tuberkulose
 Tudorstyl
 tuduranien *of* tuduranine
 tuf
 tufkeël *of* tufkegel
 tuf-tuf, -fe *of* -s
 tug
 tug, ge-
 tugroede
 tugtelos, -ose
 tugtig, ge-
 tuimaker
 tuig, tuie
 tuimelaar, -s
 tuinboukundige, -s
 tuinier, -e *of* -s
 tuiniersalmanak
 tuis
 tuis bly
 tuisblyer
 tuis bring
 tuisbring (*aan die verstand -*)
 tuisge-
 tuis gaan
 tuisgemaak, -te
 tuishuis
 tuiste, -s
 tuitmierhoop *of* tuitmiershoop
 tulband, -e
 tulium (*element*)
 tulle
 tulpbol
 tuna, -s
 tuniek, -e
 tunika, -s

Tunisiër, -s
 Tunisiës, -e
 turaniet
 turanose
 turbidimeter
 turbine, -s
 turbodinamo
 turfgrond
 turingiet
 turisien *of* turisine
 Turk, -e
 turknaels *of* turksnaels
 turkoois, -e
 Turks, -e
 turksnaels *of* turknaels
 turksrooi
 turksvyg *of* turksvyg
 tussenbei *of* tussenbeide
 tussendeur
 tussenin
 tussenpoos, -ose
 tussentyd
 tussentyds, -e
 tussenverkiezing
 tussenvoeg, tussenge-
 tutien *of* tutine
 tutokaïen *of* tutokaïne
 tuur, ge-
 twaalf, -s *of* twaalwe
 twaalfde
 Twaalfde Straat
 twaalfhoek
 twaalfuur (*tydstip*)
 twaalf uur (*tydsduur*)
 twagras
 twak (*sy - is nat; onsin*)
 twee, -eë *of* -ees
 tweearmig, -e
 tweed
 tweede
 tweedehands, -e
 tweedekker, -s
 tweederangs, -e
 tweederde-meerderheid
 twee derdes
 Tweede Straat
 tweedimensionaal, -ale, *of*
 tweedimensioneel, -ele
 tweedoelig, -e
 tweehonderdjarig, -e
 tweejaaroud lam
 tweeklank, -e
 tweekwartsmaat
 tweelingbroer
 tweeloopgeweer
 tweemaandeliks, -e
 tweemanskool
 tweepartystelsel
 tweepersoonsbed
 twee rand note
 twee randnote
 tweerandnote
 tweereëlig, -e
 tweërlei
 tweeslagtig, -e
 tweespalk *of* tweespalt
 tweestroompolitiek
 tweestukpak
 tweetaligheidstoets
 tweetandskaap
 twee-twee
 tweevoorploeg
 tweewaardig, -e
 tweewiel, -e, *of* tweewieler, -s
 twintig, -e *of* -s
 twintiger, -s
 twintigerjare *of* jare twintig
 (*in die - -*)
 twintigjarige, -s
 twintigste eeu
 twintigste-eeuer, -s
 twintigste-eeus, -e
 twintigvoudig, -e
 twis, -te
 twis, ge-
 twisappel
 twissaak
 twissiek, - *of* -e
 twyfel, ge-
 twyfelmoedig, -e
 twygie, -s
 twyndery, -e
 ty, -e
 tyd, tye
 tyde (*ten - van*)
 tydelik, -e
 tydens
 tydig, -e

tyding, -e *of* -s
tyd lank (*'n - -*)
tydopname
tydperk
tydrowend, -e
tydsbepaling
tydsbestek

tydsgenoeg
tydsomstandighede
tydstip
tydsverloop
tydverkwisting
tyk (*weefstof*)
T-yster

U

- u, -'s
 u (*pers. en bes. vnw.*)
 U-bout
 U-buis
 udometer
 U Edele
 ui, -e
 uiagtig *of* uieagtig, -e
 uiebedding
 uiebeddinkie
 uier, -s
 uier, ge-
 uietjie *of* uitjie, -s
 uilskuiken
 uit *of* uiter, ge-
 uit-aseem
 uitasem, uitge-
 uitbeeld, uitge-
 uitbeeldingsvermoë
 uitbreidingsbeampte
 uitdaagbeker
 uitdager, -s
 uitdoof *of* uitdowe, uitge-
 uitdraaipad
 uitdroë *of* uitdroog, uitge-
 uitdroging
 uitdrukingsvermoë
 uitdruklik, -e
 uitdrywing
 uitdunwedstryd
 uiteengaan, uiteenge-
 uiteenlopend, -e
 uiteensetting, -e *of* -s
 uiteensit, uiteenge-
 uiteinde
 uiteindelik
 Uitenhaags, -e
 uitentreure
 uiter *of* uit, ge-
 uiteraard
 uitermate
 uiters (*- swak*)
 uiterste, -s
 uitflap, uitge-
 uitgangspunt
 uitgawe, -s
 uitgebrei, -de, *of* uitgebreid, -e
 uitgebreidheid
 uitgedien, -de, *of* uitgediend, -e
 uitgeëet, uitgeëte
 uitgehonger, -de, *of* uitgehongerd,
 -e
 uitgehongertheid
 uitgelate; meer - *of* -ner,
 mees - *of* -nste
 uitgelatenheid
 uitgeleide
 uitgelese
 uitgemaak, -te
 uitgemergel, -de, *of* uitgemergeld, -e
 uitgeneemde (*- boekc*)
 uitgenome
 uitgepluis, -de
 uitgeslaap *of* uitgeslapc
 uitgesonder, -de, *of* uitgesonderd, -c
 uitgesproke; meer - *of* -ner,
 mees - *of* -nste
 uitgesprokenheid
 uitgestrek, -te
 uitgestrektheid
 uitgewekene, -s
 uitgewer, -s
 uitgewersmaatskappy
 uitgewery, -e
 uitgifte, -s
 uitgraving, -e *of* -s
 uithalerspeler
 uithangbord
 uithoudingsvermoë *of*
 uithouvermoë
 uithuwelik, uitge-
 uitjie *of* uietjie, -s
 uitjou, uitge-
 uitkalf *of* uitkalwe *of* uitkalwer,
 uitge-
 uitkalwing, -e *of* -s
 uitkeringspolis
 uitklophou
 uitkoggel, uitge-
 uitkoms *of* uitkomste
 uitkryt, uitge-
 uitkyktoring

uitlaatpyp
 uitlander, -s
 uitlands, -e
 uitlatingsteken
 uitleefdrang
 uitleenbiblioteek
 uitlêer, -s
 uitlegging, -e of -s
 uitlegkunde
 uitleweringsverdrag
 uit mekaar (– – *se gedagtes*)
 uitmekaar (*uiteen*)
 uitmond, uitge-
 uitmunt, uitge-
 uitmuntend, -e
 uitnemend, -e
 uitnodigingskaartjie
 uitoorlê, het –
 uitpeul (*uitdop*), uitge-
 uitpeul of uitpuil (*uitkom*), uitge-
 uitputtingsoorlog
 uitroeingswerk
 uitroepteken
 uitrusting, -e of -s
 uitsaaistatie
 uitset, -te
 uitsettingsvermoë
 uitsig, -te
 uitsit, uitge-
 uitskei of uitskeie, uitge-
 uitskeiding
 uitskeie of uitskei, uitge-
 uitskel, uitge-
 uitskuiftafel
 uitslag, -slae
 uitslag, uitge-
 uitsluitend, -e
 uitsluitlik, -e
 uitsluitel
 uitsoekerig, -e
 uitsonder, uitge-
 uitsonderingsgeval
 uitspansel
 uitspraakdeskundige
 uitspreiding
 uitstaande (– *skulde*)
 uitstalraam
 uitstekend, -e
 uitstralingsvermoë
 uitsuier, -s
 uit tand (*hy het 'n – –*)
 uittandskaap
 uittart, uitge-
 uittelrympie
 uittrede of uittreding
 uittree, uitge-
 uittrektafel
 uitvaardig, uitge-
 uitvaart
 uitveër, -s
 uitverkoop, -ope, of uitverkoping, -s
 uitverkore
 uitverkorene, -s
 uitvinding, -e of -s
 uïtvindsel, -s
 uitvoerhandel
 uitwan, uitge-
 uitwei of uitweie, uitge-
 uitweiding, -e of -s
 uitweie of uitwei, uitge-
 uitwyking
 ukelele (*tokkelinstrument*), -s
 uleksiet of ulexiet
 uleroon
 ulexiet of uleksiet
 ullmanniet
 ulmien of ulmine
 ulster, -s
 ultimatum, -s
 ultramaryn
 ultra-Marxisties, -e
 ultramodern, -e
 ultramontaan, -ane
 ultramontaans, -e
 ultrasonies, -e
 ultraviolet, -te
 umbellariensuur of umbellarinesuur
 umbelliensuur of umbellinesuur
 umbelliferoon
 umbelloonsuur
 umbelluloon
 Umbriër, -s
 Umbries, -e
 umlaut, -e
 umlautverskynsel, -s
 unaniem, -e
 unaniniteit
 undekaam

undekalaktoon
 undekanoon
 undesielsuur
 undesileensuur
 undulasiepunt
 unduleer, geënduleer
 unedoside of unedosied
 ungerien of ungerine
 uniaal (*aangaande 'n unie*), -ale
 Uniaal (*aangaande die Unie*), -ale
 unie, -s
 unieer, geünieer
 Uniegebou
 uniek, -e
 unifikasie
 uniform (*b.nw.*), -e
 uniform, -s
 uniformiteit
 unikum, -s of -ka
 unikursaal, -ale
 Unionis, -te
 unisiteit
 Unitariër, -s
 unitaristies, -e
 univalent, -e
 univariant, -e
 universaliteit
 universeel, -ele
 universiteit, -e
 universiteitsbiblioteek
 universitêr, -e
 universum
 unsiaal, -iale
 unster (*Romeinse weegtoestel*), -s
 uraan (*element*)
 uranaat
 uranielsout
 uranien of uranine
 uraniet
 uranine of uranien
 uraniniet
 uranochloride of uranochloried
 urasiel
 urasien of urasine
 urasol
 urasool
 urbaniteit
 urease
 ureïde of ureïed
 urelange
 ure lank
 uretaan, -ane
 ureter, -s
 uretra, -s
 ureum
 urgensie
 urgent, -e
 uridielsuur
 uridien of uridine
 urien of urine
 uriensuur of urinesuur
 urikase
 urinaal, -ale, of urinoir, -s
 urinaat, -ate
 urine of urien
 urineer, geürineer
 urinesuur of uriensuur
 urinoëd, -e (*b.nw.*)
 urinoir, -s, of urinaal, -ale
 urinometer
 urn, -e
 urochrom, -ome
 urogenitaal, -ale
 urokaansuur
 urokanien of urokanine
 uroloog, -oë
 uronaat
 uroonsuur
 urosien of urosine
 uroskopie
 uroxantien of uroxantine
 ursaansuur
 ursolsuur
 usansie, -s
 usarien of usarine
 usarigenien of usarigenine
 usarine of usarien
 uself
 usowissel
 usurpasie
 usurpator, -s
 usurpeer, geïsurpeer
 usus
 ut
 uteramien of uteramine
 uteroverdien of uteroverdine
 uterus, -se
 utilisme

utilitaris, -te
utilitarisme
utiliteit
utiliteitsbeginsel
utilitêr, -e
u'tjie, -s
utopie, -ieë
utopies, -e
utopis, -te

uurwyser
uviensuur of uvinesuur
uvitiensuur *of* uvitinesuur
uvitoonsuur
uvula, -s
uvulaar, -are (*s.nw.*)
uvulêr, -e (*b.nw.*)
uwentwil (*om -*) *of* om u ontwil
U-yster, -s

V

- v, -'s
 vaag, - *of* vae *of* vage; vaer *of*
 vager, vaagste
 vaak
 vaal (*kleur*)
 vaalblaar (*druifsoort*)
 vaalbos
 vaalbrak
 vaaljapie
 Vaalpens, -e
 vaalvrot
 vaam, vame, *of* vadem, -s
 vaan, vane
 vaandel, -s
 vaandrigh, -s
 vaar (*vader van diere*), -s
 vaar, ge-
 vaarlandsriet *of* vaderlandsriet
 vaarlandswilg *of* vaderlandswilg
 vaart, -e
 vaartjie (*'n aardjie na sy -*)
 vaarttuig, -uie
 vaarwel
 vaarwel sê
 vaarwelsêery
 vaas, vase
 vaatdoek *of* vadoek
 vaatjie, -s
 vaatwerk *of* vatwerk
 vabond *of* vagebond, -e
 vadem, -s, *of* vaam, vame
 vademekum, -s
 vader-dankieblig
 vaderlander, -s
 vaderlands, -e
 vaderlandsliefde
 vaderlandsliewend, -e
 vaderlandsriet *of* vaarlandsriet
 vaderlandswilg *of* vaarlandswilg
 vaderskant (*van -*)
 vadersnaam (*in -*)
 vadoek *of* vaatdoek
 vadsig, -e
 vaevuur *of* vagevuur
 vag, -te
 vagebond *of* vabond, -e
 vagebonderend, -e
 vagevuur *of* vaevuur
 vagina, -s
 vaginaal, -ale
 vaginoskoop, -ope
 vakansie, -s
 vakansieoord
 vakant, -e
 vakature, -s
 vakerig, -e
 vakkundige, -s
 vakterminologie
 vakunie, -s
 vakuolêr, -e
 vakuool, -uole
 vakuum, -s
 valensie, -s
 valeriaansuur
 valeridien *of* valeridine
 valerien *of* valerine
 valerig, -e
 valerileen
 valerine *of* valerien
 valeroon
 validiteit
 valien *of* valine
 valkoog
 vallei, -e
 vallende siekte
 valletjie, -s
 vals, - *of* -e; -er, -ste
 valsaard, -e *of* -s
 valskerm
 valslik
 valsmunter
 valsspeler
 vals tand
 valstrik
 valuasie, -s
 valueer, ge-
 valuta, -s
 vampier, -e *of* -s
 van, -ne
 vanaand
 vanadaat
 vanadiensuur *of* vanadinesuur

vanadiniet
 vanadium (*element*)
 vanaf
 vandaal (*vernieler*), -ale
 vandaan
 van daar (*-- is dit sigbaar*)
 vandaar (*gevolglik*)
 vandag
 vandalisme
 vandat
 vandeesejaar *of* vandesejaar
 vandeese maand *of* vandese maand
 vandeese week *of* vandese week
 Van der Hum-likeur
 vandermerwekruie *of*
 vandermerweskruie
 vandesejaar *of* vandeesejaar
 vandese maand *of* vandeese maand
 vandese week *of* vandeese week
 vandisie *of* vendusie, -s
 vaneen
 vaneenskeur, vaneenge-
 vaneffe
 vangdam
 vangs, -te
 vanielje
 vanielje-ys
 vanillien *of* vanilline
 vanjaar
 van jongs af
 van kant (*-- maak*)
 van kleins af
 van liewerlee
 van mekaar (*-- hoor*)
 vanmekaar (*vaneen*)
 vanmelewe *of* valsewe *of*
 valsewe
 vanmelewe se *of* valsewe se *of*
 valsewe se
 vanmiddag
 vanmôre *of* vanmore
 vannag
 van ouds
 van oudsher
 van pas (*dit kom baie --*)
 valsewe *of* valsewe *of*
 vanmelewe
 valsewe se *of* valsewe se *of*
 vanmelewe se

vanself
 vanselfsprekend, -e
 vangselyke
 valsewe *of* vanmelewe *of*
 valsewe
 valsewe se *of* vanmelewe se *of*
 valsewe se
 vantevore
 van voor af
 van waar (*waarvandaan*)
 vanwaar (*ten gevolge waarvan*)
 vanweë
 vanwykshout
 vaporimeter
 varengesel
 varia (*mv.*)
 variabel, -e
 variabiliteit
 variant, -e
 variasie, -s
 varieer, ge-
 variété, -s
 variëteit, -e
 varing, -s
 vark, -e *of* -ens
 varkhok
 varkspek
 vars; -er, -ste
 vars water
 vars waterblom
 varswaterblom
 varswatervis
 vas, -te; -ter, -ste
 vas, ge-
 vasal, -le
 vasberade; meer - *of* -ner,
 mees - *of* -nste
 vasberadenheid
 vasbeslote
 vasbind *of* vasbinde, vasge-
 vassel, -s
 vasgeys, -de
 vasgoed
 vasisien *of* vasisine
 vasmaakooi
 vasomotories, -e
 vasspeld *of* vasspelde, vasge-
 vasteland, -e
 vastelands, -e

vastelandsklimaat
 vastheid
 vastigheid
 vastrapplek
 vasvra (*s.nw.*)
 vasvra, vasge-
 vasvrawedstryd
 vasys, vasgeys
 vat, vate
 vat, ge-
 Vatikaan
 vatterig, -e
 vatwerk *of* vaatwerk
 vaudeville, -s
 Veda, -s
 Vedies, -e
 vee *of* veeg, ge-
 veearts
 veeg *of* vee, ge-
 veel, ge-
 veelal
 veelbelowend, -e
 veeleer
 veeleisend, -e
 veelgodedom
 veels (*- geluk; - te veel*)
 veelseggend, -e
 veelvlak
 veelvoud, -e
 veelweter, -s
 veengrond
 veer, vere
 veer, ge-
 veër, -s
 veerbed *of* verebed
 veerboot
 veergewig
 veergewigbokser
 veerkrag
 veerpothoender
 veertiendaags, -e
 veertiger, -s
 veertigerjare *of* jare veertig
 (*in die - -*)
 veertigjarig, -e
 veertigjarige, -s
 veertigponder, -s
 veerwa *of* verewa
 veëry

veeteelt
 veg, ge-
 vegetariër, -s
 vegetariërsbond
 vegetaries, -e
 vegetarisme
 vegeteer, ge-
 veggeneraal
 vegtersbaas
 vegtery
 vegvliegtuig
 veil (*jou lewe - hê vir iets*)
 veil (*verkoop*), ge-
 veiligheids gordel
 veiligheidshalwe
 veiligheidskeermes
 veiligheidsmaatreël
 veiling, -e *of* -s
 veins, ge-
 veinsaard, -e *of* -s
 vektor, -e
 vektorsnelheid
 vel (*huid*), -le
 vel, ge-
 velaar, -are (*s.nw.*)
 vel-af
 velariseer, ge-
 veld, -e
 veldapteek
 veldkornet, -te
 veldkos
 veldmaarskalk
 veldspaat
 velêr, -e (*b.nw.*)
 velerhande
 velerlei
 velkaros, -se
 velling, -s
 vellinglê, vellingge-
 vellosien *of* vellosine
 velskoen
 velum, -s
 velyn
 Venda (*taal*)
 Venda, -s
 vendetta, -s
 vendu-afslaer
 vendumeester
 venduregte

vendusie *of* vandisie, -s
 veneries, -e
 Venesiaan, -iane
 Venesiaans, -e
 Venesiër, -s
 Venesies, -e
 veneus, -e
 Venezolaan, -ane
 Venezolaans, -e
 vennoot, -ote
 venster, -s
 vent, -e
 vent, ge-
 venter, -s
 ventiel, -e
 ventilasie
 ventilator, -s
 ventileer, ge-
 ventraal, -ale
 ventrikel, -s
 venturimeter
 venushaarvaring
 venyn
 ver, - *of* -re; -der, -ste
 veraangenaam, het -
 verabsoluteer, het -
 verabsolutering
 verademing
 veraf
 verafgod *of* verafgoed, het -
 verafgoding
 verafgoed *of* verafgod, het -
 verafrikaans, het -
 verafrikaans, -te
 verafsku, het -
 verafskuwing
 verag, het -
 verag, -te
 veragtelik, -e
 veragter, -de, *of* veragterd, -e
 veragterlik
 veral
 veralgemeen, het -
 veranda, -s
 verantwoord, het -
 verantwoord, -e
 verantwoordelik, -e
 verarm, het -
 verarm, -de
 veras (*verbrand*), het -
 veras, -te
 verassing
 verassureer, het -
 veratraal
 veratridien *of* veratridine
 veratrien *of* veratrine
 veratroot
 verbaal, -ale
 verbaas, het -
 verbaas, -de
 verbaasdheid
 verbakose
 verband, -e
 verbasend, -e
 verbasingwekkend, -e
 verbaster, het -
 verbeel, het -
 verbeeld, het -
 verbeelding, -e *of* -s
 verbeeldingskrag
 verbeen, het -
 verbelentheid
 verbena, -s
 verbenol
 verbenoon
 verberg, het -
 verbete
 verbetergestig *of* verbeteringsgestig
 verbeur, het -
 verbeurd, -e
 verbeurd verklaar
 verbeurdverklaring
 verbied, het -
 verbieding, -e *of* -s, *of* verbod,
 verbooie
 verbinding, -e *of* -s
 verbindingskanaal
 verbintenis, -se
 verbitter, -de, *of* verbitterd, -e
 verbitterdheid
 verbleek, het -
 verbleik, het -
 verblind *of* verblinde, het -
 verbloem, -de, *of* verbloemd, -e
 verbluf, -te
 verbluffend, -e
 verbly, het -
 verblyfkode

verbod, verbooie, *of* verbieding, -e
of -s
 verbode (- *vrug*)
 verboë (*b.nw.*)
 verbolge
 verbolgenheid
 verbond, -e
 verbonde (*b.nw.*)
 verbondenheid
 verbondsark
 verborge (*b.nw.*)
 verborgenheid, -hede
 verbou, het -
 verbouereerd, -e
 verbrande (- *vent*)
 verbrandingsproses
 verbrands!
 verbree *of* verbreed, het -
 verbreed (*b.nw.*), -ede
 verbrei, het -
 verbrei, -de, *of* verbreid, -e
 verbreider, -s
 verbreiding
 verbroeder, het -
 verbroekel, het -
 verbrons, -de
 verbrou, het -
 verbrui, het -
 verbruik, het -
 verbruiksartikel
 verbrysel, het -
 verbuie *of* verbuig, het -
 verbuigbaar, -are
 verbuigingsuitgang
 verbum, verba
 verbygaan, verbyge-
 verbygaande (*b.nw.*)
 verbyloop, verbyge-
 verbysterend, -e
 verchroom, het -
 verdaag, het -
 verdaag, -de
 verdag, -te
 verdaging, -e *of* -s
 verdagmaking
 verdampingstoestel
 verdedig, het -
 verdedigingsmag
 verdeel, het -
 verdeel, -de, *of* verdeeld, -e
 verdeeldheid
 verdelg *of* verdelge, het -
 verdelgingsoorlog
 verdenking
 verderf *of* verderwe, het -
 verderfenis
 verderflik, -e
 verderwe *of* verderf, het -
 verdien, het -
 verdien, -de, *of* verdiend, -e
 verdienste, -s
 verdienstelik, -e
 verdieping, -e *of* -s
 verdiepskaaf
 verdierlik, -te
 verdiets, -te
 verdig, -te
 verdigsel, -s
 verdik, -te
 verdikkingslaag
 verdink, het -
 verdiskonteer, het -
 verdoemenis
 verdoemlik, -e
 verdof, het -
 verdof, -te
 verdoffing *of* verdowwing
 verdomde
 verdomp!
 verdonkermaan, het -
 verdoof *of* verdowe, het -
 verdoporfirien *of* verdoporfirine
 verdor, het -
 verdor, -de, *of* verdord, -e
 verdordheid
 verdorwe (*b.nw.*)
 verdorwenheid
 verdowe *of* verdoof, het -
 verdowing
 verdowingsmiddel
 verdowwing *of* verdoffing
 verdra *of* verdraag, het -
 verdraagsaam, -ame
 verdraai, -de, *of* verdraaid, -e
 verdraaidheid
 verdraaiing, -e *of* -s
 verdrag, -ae
 verdriedubbel, het -

verdriet
 verdroging
 verdroog, -de
 verdruk, het -
 verduidelik, het -
 verduister, het -
 verduits, het -
 verduits, -te
 verduiweld, -e
 verduiwels!
 verdunningsmiddel
 verdwaal, -de
 verdwaas, -de
 verdwyn, het -
 verdwynpleister
 verebed *of* veerbed
 veredelingsproses
 vereeld *of* vereelt, het -
 vereenselwig, het -
 vereerder, -s
 vereers *of* vir eers
 vereffen, het -
 vereffening, -e *of* -s
 vereis (*vra*), het -
 vereis, -te
 vereiste, -s
 verengels, het -
 verengels, -te
 verenigingslewe
 vererend, -e
 vererg, het -
 vererger, het -
 vereuropees, het -
 vereuropees, -te
 verewa *of* veerwa
 verewig, het -
 verewiging
 verf, verwe
 verf *of* verwe, ge-
 verfilm, het -
 verflens, -te
 verfoei, het -
 verfoeilik, -e
 verfoelie, het -
 verfoes, het -
 verfoes, -de
 verfomfaai, het -
 verfrans, -te
 verfris, -te
 verfyn, -de *of* verfynd, -e
 verg *of* verge, ge-
 vergaan, het -
 vergaan, -ane
 vergaande *of* verregaande
 vergaar *of* vergader, het -
 vergadering, -e *of* -s
 vergalgste
 vergaloppeer *of* vergalpeer, het -
 vergange
 verganklik, -e
 vergas, het -
 vergas, -te
 verge *of* verg, ge-
 vergeef *of* vergewe, het -
 vergeeflik, -e
 vergeefs, -e
 vergeestelik, het -
 vergeetal, -le
 vergeet-my-nietjie, -s
 vergeld *of* vergelde, het -
 vergeleë
 vergeleke
 vergelykenderwys *of* vergelyken-
 derwyse
 vergelyking, -e *of* -s
 vergelykingsmetode
 vergemaklik, het -
 vergenoeg, -de
 vergenoegdheid
 vergesig, -te
 vergesog, -te
 vergewe (- *van*)
 vergewe *of* vergeef, het -
 vergewe *of* vergiftig, het -
 vergewensgesind, -e
 vergewing
 vergewis, het -
 vergiet, -e *of* vergote
 vergiettes, -te
 vergif, -te *of* vergiwe
 vergifnis
 vergiftig *of* vergewe, het -
 vergiftiging *of* vergifting
 Vergiliaans, -e
 verglaas, het -
 verglaas, -de
 verglaassel
 verglans, -de

vergoddelik, het –
 vergoding
 vergoed, het –
 vergoelik, het –
 vergote (*– bloed*)
 vergrof, -de
 vergroot, het –
 vergroot, -ote
 vergruis, het –
 vergruis, -de
 vergrys, -de
 verguis, het –
 verguis, -de
 verguld, het –
 verguldsel, -s
 vergun, het –
 verhaal, -ale
 verhaas, het –
 verhaas, -te
 verhaasting
 verhalenderwys *of* verhalenderwyse
 verhaler, -s
 verhalfsool, het –
 verhandeling, -e *of* -s
 verhard, -e
 verhaspel, het –
 verheerlik, -te
 verhef, het –
 verheffend, -e
 verheid
 verhelder, het –
 verhemelte *of* gehemelte, -s
 verheug, het –
 verheug, -de
 verhewe, –; meer – *of* -ner, mees –
of -nste
 verhewendheid
 verhipotekeer, het –
 verhoed *of* verhoede, het –
 verhoging, -e *of* -s
 verhole
 verhollands, het –
 verhollands, -te
 verholpe (*b.nw.*)
 verhonderdvoudig, -de
 verhonger, het –
 verhoog, -oë
 verhoog, het –
 verhoog, -de
 verhoor, -ore
 verhoor, het –
 verhoorning
 verhoudingsgetal
 verhuis, het –
 verhuurder, -s
 verien *of* verine
 verifieer *of* verifiseer, ge-
 verifikasie, -s
 verifiseer *of* verifieer, ge-
 verine *of* verien
 vering
 verjaardag *of* verjaarsdag
 verjaarsmaal
 verjaging
 verjaring
 verjongingskuur
 verkalk, -te
 verkap, -te
 verkeerd, -e
 verkeerdelik
 verkeerdeverhoender
 verkeersbeampte
 verkeke
 verkenningsdiens
 verketter, het –
 verkiesingstryd
 verkieslik, -e
 verkla *of* verklae, het –
 verklaarder, -s
 verklae *of* verkla, het –
 verklaer, -s
 verklap, het –
 verkleef, -de
 verkleefdheid
 verkleiner, het –
 verkleiningsuitgang
 verkleur, het –
 verkleurmannetjie
 verkluum, -de
 verkneg, -te
 verknog, -te
 verknogtheid
 verknorsing
 verkondig, het –
 verkonsumeer, het –
 verkooks, -te
 verkoopprys *of* verkoopsprys
 verkore

verkose
 verkoue
 verkouentheid
 verkrag, -te
 verkreë (- *regte*)
 verkrop, -te
 verkrybaar *of* verkrygbaar, -are
 verkwansel, het -
 verkwiklik, -e
 verkwis, het -
 verkwis, -te
 verkwistend, -e
 verkwisterig, -e
 verkyker, -s
 verlaas *of* vir laas
 verlak, -te
 verlange, -ns
 ver langes *of* ver langs
 verlangsaam, het -
 verlangste, -s
 verlate; meer - *of* -ner, mees -
 of -nste
 verlatenheid
 verlê *of* verleg, het -
 verlê *of* verleg, -de
 verlede
 verleë; meer - *of* -ner, mees - *of*
 -nste
 verleentheid
 verleg *of* verlê, het -
 verleg *of* verlê, -de
 verlei, het -
 verleidelik, -e
 verleider *of* verleier, -s
 verleidster *of* verleister, -s
 verlekker, -de, *of* verlekkerd, -e
 verleng, het -
 verlenging
 verlep, -te
 verlief, -de
 verliefde, -s
 verliefdheid
 verlies, -e
 verlig, -te
 verloën *of* verloggen, het -
 verlood (*met lood dek*), het -
 verloof, -de
 verloof *of* verlowe, het -
 verloofde, -s

verloofring
 verloop (*met - van tyd*)
 verloor, het -
 verloorder, -s
 verloot (*by lotery -*), het -
 verlore
 verlos, -te
 verlossingswerk
 verlose, -s
 verlowe *of* verloof, het -
 verlowing, -e *of* -s
 verlug, -te
 verly (*'n akte -*), het -
 vermaagskap, het -
 vermaaklik, -e
 vermaan, het -
 vermaard, -e
 vermaer, -de
 vermaer, het -
 vermaeringskuur
 vermakerig, -e
 vermaledydde
 vermeende
 vermeer, het -, *of* vomeer, ge-
 vermeerbossie
 vermeerder, het -
 vermei (*jou vermaak*), het -
 vermeld *of* vermelde, het -
 vermeldenswaard *of*
 vermeldenswaardig, -e
 vermenging, -e *of* -s
 vermenigvuldigingstafel
 vermetel, - *of* -e; -er, -ste
 vermicelli
 vermikrofilm, het -
 vermikuliet
 vermiljoen
 vermink, het -
 vermink, -te
 vermis, het -
 vermis, -te
 ver mis
 vermiste, -s
 vermoë, -ns
 vermoed, het -
 vermoede, -ns
 vermoedelik, -e
 vermoei, -de, *of* vermoeid, -e
 vermoeiend, -e

vermoeienis, se
 vermoënd, -e
 vermorm, het -
 vermom, -de
 vermoor, het -
 vermoorder, -s
 vermors, het -
 vermors, -te
 vermuf, het -
 vermuf, -te
 vermurf of vermurwe, het -
 vermurwing
 vermy (*ontwyk*), het -
 vermybaar of vermydbaar, -are
 vermyding
 vernaam, -ame, -amer, -aamste
 vernaam of vernaamlik
 vernael, het -
 vernederlands, -te
 vernielal, -le
 verniet
 vernietigingsoorlog
 vernieu of vernuwe, het -
 vernieu, -de of vernude
 vernieubaar of vernubaar, -are
 vernikkel, -de
 vernis, -se
 vernis (*b.nw.*), -te
 vernis, ge- of het -
 vernonien of vernonine
 vernubaar of vernieubaar, -are
 vernude of vernieude
 vernuf, -te
 vernuftig, -e
 vernuwe of vernieu, het -
 vernuwing, -e of -s
 veronagsaam of verontagsaam,
 het -
 Veronal (*handelsnaam*)
 veronderstel, het -
 veronderstelling, -e of -s
 veronien of veronine
 veronika
 veronine of veronien
 veronreg, het -
 veronreg, -te
 verontagsaam of veronagsaam,
 het -
 verontheilig, het -

verontreinig, het -
 verontrus, het -
 verontrus, -te
 verontrusting
 verontskuldig, het -
 verontwaardig, -de
 veroordelaar, -s
 veroorloof of veroorlowe, het -
 verootmoedig, het -
 verordening, -e of -s
 verouder, het -
 verouderd, -e
 veroulaas of vir oulaas
 verower, het -
 veroweraar, -s
 veroweringsoorlog
 verpag, het -
 verpand, het -
 verpersoonlik, -te
 verpes, -te
 verpestend, -e
 verplaas, -te
 verpleë of verpleeg, het -
 verpleegde, -s
 verpleegster, -s
 verpleër of verpleger, -s
 verpleging
 verplig, -te
 verpligtend, -e
 verpolitiek, -te
 verpot, -te
 verraad
 verraai, het -
 verraaiër, -s
 verraderlik, -e
 verras (*onverhoeds vang*), het -
 verras, -te
 verrassinkie
 verre (*op - na*)
 verregaande of vergaande
 verreikend, -e
 Verre Ooste
 verreweg
 verrimpel, -de, of verrimpeld, -e
 verrinneweër of veruïneër, het -
 verroes, -te
 verrot, -te
 verrottingsproses
 veruïneër of verrinneweër, het -

verruklik, -e
 verrykend, -e
 verrys (*opstyg*), het -
 verrysenis
 vers, -e
 versaak, -te
 versadig, -de
 versadigingspunt
 versagting
 versbundel *of* versebundel
 verseboek
 verseël, het -
 verseëling
 versseg, het -
 verseil, het -
 versekeringspolis
 versender, -s
 verseng, het -
 verset
 verset *of* versit, het -
 versie, -s
 versien (*'n huis -*)
 versierende
 versiendheid
 versiersuiker
 versifiseer, ge-
 versigtigheidshalwe
 versin, het -
 versinlik, het -
 versit *of* verset, het -
 verskaf, het -
 verskaf, -te
 verskans, -te
 verskeep, -te
 verskeidenheid
 verskeie
 verskepingskoste
 verskerp, -te
 verskiet (*in die -*)
 verskillend, -e
 verskole
 verskoning, -e *of* -s
 verskoppeling, -e
 verskote
 verskriklik, -e
 verskroei, het -
 verskuif, -de
 verskuifbaar, -are
 verskuil, -de

verskuiwing, -e *of* -s
 verskuidig, -de
 verskuldig, is -
 verskyn, het -
 verslaaf, het -
 verslaaf, -de
 verslaafdheid
 verslaan, het -
 verslaan, -de *of* verslane
 verslae; -ner, -nste
 verslaenheid *of* verslaentheid
 verslag, -ae
 verslanking
 verslap, -te
 verslegting
 verslind *of* verslinde, het -
 verslons, -te
 verslyt, het -
 versmaad *of* versmaai, het -
 versmaat, -ate
 versmader, -s
 versmag, het -
 versnapering, -e *of* -s
 versnellingskas
 versobering
 versoekskrif, -te
 versoeningsdood
 versoet, het -
 versoet, -e
 versonke
 versool, -de
 versool, het -
 versorg, -de
 versorger, -s
 versorging
 versot (*- op*)
 versover *of* vir sover
 verspied, het -
 verspieder, -s
 verspil, het -
 verspot, - *of* -te
 verspreek, het -
 verspreiding
 verspring (*atletieknommer*)
 verspring, het -
 ver spring
 versreël
 verstaander, -s
 verstand

verstande (*met dien -*)
 verstandelik, -e
 verstandig, -e
 verstandskies
 verstedelik, het -
 verstedelik, -te
 versteen, -de, *of* versteend, -e
 verstek (*by -*)
 verstekeling, -e
 verstel, het -
 versteld (*- staan*)
 verstelwerk
 versterfreg
 versterkingsmiddel
 versterwing
 versteur *of* verstoort, het -
 verstok, -te
 verstoek (*- van*)
 verstoktheid
 verstoort *of* versteur, het -
 verstoot, -ote
 verstop, -te
 verstoteling, -e
 verstout, het -
 verstreke *of* verstrykte
 verstrooi, -de, *of* verstrooid, -e
 verstrooidheid
 verstryk, het -
 verstrykte *of* verstreke
 verstuif *of* verstuiwe, het -
 verstuif, -de
 verstuit, het -
 verstuiwe *of* verstuif, het -
 versuf, -te
 versuftheid
 versuim, het -
 versukkel, -de, *of* versukkeld, -e
 verswaar (*swaarder maak*), het -
 verswaar, -de
 verswaer (*vermaagskap*), het -
 versweë *of* verswygde
 verswyging
 vertaal oefening
 verte, -s
 verteder, het -
 verteenwoordig, het -
 verteer, het -
 vertikaal, -ale
 vertisielsuur
 vertisien *of* vertisine
 vertisillien *of* vertisilline
 vertisine *of* vertisien
 vertoef *of* vertoewe, het -
 vertoog, -oë
 vertoorn, het -
 vertraag, -de
 vertroebel, het -
 vertroetel, het -
 vertroos, het -
 vertroos, -te
 vertroosting, -e
 vertrou, het -
 vertrou, -e
 vertrou
 vertroueling *of* vertrouling, -e
 vertrouenswaardig, -e
 vertroulik, -e
 vertrouling *of* vertroueling, -e
 vervaag, -de
 vervaard, -e
 vervaardig, -de
 verval; meer - *of* -ner, mees -
of -nste
 vervallenheid
 vervals, -te
 vervas *of* vir vas
 verveel, het -
 verveeldheid
 vervelendheid
 vervelens (*tot - toe*)
 verveling
 vervelling
 verversingslokaal
 vervlaks!
 vervlakste
 vervloë (*- dae*)
 vervloeks!
 vervloekste
 vervoeg, -de
 vervoegingsuitgang
 vervoermiddel, -s
 vervolgens
 vervolgingswaan
 vervolghverhaal
 vervolmaak, het -
 vervolmaking
 ver voor
 vervreem *of* vervreemd, het -

vervreem, -de, *of* vervreemd, -e
 vervreembaar *of* vervreemdbaar,
 -are
 vervreemding
 verwaai, het -
 verwaai, -de, *of* verwaaid, -e
 verwaand, -e
 verwaardig *of* verwerdig, het -
 verwaarloos, -de
 verwag, -te
 verwant, -e
 verwante (*s.nw.*), -s
 verwantskapsverhouding
 verwar, -de, *of* verward, -e
 verwardheid
 verwarmingstoestel
 verwatenheid
 verwe *of* verf, ge-
 verwed, het -
 verweer, -de
 verweer, het -
 verweerder, -s
 verwees, -de
 ver weg
 verwelf, -elwe, *of* verwulf, -ulwe
 verwelk, -te
 verwelkoming, -e *of* -s
 verwen, het -
 verwens, -te
 verwer, -s
 verwerdig *of* verwaardig, het -
 verwerf, -de *of* verworwe
 verwerklik, het -
 verwerplik, -e
 verwerwing
 verwery
 verwese
 verwesenlik, het -
 verwesters, -te
 verwikkeling, -e *of* -s
 verwilder, -de, *of* verwilderd, -e
 verwittig, het -
 verwoed, -e
 verwoes, -te
 verwoestend, -e
 verwonder, -de, *of* verwonderd, -e
 verwonneling, -e
 verwoording
 verwordingsproses

verworping, -e
 verworpenheid
 verworwe *of* verwerfde
 verwronge
 verwulf, -ulwe, *of* verwelf, -elwe
 verwyder, het -
 verwyf, het -
 verwyf, -de
 verwyfdheid
 verwys, het -
 verwysing, -e *of* -s
 verwyte, -e
 verydel, het -
 verys (*ys word*), het -
 verys, -de
 ves, -te
 vesel, -s
 vesper
 Vestaals, -e
 vestibule, -s
 vestig, ge-
 vestiging, -e *of* -s
 vesting, -e *of* -s
 vestrielamine *of* vestrielamine
 vesuviaan *of* vesuvianiet
 vet, -te
 vet; -ter, -ste
 vete, -s
 veter, -s
 veteraan, -ane
 veterinêr, -e
 vetivasuleen
 vetiveen
 vetiverien *of* vetiverine
 vetklier
 vetkousie (*plant*)
 veto, -'s
 veto, ge-
 vetplant
 vetstertskaap
 vetterig, -e
 vet wolskaap
 vetwolskaap
 vetvry
 via
 viaduk, -te
 vibreer, ge-
 Victoriaans, -e
 vief, viewe; viewer, viefste

vier, -e of -s
 vier, ge-
 vierdekker, -s
 vierdemagswortel
 vierderangs, -e
 vierendeel, ge-
 vierkantmyl
 vierkantswortel
 viermaandeliks, -e
 Vierkleur
 vierkwartsmaat
 vierlavink
 vierledig, -e
 vierlobbig, -e
 vierperdewa, -ens
 vier perdewaens
 vierreëlig, -e
 vierskaar (*die - span*)
 viertalig, -e
 viertallig, -e
 vier uur (*tydsduur*)
 vieruur (*tydstip*)
 viervlak
 viervors
 vierwieler, -s
 vies, - of -e; -er, -ste
 vieserig, -e
 vieslik, -e
 viets (*flink*), - of -e; -er, -ste
 viewerig, -e
 vigilante, -s
 vikaris, -se
 viktorie
 vil, ge-
 vilder, -s
 vilet, -te
 villa, -s
 vilt
 vilthoed
 vin, -ne
 vinakoonsuur
 vind of vinde (*kry*), ge-
 vindikasie, -s
 vindikeer of vindiseer, ge-
 vindingryk, -e
 vindiseer of vindikeer, ge-
 vingeralleen
 vingerbreed
 vingerhoed
 vingerhoedpol of vingerpol
 vingerwysing, -e of -s
 viniel
 viniliet
 vinjet, -te
 vinkeier
 vinkel
 vinkulum
 vinnig, -e
 viola, -s
 violanien of violanine
 violantroon
 violet, -te
 violis, -te
 violonsel, -le
 violoxantien of violoxantine
 violuursuur
 viool (*snaarinstrument*), viole
 viooltjie, -s
 vir
 vir eers of vereers
 vir goed
 viridien of viridine
 viridiniën of viridinine
 viriel, -e
 viriliteit
 vir laas of verlaas
 vir lief neem
 vir oulaas of veroulaas
 vir seker
 vir sover of versover
 vir vas of vervas
 virtuooos, -uose
 virtuositeit
 virulent, -e
 virus, -se
 vis, ge-
 visa, -s
 vise-admiraal
 vise-kanselier
 visenteer, ge-
 vise-president
 visetend, -e
 vise-voorsitter
 visgereedskap
 visianien of visianine
 visianose
 visie (*siening*)
 visier, -e of -s

visioen, -e
 visioenêr, -e
 visite, -s
 visitekaartjie
 viskeus, -e
 viskose
 viskosimeter
 viskositeit
 visryk, -e
 visserslewe
 vissery, -e
 visserytentoonstelling
 visteelt
 visterman, -ne
 visvang, visge-
 visvangplek
 vit, ge-
 vitaliteit
 vitamien *of* vitamine
 viteksien *of* viteksine
 vitellien *of* vitelline
 vitriool
 vitterig, -e
 vividiffusie
 viviseksie
 vla (*gerog*)
 laag, -ae
 Vlaams, -e
 vlag, -ae
 vlagoffisier
 vlak; -ker, -ste
 vlak agter
 vlak by
 vlakhaas
 vlak naas
 vlaktemaat
 vlakvark
 vlak voor
 vlam, -me
 Vlaming, -e
 vlankameel
 vlas
 vlas, ge-
 vlees (*meestal figuurlik*)
 vleeslik, -e
 vleet (*by die -*), -ete
 vleg, ge-
 vlegsels, -s
 vlei, -e

vlei (*iemand na die mond praat*),
 ge-
 vleiery
 vleis
 vleisetend, -e
 vlek, ge-
 vlek, -ke
 vlekkeloos, -ose
 vlekloos, -ose
 vlekvy
 vlerk, -e
 vlerksleep, vlerkge-
 vlermuis, -e
 vleuelpiano
 vlie *of* vlieg, ge-
 vlied (*vlug*), ge-
 vlieëbossie
 vlieënd *of* vliegend, -e
 vlieënier *of* vliegenier *of*
 vlieër, -s
 vlieër, -s
 vlieg *of* vlie, ge-
 vlieg, -ieë
 vliegdekskip
 vliegend *of* vlieënd, -e
 vliegenier *of* vlieënier *of* vlieër, -s
 vliegongeluk
 vlierboom
 vlies, -e
 vliet (*vloei*), ge-
 vliet, -e
 vlinder, -s
 vloed, -e
 vloepapier
 vloeistof
 vloek, -e
 vloer, -e
 vlok, -ke
 vlooi, -e
 vloot, -ote
 vlossy
 vlot, - *of* -te; -ter, -ste
 vlot, ge-
 vlug, -te
 vlug, ge-
 vlug, - *of* -ge; -ger, -ste
 vlugskrif, -te
 vlugsout
 vlugteling, -e

vlugtig, -e
 vly (*jou neervly*), ge-
 vlym, -e
 vlymskerp
 vlyt
 vod, -de of -dens
 voed, ge-
 voedingstof
 voedselskaarste
 voë of voeg, ge-
 voeg, voë
 voege (*in dier -*)
 voeglik, -e
 voegsaam, -ame
 voel, ge-
 voël, -s
 voëlent
 voelspriet, -e
 voëltjie, -s
 voëlvlug (*in -*)
 voëlvry
 voer
 voer, ge-
 voering, -s
 voersis
 voert!
 voertaal
 voertsek of voertsik!
 voertuig, -tuie
 voetbalwedstryd
 voete-ent of voetenent
 voetgangsprinkaan
 voetjie vir voetjie
 voetjie-voetjie
 voetslaan, voetge-
 voetstoots
 vog, -te
 vogbelaai, -de
 vogdigheidsmeter
 vokaal, -ale
 vokaalsisteem
 vokaliseer, ge-
 vokalisme, -s
 vokatief, -iewe
 Volapük
 volbloed- Engelse perd
 volbloedperd
 volbrenging
 volbring, het -

voldaan, -ane (*- rekening*)
 voldaan, -ane (*s.nw.*)
 volder, -s
 voldoende
 voldonge (*'n - feit*)
 voldrae (*b.nw.*)
 voleinder
 volemitol
 volg of volge, ge-
 volgeling, -e
 volgenderwys of volgenderwyse
 volgens
 volgorde
 volgroeï, -de, of volgroeïd, -e
 volhard, het -
 volhou, volge-
 volkekunde
 volkekundige, -s
 volkereg
 volkeregtelik, -e
 volkomenheid
 volkplanting of volksplanting,
 -e of -s
 volkryk, -e
 volks, -e
 volksaak
 volksaad
 volksetimologie
 volkskool
 volkskunde
 volkskundige, -s
 volksplanting of volkplanting,
 -e of -s
 Volksraad
 volkstaal
 volleerd, -e
 vollemaan of volmaan
 volmaak, het -
 volmaaktheid
 volmaan of vollemaan
 volmag, -te
 volmelkvoeding
 volop, -; -per, -ste
 volprese
 volsin
 volslae (*bw.*)
 vol staan (*jou plek - -*)
 volstaan, het -
 volstop, volge-

volstrek, -te
 volstruis, -e
 volstruiswyfie, -s
 volt, -s
 voltallig, -e
 voltameter
 voltammeter *of* voltampèremeter
 voltampère
 volteken, het -
 voltmeter
 voltooiing
 voltreffer, -s
 voltrokke
 voluit
 volume, -s
 volume-eenheid
 volumetries, -e
 volumeverhouding
 volwasse; -ner, -nste
 volwassene, -s
 vomeer, ge-, *of* vermeer, het -
 vomisidien *of* vomisidine
 vomisien *of* vomisine
 vomitief, -iewe
 vondeling, -e
 vonds (*ontdekking*), -te
 vonk, -e
 vonk, ge-
 vonkel, ge-
 vonkelwyn
 vonkprop
 vonkvry
 vonnis, -se
 vonnis, ge-
 vont, -e
 voog, -de
 voogdy
 vooraanstaande
 voor af (*van* - -)
 vooraf (*tevore*)
 voorafgaan, voorafge-
 voorarmdryfhou
 voorarres
 voorasnog
 voorbaat (*by* -)
 voorbarig, -e
 voorbedag, -te
 voorbedagtheid
 voorbeeld, -e
 voorbeeldeloos, -ose
 voorbehoedmiddel
 voorbehou, het -
 voorbehoud, -e
 voorbereidingsdiens
 voorbestem, -de, *of* voorbestemd, -e
 voorchristelik, -e
 voordat
 voordateer, voorge-
 voordeursleutel
 voor-die-hand-liggend, -e
 voordraer, -s
 voordragkuns
 vooreergister
 voorgaan, voorge-
 voorgee, -e:
 voorgee, voorge-
 voorgemeld, -e
 voorgenoom, -de, *of* voorgenoemd,
 -e
 voorgenome (*b.nw.*)
 voorgereg
 voorgeskrewe (*b.nw.*)
 voorgraads, -e
 voorhaak, voorge-
 voorhande
 voorhê, voorgedah
 voorheen
 voorhistories, -e
 voorhoede, -s
 voorhou, voorge-
 vooringenome
 vooringenomenheid
 voorkom (*gebeur*), voorge-
 voorkom (*verhoed*), het -
 voorkome *of* voorkoms *of*
 voorkomste
 voorkomend, -e
 voorkomendheid
 voorkoms *of* voorkomste *of*
 voorkome
 voorlaaste
 voorland (*dood is jou* -)
 voorlê (*iemand* -), voorge-
 voorligtingsbeampte
 voorloop, voorge-
 voormaals
 voormalig, -e
 voormeld, -e

voormiddag
 voornaamwoordelik, -e
 voor 'n dag of vorendag
 (- - - kom)
 voorneme, -ns
 voornemens (- wees)
 voornoem, -de, of voornoemd, -e
 vooronderstel, het -
 vooronderstelling, -e of -s
 vooroor
 vooroordeel
 vooroorlogs, -e
 voor oorloop
 vooroor loop of vooroorloop
 voorop
 voor op die wa
 vooropleiding
 vooropstel, vooropge-
 voorouers
 voorpraat, voorge-
 voorraad, -ade
 voorraadkamer
 voorreg, -te
 voorsêer, -s
 voorsegging, -e of -s
 voorsetsel, -s
 Voorsienigheid
 voorsing, voorge-
 voorsit (as voorsitter), voorge-
 voorskoot, -ote
 voorskot, -te
 voorskrif, -te
 voorskyn (te - kom)
 voorsorgmaatreël of
 voorsorgsmaatreël
 voorspieël of voorspiegel, het -
 voorspoed
 voorstander, -s
 voorstellingswyse
 voorstewe, -ns
 voort
 voortaan
 voortbrenging
 voortbrengsel of voortbringsel, -s
 voortbring, voortge-
 voortbringsel of voortbrengsel, -s
 voortdurend, -e
 voortgaan, voortge-
 voortrefflik, -e

Voortrekkermonument
 voortsê, voortge-
 voortsetting, -e of -s
 voortsit, voortge-
 voortvarend, -e
 voortvlugtige, -s
 vooruit
 vooruitbestel, het -
 voor uitloop
 vooruit loop of vooruitloop
 vooruitsig, -te
 vooruitstrewend, -e
 voorvertrek
 voorwaar
 voorwend, voorge-
 voorwendsel, -s
 voorwêreldlik, -e
 voorwerpsnaam
 voos, -; voser, voosste
 vorder, ge-
 vore (na - kom)
 vorendag of voor 'n dag
 (- - - kom)
 vorentoe
 vorm, -e (meestal abstrak) of
 -s (meestal konkreet)
 vormlik, -e
 vormloos, -ose
 vors (prins; rand), -te
 vors, ge-
 vorstebloed
 vorstedom
 vorstelik, -e
 vort (weg)
 vortgaan, vortge-
 vos, -se
 vose, -s
 vosperd
 vou, -e
 vou, ge-
 vra, ge-
 vraag, -ae
 vraagbaak, -ake
 vraat, -ate
 vraeboek
 vraelys
 vraenderwys of vraenderwyse, of
 vragenderwys of vragenderwyse
 vraer, -s

vraestel, -le	vroeëpampoen of vroegpampoens of vroeëpampoens (soort)
vrag, -te	vroeër (bw.)
vragenderwys of vragenderwyse, of vraenderwys of vraenderwyse	vroeg, -oeë; -oeër, -oegste
vragvry	vroegmis
vrank (suurderig), -; -er, -ste	vroegpampoens of vroeëpampoens of vroeëpampoens (soort)
vrat, -te	vroegte
vratjie, -s	vroeg-vroeg of vroe-vroe
vrederegter	vroeëpampoens of vroeëpampoens of vroegpampoens (soort)
vredekonferensie	vroetel, ge-
vrede-naam (in -)	vroe-vroe of vroeg-vroeg
vredestyd	vroliek, -e
vreedsaam, -ame	vrome (s.nw.), -s
vreemd, -e	vroom, - of -ome; -omer, -oomste
vreemde (in die -)	vrot (sleg), -; -ter, -ste
vreemdelingeverkeer of vreemdelingsverkeer	vrotpootjie
vrees (bangheid)	vrotsig, -e
vreesaanjaging	vrou, -e of -ens
vreeslik, -e	vrouagtig, -e
vreet, ge-	vrouearbeid
vrek (bw.)	vrouearts
vrek (s.nw.), -ke	vrouedokter
vrek, ge-	vrouekoor
vrekkerig, -e	Vrouemonument
vreksuinig	vrouestemreg
vrekte	vrouelief
vrek ver	vroulik, -e
vreug, -des, of vreugde, -s	vroumens
vreugdevuur	vrouspersoon
vriend of vrind, -e	vrug, -te
vriendekring of vrindekring	vrugbrengend, -e
vriendelik of vrindelik, -e	vrugdraend of vrugdragend, -e
vriendin of vrindin, -ne	vruggebruik
vriendlief	vrugreg, -te
vriendskap of vrindskap	vrugteloois, -ose
vriendskaplik of vrindskaplik, -e	vrugtetoonstelling
vriendskapsband of vrindskapsband	vry, - of -e; -er, -ste
vries (koud word), ge-	vry, ge-
vrind of vriend, -e	vryasie
vrindekring of vriendekring	vrybrief
vrindelik of vriendelik, -e	vrybuiters
vrindin of vriendin, -ne	vryburger
vrindskap of vriendskap	Vrydae of Vrydags (bw.)
vrindskaplik of vriendskaplik	Vrydag
vrindskapsband of vriendskapsband	Vrydagse (b.nw.)
vroed, -e; -er, -ste	vrydenker
vroedvrou	vrydom
vroeë pampoens (nie soort nie)	

vrye (*in die* -)
 vryelik *of* vrylik
 vryf *of* vrywe, ge-
 vrygee, vryge-
 vrygebore (*b.nw.*)
 vrygeborene, -s
 vrygeleide, -s
 vrygesel, -le
 vrygewes, -te
 vryhandelstelsel
 vryheidsliefde
 vrykamer *of* vryslaapkamer
 vrylik *of* vryelik
 Vrymesselaar, -s
 Vrymesselaarslosie
 vryskel *of* vryskeld, vryge-
 vryslaapkamer *of* vrykamer
 Vrystaats, -e
 vrystad
 Vrystater, -s
 vrystel, vryge-
 vrywaar, ge-
 vrywe *of* vryf, ge-
 vrywel
 vrywiel
 v'tjie, -s
 vuig, -e; -er, -ste
 vuilbaard
 vuilgoed
 vuilgoedhoop
 vuilis *of* vullis, -se
 vuil maak (*iets* - -)
 vuilmaak (*behoefte doen*), vuilge-
 vuilsiekte
 vuil werk
 vuis, -te
 vuisdik *of* vuistedik
 vuisgeveg
 vuis maak
 vuisslaan, vuisge-
 vuistedik *of* vuisdik
 vul, -le *of* -lens
 vul, ge-
 Vulgaat *of* Vulgata

vulgariseer, ge-
 vulgariteit, -e
 Vulgata *of* Vulgaat
 vulgêr, -e; -der, -ste
 vulgêrheid, -hede
 vulkaan, -ane
 vulkanies, -e
 vulkaniet
 vulkaniseer, ge-
 vulkanologie
 vulletjie, -s
 vullis *of* vuilis, -se
 vulpiensuur *of* vulpinesuur
 vulstasie
 vunsig, -e
 vurig, -e
 vurk, -e
 vuurerd *of* vuurherd, -e
 vuurhoutjie, -s
 vuurmaakplek
 vuurspuend *of* vuurspuwend, -e
 vuurtoring
 vuurvas, -te
 vuurvastheid
 vy *of* vyg, vye
 vyandelik, -e
 vyandig, -e
 vyandiggesind, -e
 vyeboom
 vyf, -e *of* -s *of* vywe
 vyfde
 Vyfde Straat
 vyfjaarliks, -e
 vyfjaarplan
 vyfponder, -s
 vyf uur (*tydsduur*)
 vyfuur (*tydstip*)
 vyfvlak
 vyg *of* vy, vye
 vygie, -s
 vyl (*gereedskap*), -e
 vyl (*afskuur*), ge-
 vysel, -s
 vywer, -s

W

- w, -'s
 wa, -ens
 waadbaar, -are
 waag *of* wae, ge-
 waaghals, -e
 waagskaal *of* weegskaal (*alles in die - gooi*)
 waagstuk
 waai, ge-
 waai (*van die becn*), -e
 waaierstertmeerkat *of*
 waaierstertmierkat
 waakszaamheidskomitee
 Waal, Wale
 Waals, -e
 waansinnige, -s
 waanwysheid
 waar (*b.nw.*), ware
 waaraan
 waaragter
 waaragtig, -e
 waarbo
 waarborg, ge-
 waarborgfonds
 waarby
 waard (*herbergier*), -e
 waardasie, -s
 waarde, -s
 waardeer, ge-
 waardeerder, -s
 waardering, -e *of* -s
 waardeur
 waardevol, -e
 waardig, -e
 waardin, -ne
 waarheen
 waarheidliewend, -e
 waarheidsin
 waarheidsliefde
 waarin
 waarkragtens
 waarlanges *of* waarlangs
 waarlik waar
 waarmaker (*- van sy woord*), -s
 waarmee
 waarmerk, -e
 waarmerk, ge-
 waarna
 waarnaas
 waarnatoo
 waarneem, waarge-
 waarnemingsvermoë
 waarnewens
 waarom
 waaromheen
 waaromtrent
 waaronder
 waaroor
 waarop
 waarsê, waarge-
 waarsêer, -s
 waarsegging, -e *of* -s
 waarsku, ge-
 waarskuwer, -s
 waarskuwing, -e *of* -s
 waarskynlikheidsteorie
 waarso
 waarsonder
 waarteen
 waarteenoor
 waartoe
 waartussen
 waaruit
 waarvan
 waarvandaan
 waarvolgens
 waarvoor
 waas, wase
 wa-as
 waatlemoen *of* wartlemoen *of*
 waterlemoen, -e
 waboom
 wae *of* waag, ge-
 waenhuis, -e
 waentjie, -s
 wafel, -s
 waffer
 waffers, -e
 wag, -te
 wag hou
 waglys
 wag-'n-bietjie, -s

wag-`n-bietjie-boom
 wag staan
 wagtery
 wakis
 wakker maak
 wakker skrik
 wakker word
 waks
 waks, ge-
 Waldense (*mv.*)
 waldhoring
 walglik, -e
 Walkure
 Wallies, -e
 Wallieser *of* Wallisser, -s
 walm, -s
 Walpurgisnag
 walrus, -se
 wals, -e
 wals, ge-
 walvisvaarder, -s
 walvisvangs
 wan, -ne
 wan (*so dan en -*)
 wanbetaling
 wand (*muur*), -e
 wandaad
 wandelgang
 wandelinkie, -s
 wandversiering
 wangetjie, -s
 wanhoopsdaad
 wankel, ge-
 wanmasjien
 wanneer
 wanorde
 wans (*uit - uit*)
 wanskape; -ner, -nste
 wanskapenheid
 want (*skeepstou*), -e
 want (*voegw.*)
 wantrou, ge-
 wantroue
 wantrouig, -e
 wanverhouding
 wapenkunde
 wapenkundige, -s
 wapenskou, -e, *of* wapenskouing, -s
 wapenstilstand
 wapper, ge-
 warboel
 ware (*mv.*)
 ware (*as 't -*)
 warempel
 warmassie (*insek*), -s
 warmpatat!
 warmpatats (*kinderspel*)
 warmpies
 warmte-eenheid
 warmwaterkraan
 warrelwind *of* dwarrelwind
 wars (*- van*)
 wartlemoen *of* waatlemoen *of*
 waterlemoen, -e
 wasem, -s
 wasem, ge-
 wasgoed
 wasinrigting
 wasser *of* waster, -s
 wassery, -e
 waster *of* wasser, -s
 wateraar
 waterbok
 waterboukunde
 waterboukundige, -s
 waterdig, -te
 Watergeus, -e
 waterhoudend, -e
 waterlander, -s
 waterlei, waterge-
 waterleiding, -e *of* -s
 waterlemoen *of* waatlemoen *of*
 wartlemoen, -e
 waternat
 waternood
 waterpas
 waterpokkies
 waterryk, -e
 watersnood
 watersopnat
 waterspieël
 waterstofatoom
 watertand, ge-
 watertrap, waterge-
 waterverplasing
 watervlak
 waterwyser
 wat se

watsegoedsegeid
 watt, -s
 watte
 watterprop
 watter
 wattuur
 wat wonders
 watwonderse (*dis nie 'n - perd nie*)
 wat wou!
 wawiel, -e
 wawyd oop
 wê!
 web, -be
 wed, ge-
 weddenskap, -pe
 wederdiens
 Wederdoper, -s
 wedergeboorte
 wedergeborene, -s
 wederhelf, -te of -tes
 wederkerend, -e
 wederkerig, -e
 wederom (*tot -*)
 wederregtelik, -e
 wederspanning of weerspanning, -e
 wederstrewig of weerstrewig, -e
 wedersyds of weersyds
 wedervaar, het -
 wedervaring, -e of -s
 wedervraag
 wederwaardigheid, -hede
 wedren, -ne
 wedstryd, -e
 weduskap of weduweenskap
 weduvrou
 weduwee, -s
 weduweefonds
 weduweenskap of weduskap
 weduweepensioen
 wedywer (*s.nw.*)
 wedywer, ge-
 wee, weë
 wee!
 wee of weë of weeg, ge-
 weebbaar
 weedom
 weef of wewe, ge-
 weefskool
 weeg of weë of wee, ge-

weegbaar, -are
 weegskaal of waagskaal (*alles in die - gooi*)
 weekblad
 weekdag of weeksdag
 weeklaag, ge-
 weeksdag of weekdag
 weeldeartikel
 weelderig, -e
 weeluis, -e
 weemoed
 weënet
 Weens, -e
 weens (*voors.*)
 weer (*s.nw. en bw.*)
 weer, ge-
 weerbaar, -are
 weerbarstig, -e
 weerberig, -te
 weerbestand, -e
 weer eens
 weerga
 weergaas, -ase
 weergalm, het -
 weergaloos, -ose
 weergawe, -s
 weergee, weerge-
 weerhaak
 weerkaats, het -
 weerkunde
 weerkundige, -s
 weerlê, het -
 weerlêbaar of weerlegbaar, -are
 weerprofeet
 weersgesteldheid
 weersiens (*tot -*)
 weersinwekkend, -e
 weerskante (*van -; aan -*)
 weerskynboontjie
 weerspanning of wederspanning, -e
 weerspieël, het -
 weerspieëling, -e of -s
 weerstandsvermoë
 weerstrewig of wederstrewig, -e
 weersverandering
 weersyds of wedersyds
 weersye (*van -; aan -*)
 weervoorspelling
 weerwil (*in - van*)

weerwolf
 wees, wese
 weesboom
 weesfonds *of* wesefonds
 weesheer
 weeshuisvader
 weeskind
 weet, wis *of* het geweet
 weetal, -le
 weetlus
 weg, weë
 wegbêre, wegge-
 wegbereider, -s
 wegdroes, wegge-
 weggooi-ooi
 wegkruipertjie
 weglêhorings
 wegskram, wegge-
 wegstoot, wegge-
 wegwysers *of* wegwyster
 wei (*melkdele*)
 wei, -e, *of* weide, -s
 wei *of* weie (*vreet*), ge-
 weide, -s, *of* wei, -e
 weiding (- *vir vee*)
 weids, -e
 weie *of* wei, ge-
 weiering *of* weigering, -e *of* -s
 weifel, ge-
 weifelmoedig, -e
 weigering *of* weiering, -e *of* -s
 weiland, -e
 weinig, -; minder, minste
 weiveld
 wekelange
 weke lank
 wel (*bw.*)
 wel (*sweis*), ge-
 welbegrepe
 welbehae
 welbekend, -e
 weldadigheidsgenootskap
 weldenkend, -e
 weldeurdag, -te
 weldoen, welge- *of* welgedaan
 weldra
 weledelagbare
 weledele
 weledelgestrenge

weleens
 weleer
 weleerwaarde
 welf *of* welwe, ge-
 welgedaan, -ane
 welgeleë
 welgemoed, -e
 welgesteld, -e
 welhaas (*bw.*)
 welig, -e
 weliswaar
 welk, ge-
 welkom, -e
 welkomswoord
 wellewendheidshalwe
 wellig
 welluidendheidshalwe
 wellusteling, -e
 weloorwoë
 welopgevoed, -e
 welp, -e
 welsand *of* wilsand
 welslae
 welsprekend, -e
 welsyn
 welsynbeampte *of* welsynsbeampte
 weltergewig
 welvaart
 welvarend, -e
 welvoeglikheidshalwe
 welwe *of* welf, ge-
 welwillend, -e
 wemel, ge-
 wen (*toestel op put*), -ne
 wen (*gewend maak*), ge-
 wen *of* win, ge-
 wenakker
 wenas *of* windas
 wend *of* wende, ge-
 wendingspunt
 Wener, -s
 wening
 wenk, -e
 wenkbrou *of* winkbrou, -e
 wenner *of* winner, -s
 wens, ge-
 wenslik, -e
 wenteltrap
 werd (*b.nw.*)

werda!
 wêreld, -e
 wêreldberoemd, -e
 wêreldgebeurtenis
 wêreldsgesind, -e
 wêreldsgoed
 wêreldtentoonstelling
 werf, werwe
 werf *of* werwe, ge-
 wering
 werkdag *of* werksdag
 werkersbond
 werkesel
 werkgewer, -s
 werkklere *of* werksklere
 werklik, -e
 werklik waar
 werkloos, -ose
 werkloosheid
 werkman *of* werksman, -ne *of*
 -liede *of* -lui *of* werksmense
 werknemer
 werkplaas
 werkplek
 werksdag *of* werkdag
 werksklere *of* werkklere
 werksman *of* werkman, -ne *of*
 -liede *of* -lui *of* werksmense
 werkswinkel *of* werkwinkel
 werktuigkunde
 werktuigkundige, -s
 werkuur
 werkwinkel *of* werkswinkel
 werkwyse
 werplood
 werskaf, ge-
 werskaffery
 werwe *of* werf, ge-
 werwel, -s
 werwer, -s
 werwing, -e *of* -s
 wes
 Wes-Afrikaans, -e
 wese, -ns
 wesefonds *of* wescfonds
 wesel, -s
 weseloos *of* wesenloos, -ose
 wesenlik *of* wesentlik, -e
 wesenloos *of* weseloos, -ose

wesenstrek
 wesentjie, -s
 wesentlik *of* wesenlik, -e
 Wes-Europees, -ese
 Wesfaals, -e
 wesgrens *of* westergrens
 wese, -s
 Wesleyaan, -ane
 Wesleyaans, -e
 wesmoeson
 Wes-Nederfrankies, -e
 wesnoordwes
 wesp, -e
 wessuidwes
 weste (*rigting*)
 Weste (*die -, gebied*)
 westekant
 westelik, -e
 westergrens *of* wesgrens
 westerlengte
 Westerling, -e
 Westers, -e
 westewind
 Wes-Vlaams, -e
 weswaarts
 wete
 wetens (*willens en -*)
 wetenskap, -pe
 wetenskaplik, -e
 wetenswaardigheid, -hede
 wetgeleerde *of* wetsgeleerde, -s
 wetlik, -e
 wetsartikel
 wetsgeleerde *of* wetgeleerde, -s
 wetsontwerp
 wetteloos, -ose
 wetties, -e
 wettig, -e
 wewe *of* weef, ge-
 wewenaar, -s
 wewenaarsgras
 wewer, -s
 whisky
 wie
 wiede, ge-
 wieë *of* wieg, ge-
 wieg, -e *of* wieë
 wiegelië *of* wiegelië
 wiegeling

wieg Lied of wieg Lied
 wiek, -e
 wieletjie, -s
 wielewaai of wieliewaai, ge-
 wielewalie of wieliewalie, -s
 wieliewaai of wielewaai, ge-
 wieliewalie of wielewalie, -s
 wielryersbond
 wierook
 wie se
 wiesewasie of wiesiewasie, -s
 wie weet waar?
 wig (*kind*), -te
 wig (*keil*), -ge of wîe
 wiggelaar, -s
 wik, ge-
 Wiking, -s
 wikkell, ge-
 wiks, ge-
 wil, wou
 wild, -e
 wild (*s.nw.*)
 wildbok of wildsbok
 wilddief
 wildeals
 wildebees
 wilde-eend
 wilde-esel
 wildegans
 wildekastaiing
 wildemakou
 wildeweghol
 wildsbiltong
 wildsbok of wildbok
 wildskut
 wildsvleis
 wildvleis (*om 'n wond*)
 wildvreemd, -e
 wilg, -e, of wilger of wilker, -s
 wilgeboom of wilgerboom of
 wilkerboom
 wilger of wilker, -s, of wilg, -e
 wilgerboom of wilkerboom of
 wilgeboom
 wille (*ter - van*)
 willekeur
 willens (*- en wetens*)
 wilsand of welsand
 wilsbeskikking

wilskrag
 wimpel, -s
 wimper, -s
 win of wen, ge-
 wind af
 windas of wenas
 windbuks, -e
 winddroog
 winderig, -e
 windhond
 windmaak, windge-
 windmaker
 windmakerig, -e
 windmaker vent
 wind op
 windsel, -s
 windskeef
 windskerm
 windskut, -te
 windswael of windswawel, -s
 wingerd, -e
 wingewes, -te
 wink, ge-
 winkbrou of wenkbrou, -e
 winkelbediende
 winkelhaak
 winkelier, -s
 winner of wanner, -s
 wins, -te
 wins-en-verliesrekening
 winteraand
 winterhande of wintershande
 winterlandskap
 winterore of wintersore
 winters, -e
 wintersaffraanpeer
 wintershande of winterhande
 wintersore of winterore
 wintersvoete of wintervoete
 winterweer
 wipgatmier
 wipperig, -e
 wipstert (*voël naam*), -e
 wis (*dis - en seker*)
 wiskunde
 wiskundige, -s
 wispelturig, -e
 wissel, -s
 wissel, ge-

wisselbou
 wisselkoers
 witborskraai
 witbrood
 witbroodjie, -s
 witgatspreeu
 witgepleister, -de
 withaak (*boomsoort*)
 witheriet
 without (*boomsoort*)
 witlood
 witman
 witmansland
 witmens
 witroes (*plantsiekte*)
 witseerkeel
 witsel
 witstinkhout
 wittebroodsdae
 witterig, -e
 witvoetjie soek
 witvrot (*plantsiekte*)
 witwortel
 wodka
 woed, ge-
 woede
 woedend, -e
 woekerwins
 woelgees, -te
 woeling, -e
 woelwater, -s
 Woensdae of Woensdags (*bw.*)
 Woensdag
 woerts!
 woer-woer, -e of -s
 woes, -te; -ter, -ste
 woestaard, -s
 woesteny, -e
 woestheid
 woestyn, -e
 wolf, wolwe
 wolfabrikant
 wolf-en-jakkalsstorie
 wolfhond of wolfshond
 wolfram (*element*)
 wolfshond of wolfhond
 wolhaarhond
 wolhaarstorie
 wolkekrabber, -s
 wolkloos, -ose
 wolkomers
 wollerig, -e
 wolvin, -ne
 wolwedoring (*plantsoort*)
 wolwe-ent-dak
 wolwegif
 wond, -e
 wonder, -e of -s
 wonder, ge-
 wonderkind
 wondermooi
 woningnood
 woningvraagstuk
 woninkie, -s
 woonvertek
 woonwa
 woordafleiding
 woordarm
 woordeboek
 woordelik, -e
 woorderyk of woordryk
 woordeskat
 woordgebruik
 woordontleding
 woordontlening
 woordryk of woorderyk
 woordvoerder, -s
 word of worde, ge-
 wordingsgeskiedenis
 worenien of worenine
 worp, -e
 wors, -e of -te
 worsfabriek
 worstel, ge-
 worsteling, -e
 worstelstryd
 wortel, -s
 wortel, ge-
 wortelskiet, wortelge-
 wortelskimmel
 worteltrekking
 wortelvrot (*plantsiekte*)
 woud, -e
 woudeberge
 wraak (*s.nw.*)
 wraak, ge-
 wraakgodin
 wraaksug

wraggies
 wragtie waar of wragtig waar
 wrak, -ke
 wrang, -e; -er, -ste
 wreed, -ede; -eder, -eedste
 wreedaard, -s
 wreef, -ewe
 wreek, ge-
 wrewel
 wring, ge-
 wrintie waar of wrintig waar of
 wrintlik waar
 wroeging, -e
 wroet, ge-
 wrok (*s.nw.*)
 wrok, ge-
 wrokgedagte
 wrong, -e
 wrywing, -e of -s
 w'tjie, -s
 wuf, -te; -ter, -ste
 wuftheid
 wuif of wuiwe, ge-
 wulfeniet
 wulps, -e
 wurg, ge-
 wurgsiekte
 wurg-wurg
 wurm, -s
 wurmpie, -s
 wy of wye (*plegtig in diens stel*),
 ge-
 Wyandotte, -s
 wyd, wye; wyer, wydste
 wyd en syd
 wydning (*heiliging*)
 wyd oop
 wydsbeen
 wydte, -s

wydversprei, -de, of wydverspreid,
 -e
 wydvertak, -te
 wye of wy (*plegtig in diens stel*),
 ge-
 wyf, wywe
 wyfie-eend
 wyfievoolstruis
 wyk, -e
 wykverpleegster
 wyl (*voegw.*)
 wyl of wyle (*tydjie*)
 wyle (*oorlede*)
 wynasyn
 wyndruif
 wynoes
 wynruit
 wynsteen
 wynvervalsing
 wys, - of -e; -er, -ste
 wys, ge-
 wys (*manier*), -e, of wyse, -s
 wysbegeerte
 wyse (*by - van*)
 wyse (*manier*), -s, of wys, -e
 wyser of wyster, -s
 wysgeer, -ere
 wysie, -s
 wysig, ge-
 wysigingswet
 wyslik
 wysmaak, wysge-
 wysneus, -e
 wyster of wyser, -s
 wysvinger
 wyt (*toeskrywe*), ge-
 wywater
 wywepraatjie

X

- x, -'e
 xantaat
 xantalien *of* xantaline
 xanteen
 xanterien *of* xanterine
 xanthidrol
 xantien *of* xantine
 xantiliumsout
 xantine *of* xantien
 xantinien *of* xantinine
 xantofil
 xantogeen, -ene
 xantoon
 xantopterien *of* xantopterine
 xantotoksien *of* xantotoksine
 X-as
 xatien *of* xatine
 X-bene
 xenieë
 xenogamie
 xenograaf, -awe
 xenografie
 xenoliet
 xenon (*element*)
 xenotiem
 xerofagie
 xerofiel, -e
 xeroftalmie
 xerofiet
 Xhosa *of* Kôsa (*minder wetenskaplike naam vir taal*)
 Xhosa *of* Kôsa, -s
 x'ie, -s
 xilaan
 xilanase
 xileem
 xileen
 xilenol
 xilideen
 xilidien *of* xilidine
 xiliensuur *of* xilinesuur
 xilileen
 xilinesuur *of* xiliensuur
 xilitol
 xilofoon, -one
 xilograaf, -awe
 xilografie
 xiloïdien *of* xiloïdine
 xiloketose
 xilol, -e
 xiloliet
 xilologie
 xilometer
 xiloonsuur
 xilose
 xilosiensuur *of* xilosinesuur
 xonotliet
 X-straal fotografie

Y

- y, -'s
 Yankee, -s
 Y-as
 ydel, - *of* -e; -er, -ste
 ydellik
 ydeltuit, -e
 yk, ge-
 ykmeester
 yl; -er, -ste
 yl, ge-
 yl (*in aller -*)
 ylheidsfaktor
 ylings
 youngbessie
 ypsilon, -s
 ys (*s.nw.*)
 ys (*ys word*), geys
 ysere wil
 ysig, -e
 ysingwekkend, -e

yskas
yskoud
Yslander, -s
Yslands, -e
yslik, -e
ystererts
ysterhoudend, -e
ysterindustrie
ysterokside of ysteroksied
ystersuur
ystervark
ystervuis
ysterware

y'tjie, -s
ytterbium (*element*)
yttrialiet
yttrium (*element*)
yttriumokside of yttriumoksied
yttroseriet
yttrotantaliet
yttrotitaniet
ywer
ywer, ge-
yweraar, -s
ywerig, -c; -er, -ste

Z

z, -'e of -'s
zaratiet
zeppelin, -s
zero of sero, -'s
zinkeniet
zits, ge-
Zoeloe (*minder wetenskaplike
naam vir taal*) of Zulu
Zoeloe, -s

Zoeloehoof
zoem!
zoem, ge-
z'tjie, -s
Zulu of Zoeloe (*minder wetenskap-
like naam vir taal*)
Zwingliaan, -iane
Zwingliaans, -e
Zwinglianisme

LYS VAN AFKORTINGS

Let Wel: 'n * by afkortings dui daarop dat dit òf met òf sonder punte geskryf kan word

1. Hierdie lys van afkortings maak geen aanspraak op volledigheid nie, hoewel daarna gestreef is om dit verteenwoordigend van allerlei vakke en lewensterreine te maak — vandaar die enigsins heterogene karakter daarvan.

2. By die skryfwyse van afkortinge is daar enersyds rekening gehou met die Nederlandse en andersyds met die Afrikaanse tradisie, vir sover daar in Afrikaans reeds 'n min of meer gebruikelike skryfwyse bestaan. Onder sulke omstandighede is konsekwensie nie altyd bereikbaar nie.

3. Hoewel daar geen poging aangewend is om reëls vir die afkorting van woorde aan te gee nie, sal gevind word dat verreweg die meeste afkortings aan een van die volgende vyf tipes (met onbelangrike onderafdelings) beantwoord:—

i. By die eerste tipe bestaan die afkorting uit die eerste lettergreep van die woord plus die volgende konsonant of kombinasie van konsonante: *aanm.*; *aant.*; *aanvr.*; *abl.*

ii. By die tweede mees gebruiklike tipe bestaan die afkorting uit die eerste letter van twee of meer opeenvolgende lettergrepe of woorde (in die geval van sg. *lettername* of *letterwoorde*): *A.C.V.V.*; *A.T.K.V.*; *SANLAM* (*Sanlam*).

iii. Die derde tipe sluit by die tweede aan, en in hierdie geval word slegs die verskillende aanvangskonsonante van die onderskeie lettergrepe in die afkorting gebruik: *bw.*; *dgl.*; *hs.*; *mv.*; *nl.*

iv. By die vierde tipe dien die eerste en die laaste letter van die woord as afkorting: *ca.*; *di.*; *dt.*

v. By woordgroepe is dit gebruikelik om elke woord met die beginletter af te kort met punte tussenin: *a.g.v.*; *i.v.m.*; *t.g.v.*

4. As 'n bepaalde woord in sy afgekorte vorm byna voluit geskryf moet word, het die afkorting ten slotte weinig sin, bv. *fol.* vir *foto*. Aan die ander kant moet die gewone gebruiker die volle woord in sy afgekorte vorm kan herken. Die eis van herkenbaarheid het enkele lomp afkortings onvermydelik gemaak, terwyl daarteenoor ook staan dat dieselfde afkorting dikwels vir meer as een woord moet dien.

5. *Hoofletters*. Afkortings van woorde wat met hoofletters geskryf word, behou die hoofletters: *A.N.S.*, *O.V.S.*, *SANLAM*.

6. Punte.

i) Die internasionale neiging om punte weg te laat by afkortings van die name van liggame (*AA, ADK*), windrigtings (*ONO, WSW*) en by geografiese name (*SA, SWA, KP*) word in hierdie lys in toepassing gebring vir sover dit nuwe toevoegings geld. Bestaande vorme (in die lys aangedui met 'n *) word, soos in die verlede, nog met punte aangegee. Die bedoeling is dat dit voorasnog die gebruiker moet vry staan om sulke afkorting met of sonder punte weer te gee.

ii) So ook word t.o.v. allerlei vertakkinge van die natuurwetenskappe die neiging opgemerk om afkortings sonder punte te skryf, soms gesteen deur besluite vir internasionale navolging: *A; C; gal x gel; gm-cm; gm-cm/s*. Bestaande vorme in hierdie lys word voorlopig behou met die punte, maar ook met 'n * aangedui. By nuwe toevoegings word egter reeds die internasionale gebruik toegepas.

iii) Afkortings uit die klassieke en moderne vreemde tale op nie-natuurwetenskaplike gebied behou die punte: *N.B.; r.s.v.p.; B.Sc.*

7. *Koppeltakens*. Die bestaande gebruik van koppeltekens in die afkortings van komposita wat met koppeltekens geskryf word, word gehandhaaf, maar aangedui met 'n *, want ook hier is dit die internasionale neiging om koppeltekens in die afkortings weg te laat.

8. Meervoude.

(a) Ofskoon in hierdie lys slegs enkele meervoudsvorme aangedui word, wil ons die aandag daarop vestig dat in die praktyk daar drie maniere gevind word waarvolgens meervoudsvorme afgekort word:

i. deur verdubbeling van die slotkonsonant van die afkorting, bv. *advv., corr.*;

ii. deur *-e* of *-s* toe te voeg aan die afkorting volgens die meervoud van die afgekorte woorde, bv. *mnre., afss.*;

iii. deur die eerste en laaste letter van die woord te neem: *di., mina.*

Hiervan is i) en iii) min of meer die klassiek-tradisionele wyse, terwyl ii) 'n nuwe Afrikaanse ontwikkeling is.

(b) In aansluiting by voorgaande paragrawe kan een van die volgende maniere aangewend word om meervoudsvorme in afkorting aan te dui:

i) Gebruik die ou en/of vreemde meervoudsvorm, soos by: *advv.* (adverbia); *corr.* (corrigenda); *primm.* (primarii); *di.* (domini); *maksa.* (maksima); *mina.* (minima); *pp.* (paginae).

ii) Hierteenoor kan voorgaande verafrikaans word vir sover dit moontlik is en dan Afrikaanse meervoudsvorme kry: *makss.* (maksimums), soos ons dit reeds het in *advv.* (adverbijs).

iii) Andersins kan die afkortings plus *-e* of *-s* geskryf word al na gelang *-e* of *-s* die meervoudsuitgang aandui in die volle woord: *aanhs.* (aanhangsels); *afss.* (afsenders); *bke.* (banke; boeke); *deps.* (deposito's); *mnre.* (menere); *wwe.* (werkwoorde); *ens.*

9. Daar word gewerk aan 'n omvattende lys Afrikaanse afkortings.

A

- A: ampère
 Å: angström
 a.: aan; aar; atto-
 *a of j: annum, jaar
 AA: Automobiel-Assosiasie
 *A.A.K.: Algemene Armesorg-
 kommissie
 aanb.: aanbod
 aand.: aandeel
 aanh.: aanhangsel
 aank.: aankoms
 aanm.: aanmerking
 aant.: aantekening
 aanvr.: aanvraag
 aanw.: aanwysend(e); aanwyser
 aardk.: aardkundig(e)
 Aardk.: Aardkunde
 Aardr.: Aardrykskunde
 aardr.: aardrykskundig(e)
 a.asb. of a.a.u.b.: antwoord asse-
 blief/as u blief
 *A.B.: Algemeen-Beskaaf
 a.b.: aan boord
 ABC: alfabet
 abl.: ablatief/-we; ablaut
 *A.B.M.: Aktiewe Burgermag
 abs.: absoluut/absolute
 abstr.: abstrak(te)
 A.C.: Anno Christi (*in die jaar
 van Christus*)
 *A.C.V.V.: Afrikaanse Christelike
 Vrouevereniging
 A.D.: Anno Domini (*in die jaar
 van ons Here*)
 a.d.: a dato (*vanaf datum*);
 ante diem (*voor die dag*)
 ad inf.: ad infinitum (*tot die on-
 eindige*)
 adj.: adjektief/adjektiewies
 *adj.-min.: adjunk-minister
 adjt.: adjudant
 ad lib.: ad libitum (*na verkiesing*)
 admin.: administrasie; administra-
 teur; administratief/-we
 adml.: admiraal
 adv.: adverbiaal/-ale; adverbium;
 advies; adviseur; advokaat
 ad val.: ad valorem (*volgens
 waarde*)
 advt.: advertensie
 aet.: aetatis (*oud, in die ouder-
 dom*)
 afb.: afbeelding
 afd.: afdeling
 afdb.: afdelingsbestuur
 afk.: afkorting
 afl.: afleiding; aflewering
 Afr.: Afrikaans(e); Afrikaner
 afs.: afsender
 *A.G.: adjudant-generaal
 agb.: agbare
 a.g.v.: as gevolg van
 Akad.: Akademie
 akk.: akkusatief/-we
 akku.: akkumulator
 aks.: akseptasie; aksepteer
 al.: alias (*anders*); alinea (*reël*)
 ald.: aldaar
 Alg.: Algebra
 alg.: algebraïes; algemeen/-mene
 Am.: Amerika; Amerikaans(e)
 Angl.: Anglisme
 anon.: anoniem(e); anonus
 anorg.: anorganies(e)
 *A.N.S.: Afrikaans-Nasionale
 Studentebond
 antw.: antwoord
 antw. bet.: antwoord betaal
 app.: appellant
 appl.: applikant; aplikasie;
 applous
 Apr.: April
 *A.R.: Adviesraad; Adviserende
 Raad; Appèlregter
 Arab.: Arabier; Arabies(e)
 Arb.: Arbeider (*lid van party*)
 Arg.: Argentinië; Argeologie
 arg.: argaisties; argeologies(e)
 Arm.: Armeens(e)
 art.: artikel; artillerie
 As.: Angel-Saksies(e)
 as. of a.s.: aanstaande
 *A.S.B.: Afrikaanse Studentebond
 asb.: asseblief
 *A.S.K.: Algemene Sending-
 kommissie

ass.: assuransië
 asst.: assistent
 asste.: assistente
 *asst.-sekr.: assistent-sekretaris
 Astr.: Astronomie
 astr.: astronomies(e)
 at: atmosfeer; atmosferies(c)
 *A.T.G.: Afrikaanse Taalgenootskap
 *A.T.K.V.: Afrikaanse Taal- en Kultuurvereniging
 atm: fisiese atmosfeer
 attr.: attributief/-we
 *A.T.V.: Afrikaanse Taalvereniging
 Aug.: Augustus
 avdp.: avoirdupois
 a.w.: aangehaalde werk

B

B: bel
 b: bara
 B.A.: Baccalaureus Artium
 bal.: balans
 bar.: barometer; barometries(e)
 bat.: bataljon
 batt.: battery
 bb.: bankbiljet
 b.b.a.: betaling by aflewering
 *B.B.B.G.: Britse en Buitelandse Bybelgenootskap
 *B.B.V.: Bybel- en Bidvereniging
 B.Ch.: Baccalaureus Chirurgiae
 B.Com.: Baccalaureus Commercii
 bd.: boulevard
 B.D.: Baccalaureus Divinitatis
 Bé: Beaumé
 B.Econ.: Baccalaureus Economiae
 B.Ed.: Baccalaureus Educationis
 B.Ed.Ph.: Baccalaureus Educationis Physicae
 bedr.: bedrag; bedryf
 Belg.: België; Belgies(e)
 ben.: benaming
 bep.: bepaald(e); bepaling.
 bes.: besending; besitlik(e); besonder(e)
 BeS: Bevare Seeman

besk.: beskuldigde
 best.: bestelling; bestuur(der)
 bes. vnw.: besitlike voornaamwoord
 bet.: betaal; beteken; betekenis
 betr.: betrekking; betreklik(e)
 bg.: bogenoemd(e)
 Bi.: biot
 Biol.: Biologie
 biol.: biologies(e)
 bk.: bank; boek
 bl.: bladsy
 B.Litt.: Baccalaureus Litterarum
 BM: Burgermag
 B.M.: Baccalaureus Medicinae
 B.Mus.: Baccalaureus Musicae
 BNI: Brandstofnavorsings-instituut
 b.nw.: byvoeglike naamwoord
 *B.O.: bevelvoerende offisier
 b.o.: blaai om
 *B.O.A.: Brits-Oos-Afrika
 boe.: boesel
 boekdr.: boekdrukker/-kuns
 Boekh.: Boekhou
 boekh.: boekhandel
 Bosb.: Bosbou
 Bot.: Botanie
 bot.: botanies(e)
 Bouk.: Boukunde/-kuns
 bouk.: boukundig(e)
 B.Phil.: Baccalaureus Philosophiae
 Bpk.: Beperk
 Br.: Brits(e)
 br.: breedte; broeder; broer
 Brab.: Brabant/s(e)
 Brig.: Brigadier
 brig.genl.: brigadegeneraal
 br. in X.: broeder in Christus
 bro.: bruto
 B.Sc.: Baccalaureus Scientiae
 B.Sc.Agric.: Baccalaureus Scientiae Agriculturae
 bst.: bostaande
 BTU: Board of Trade Unit
 Btu: Britse termiese eenheid
 burg.: burgemeester
 bv.: byvoorbeeld
 b.v.p.: been voor paaltjie

B.V.Sc.: Baccalaureus Veterinariae Scientiae
bw.: bywoord
*B.W.: betaalbare wissel
byg.: bygaande
byl.: bylae
byv.: byvoeglik(e)
byw.: bywoordelik(e)

C

C: Celsius; coulomb; curie
°C : graad/grade Celsius
c: sent (*muntstuk*)
*c-: senti-
ca.: circa (*ongeveer*)
cal/kal: kalorie
cap.: caput (*hoofstuk*)
cd: kandela
CD : corps diplomatique (*diplomatieke korps*)
cet. par.: ceteris paribus (*die res gelyk synde*)
cf.: confer(atur) (*vergelyk*)
*cg.: sentigram
c.g.s.: sentimeter-gram-sekonde
Ch.B.: Chirurgiae Baccalaureus
Chem.: Chemie
chem.: chemies(e); chemikus
Ch.M.: Chirurgiae Magister
*C.H.O.: Christelike Hoër Onderwys
Chr.: Christus
*C.J.V.: Christelike Jongeliedevereniging
*cl.: sentiliter
*cm.: sentimeter
cm² of *vk. cm.: vierkante sentimeter
cm³ of *kub. cm.: kubieke sentimeter
*C.M.R.: Christelike Maatskaplike Raad
cm/s : sentimeter per sekonde
*C.N.O.: Christelik-Nasionale Onderwys
corr.: corrigenda (*verbeteringe*)
cresc.: crescendo (*toenemend in sterkte*)

c.s.: cum suis (*met die syne*)
*C.S.V.: Christelike Strewersvereniging; Christenstudentevereniging
ct of *kar.: karaat
*cwt.: sentenaar

D

*d-: desi-
D: debye
D.: Doctor (kyk o.a. by D.D. en D.Litt.); Direkteur
d.: denarius (*pennie*)
*da-: deka-
dag: dekagram
dal: dekaliter
dam: dekameter
Dan.: Daniël
dat.: datief/-we; datum
dB: desibel
D.D.: Doctor Divinitatis
d.d.: dae na datum; de dato (*gedateer*)
DDT : dichloordifenieltichloor-etaan
def.: definisie
dekl.: deklinasie
del.: deleatur (op drukproewe: *skrap!*); delineavit (op tekeninge: *het dit geteken*)
dep.: depot
dept.: departement
Des.: Desember
Deut.: Deuteronomium
D.G.: Dei gratia; Deo gratias (*deur Gods genade*); Direkteur-generaal
*dg. of dgm: desigram
dgl.: dergelike
Di.: Dinsdag
di.: domini (*dominees*)
d.i.: dit is
dial.: dialek/-ties(e)
Dierk.: Dierkunde
dierk.: dierkundig(e)
digk.: digkuns

- dim.: diminuendo (*afnemend in sterkte*); diminutief/-we
 disk.: diskonto
 dist.: distrik
 div.: dividend
 dl.: deel
 *dl.: desiliter
 D.Litt.: Doctor Litterarum
 D.Litt. et Phil.: Doctor Litterarum et Philosophiae
 D.M.: Doctor Medicinae
 *dm.: desimeter; duim
 D.Med.Vet.: Doctor Medicinae Veterinariae
 d.m.v.: deur middel van
 dnr.: dienaar
 *D.O.: Direkteur van Onderwys
 Do.: Donderdag
 do.: dit(t)o (*dieselafde*)
 dos.: dosyn
 D.P. & T.: Departement van Pos- en-Telegraafwese
 D.Phil.: Doctor Philosophiae
 *D.P.W.: Departement van Publieke Werke
 dr.: debiteur; dokter; doktor; dragme
 dra.: doktoranda
 drs.: doktorandus
 Dr.Th(eol.): Doctor Theologiae
 ds.: dominus (*dominee*)
 D.Sc.: Doctor Scientiae
 dt.: debet
 d.t.: delirium tremens (*dronkaards-beroerte*)
 Du.: Duits(e)
 D.V.: Deo Volente (*as God wil*)
 dw.: deelwoord
 dw. (dnr.): dienswillig(e) (dienaar)
 d.w.s.: dit wil sê
 *dwt.: pennyweight
 dyn: dine
- ed.: edidit (*het uitgegee*); edisie
 e.d.: en dergelike
 Ed.Agb.: Edelagbare
 e.d.m.: en dergelike (dies) meer
 Eerw.: Eerwaarde
 Ef.: Efese of Efesiërs
 eg. of e.g.: eersgenoemde
 e.g.: exempli gratia (*byvoorbeeld*)
 EGM: Europese Gemeenskaps-mark
 eint.: eintlik(e)
 *e.k.: eerskomende
 *E.K.: Eerste Kwartier
 Ekon.: Ekonomie
 ekon.: ekonomies(e)
 Eks.: Eksellensie
 eks.: eksemplaar
 ekv.: enkelvoud
 elektr.: elektries(e); elektrisiteit; elektrotegniek/-nies
 Em.: Eminensie
 em.: emeritus
 Eng.: Engeland; Engels(e)
 enkl.: enklities(e)
 ens.: ensovoorts
 e.o.: ex officio (*ampshalwe*)
 esk.: eskadron, eskader
 e.s.m.: en so meer
 etc.: et cetera (*ensovoorts*)
 etim.: etimologie/-loog
 Etnol.: Etnologie
 etnol.: etnologies(e); etnoloog
 eufem.: eufemisme; eufemisties(e)
 Ev.: Evangelie
 eV: elektronvolt
 ev.: eersvolgende; eventueel
 e.v.: en volgende
 EVB: Eerste Vakkundige Be-ampte
 EVKOM: Elektrisiteitsvoorsieningskommissie
 Ex.: Exodus

E

- e.a.: en ander(e)
 e.c.: exempli causa (*byvoorbeeld*)
 Ed.: Edele

F

- F: Fahrenheit; farad; faraday
 °F: graad/grade Fahrenheit
 f.: forte (*hard, luid*); floryn; gulden

f./fem.: femininum (*vroulik*)
 *F.A.K.: Federasie van Afrikaanse
 Kultuurverenigings
 fakt.: faktuur
 Febr.: Februarie
 fec.: fecit (*het dit gemaak*)
 ff.: fortissimo (*baie hard*)
 fig.: figuur; figuurlik(e)
 fm.: femtometer
 FM: frekwensiemodulasie
 fol.: folio
 Fonet.: Fonetiek
 fonet.: foneties(e)
 Fonol.: Fonologie
 fonol.: fonologies(e)
 fot.: fotografies(e)
 Fr.: Frankryk; Frans(e); frater
 *fr.: frank (*geldstuk*)
 Fri.: Fries(e)
 Frk.: Frankies(e)
 fur: furlong
 fut.: futurum (*toekomende tyd*)

G

*g of *gm.: gram
 *g.: gallon of gelling (in verbin-
 dinge soos m.p.g.)
 G: gauss
 G-: giga
 Gael.: Gaelies(e)
 Gal.: Galate of Gallasiërs
 Gall.: Gallies; Gallisme
 *gall. of gell.: gallon/gelling
 Gb: gilbert
 g-cm: gram-sentimeter
 g-cm/s: gram-sentimeter per
 sekonde
 geadr.: geadresseerde
 geb.: gebore; gebou; geboul
 gebrs.: gebroeders
 geb. wys: gebiedende wys
 ged.: gedagteken; gedateer;
 gedeelte
 geïll.: geïllustreer(de)
 gell. of gall.: gelling/gallon
 Gen.: Genesis
 gen.: genitief/-we; genoemde
 Geneesk.: Geneeskunde

geneesk.: geneeskundig(e)
 genl.: generaal
 *genl.-maj.: generaal-majoor
 Geogr.: Geografie
 geogr.: geografies(e)
 Geol.: Geologie
 geol.: geologies(e); geoloog
 Geref.: Gereformeerde(e)
 Germ.: Germaans(e); Germanisme
 Ges.: Gesang
 Gesk.: Geskiedenis
 gesk.: geskiedkundig(e)
 gest.: gestorwe
 get.: geteken; getuie
 gev.: gevang
 gew.: gewestelik(e); gewig;
 gewoonlik
 *G.G.D.: grootste gemene deler
 GGR: Groepsgebiederaad
 ghn.: ghienie
 gimn.: gimnastiek; gimnasties(e);
 gimnasium
 *G.K.: Gekose Komitee; Goewer-
 mentskennisgewing
 glos.: glossarium
 *gm.: of *g.: gram
 g-mol of mol: grammolekuul
 G.M.R.: Gemeenskaplike Matri-
 kulasieraad
 goew.: goewerneur
 goewt.: goewerment
 Got.: Goties(e)
 Gr.: Grieks(e)
 *gr.: grein
 G.R.A.: Genootskap van Regte
 Afrikaners
 GRBG: Gesondheidsraad vir
 Buitestedelike Gebiede
 *G.R.(S.A.): Geoktrooieerde
 Rekenmeester (Suid-Afrika)
 *G.S.: Generale Staf
 *G.T.: Greenwichtyd

H

h of u: uur (in verbindings soos
 m.p.u. of myl/h)
 *h-: hekto-

H: henry
 H.: Heilige
 ha.: hektaar
 Hab.: Habakuk
 Hag.: Haggai
 Hand.: Handelinge
 h.c.: honoris causa (*eregraad*)
 Hd.: Hoogduits(e)
 H.d.L.: Heil die Leser
 Hebr.: Hebreër(s); Hebreeus(e)
 H.Ed.: Hoogedele
 H.Ed.Geb.: Hoogedelgebore
 Heelk.: Heelkunde
 heelk.: heelkundig(e)
 H.Eerw.: Hoogerwaarde
 H.Eks.: Haar Eksellensie
 her.: heraldiek; heraldies(e)
 Herv.: Hervormd(e)
 hfl.: hoofletter
 hfst.: hoofstuk
 hg of hgm: hektogram
 H.Geb.: Hooggebore
 H.Gel. Hooggeleerde
 H.G.S.: Hoof van die Generale
 Staf
 H.H.: Haar Hoogheid
 H.H.EE.: Hul Eksellensies
 hist.: histories(e)
 *H.J.S.: Hoër Jongenskool
 *H.K.: hoofkwartier
 H.K.H.: Haar Koninklike Hoog-
 heid
 H.K.M.: Haar Koninklike
 Majesteit
 h.l.: hoc loco (*op dié plek*)
 hm: hektometer
 H.M.: Haar Majesteit
 *H.M.S.: Hoër Meisieskool
 *H.O.: Hoër Onderwys
 H.O.D.: Hoër Onderwysdiploma
 Holl.: Holland/s(e)
 hoogl.: hoogleraar
 Hos.: Hosea
 Hott.: Hottentot;
 Hottentots(e)
 *HPK: Hoofposkantoor
 *H.R.: Hoë Raad; Hoofregter
 hr.: heer
 *H.R.R.: Heilige Roomse Ryk

H.S.: Heilige Skrif
 hs.: handskrif
 h.t.l.: hier te lande
 hulpww.: hulpwerkwoord
 h/v: hoek van
 Hz: hertz

I

*IAO: Internasionale Arbeids-
 organisasie
 ib(id).: ibidem (*dieselfde*)
 i.c.: in casu (*in hierdie geval*)
 id.: idem (*dieselfde*)
 Ide.: Indo-Europees/-ese
 Idg.: Indo-Germaans(e)
 i.e.: id est (*dit is*)
 iem.: iemand
 i.e.w.: in een woord
 *I.K.: intelligensiekwosiënt
 i.l.: in loco (*ter plaatse*)
 ill.: illustrasie; illustreer
 I.M.: In Memoriam
 *IMF: Internasionale Monetêre
 Fonds
 imp.: imperatief/-we
 impf.: imperfektum
 impr.: imprimatur (*laat dit gedruk
 word; stempel*)
 incog.: incognito (*onbekend*)
 in loc. cit.: in loco citato (*ter aan-
 gehaalde plaatse*)
 I.N.D.: In Nomine Dei/Domini
 (*in Gods naam*)
 Ind.: Indië; Indies(e)
 ind.: indeks; indikatief/-we
 Indon.: Indonesië; Indonesies(e)
 inf.: infanterie; infinitief/-we;
 infra
 inkl.: inklusief/-we
 inl.: inleidend(e); inleiding
 ins.: insonderheid
 insp.: inspeksie; inspekteur
 instr.: instruksie; instrukteur;
 instrument(alis)
 int.: interes
 intr.: intransitief/-we
 i.p.v.: in plaas van

ir.: ingenieur
*i.s.: insake
Isr.: Israel; Israelities(e)
It.: Italiaans(e); Italië
it.: item
i.t.: in transito (*gedurende vervoer*)
i.v.: in verbo/in voce (*by daardie woord*)
i.v.m.: in verband met

J

J: joule
j. of *a.: jaar/annum
Jak.: Jakobus
Jan.: Januarie
Jap.: Japan/-ner, Japannees/
Japanese; Japans(e)
Jav.: Java; Javaans(e)
J.C.: Jesus Christus
Jer.: Jeremia
Jes.: Jesaja
jg.: jaargang
jhr.: jongeheer, jonkheer
jl.: jongslede
Joh.: Johannes
Jos.: Josua
jr.: junior
jt.: jaart
Jul.: Julie
Jun.: Junie

K

K: Kelvin
k: ketting
°K: graad/grade Kelvin
*k-: kilo-
kal/cal: kalorie
kap.: kapitaal; kapittel
kapt.: kaptein
*kar. of ct.: karaat
karg.: kargadoor
kat.: katalogus
k.a.v.: koste, assuransië, vrag
k.b.a.: kontant by aflewering
kcal of kkal: kilokalorie
kg: kilogram

KG: kommandant-generaal
*K.G.V.: kleinste gemene veelvoud
kHz: kilohertz
KI: kunsmatige inseminasie
Kie.: Kompanjie
*K.J.V.: Kerkjeugvereniging
*kk.: kerskrag
kkal of kcal: kilokalorie
*kl.: kiloliter
klass.: klassiek(e)
klemt.: klemtoon
kll.: kleinletter
*km.: kilometer
k.m.b.: kontant met bestelling
kmdmt.: kommandement
kmdo.: kommando
kmdor.: kommodoor
kmdr.: kommandeur
kmdt.: kommandant
KMG: kwartiermeester-generaal
Kol.: Kolossense
kol.: kolonel
koll.: kollektief/-we
kom.: komitee
komm.: kommissaris; kommissie
komp.: komparatief/-we
Kon.: Konings
kon.: koninklik(e)
konj.: konjunksie; konjunktief/
-iewe; konjunktuur
konkr.: konkreet/-ete
kons.: konsonant
konst.: konstabel
Kookk.: Kookkuns
koop.: koöperasie; koöperatief/-we
koopph.: koophandel
koopv.: koopvaardy/-vaart
kopp.: koppeling
Kor.: Korinthiërs
*kos.: kosinus
*kosek.: kosekans
*kot.: kotangens
*K.P.: Kaapprovinsie
kp: kilopond
K.P.A.: Kaapse Provinsiale
Administrasie
kpl.: korporaal
kr.: krediteer/-teur; kroon
Krygsk.: Krygskunde

krygsk.: krygskundig(e)
 krygsw.: krygswese
 ks.: kortsig
 k.s.b.: kombuis, spens, badkamer
 kt.: krediet; kredit
 *kub.: kubiek(e) (kyk ook by cm³,
 ens.)
 *kusek. of vt³/s: kubieke voet per
 sekonde
 kV: kilovolt
 kVA: kilovolt-ampère
 *K.v.K.: Kamer van Koophandel
 kW: kilowatt
 kw.: kwadraat; kwartaal
 kwal.: kwaliteit; kwalitatief/-we;
 kwalifikasie
 kwant.: kwantiteit; kwantitatief/
 -we
 kWh: kilowatt-uur
 kwor.: kworum

L

l: liter
 l.: lees; lengte; links; lira
 Landb.: Landbou(kunde)
 landb.: landboukundig(e)
 Lat.: Latyn(se)
 *lb. of *pd.: libra, pond
 LBS: lopende betaalstelsel
 LD: landdros
 L.D.: Laus Deo (*lof sy God*)
 leerl.: leerling
 letg.: lettergreep
 lett.: lettere; letterlik(e)
 Lettk.: Letterkunde
 lettk.: letterkundig(e)
 Lev.: Levitikus
 lg.: laasgenoemde
 lis.: lisensiaat; lisensie
 Litt.D.: Litterarum Doctor
 *L.K.: Laaste Kwartier
 *l.l.: laaslede
 LL.B.: Legum Baccalaureus
 LL.M.: Legum Magister
 lm: lumen
 l.n.r.: links na regs

*L.O.: Laer Onderwys: Liggaam-
 like Opvoeding
 Log.: Logika
 *log.: logaritme
 log.: logies(e)
 *L.P.R.: Lid van die Provinsiale
 Raad
 ls.: langsig
 L.S.: Lectori Salutem (*Heil die
 Leser*)
 ls.: loco sigilli (*i.p.v. die seël*)
 L.s.d.: Librae, solidi, denarii
 (*ponde, sjielings, pennies*)
 LSH: leërstaafhoof
 *lt.-genl.: luitenant-generaal
 *lt.-kol.: luitenant-kolonel
 lugv.: lugvaart
 luit.: luitenant
 Luk.: Lukas
 *L.U.K.: Lid van die Uitvoerende
 Komitee
 Luth.: Luthers(e)
 *L.V.: Lid van die Volksraad
 L.W.: Let Wel
 lw.: lidwoord
 *L.W.R.: Lid van die Wetgewende
 Raad
 *L.W.V.: Lid van die Wetgewende
 Vergadering
 lx: lux

M

M.: Majesteit
 *M-: mega- (kyk *Mcal. of Mkal)
 *m.: meter; minuut (in verbindings-
 soos o/m); myl; monsieur
 *m-: milli-
 m. of ml.: manlik(e)
 m² of *vk.m.: vierkante meter
 m³ of *kub.m.: kubieke meter
 M.A.: Magister Artium
 Ma.: Maandag
 mA: milliampère
 mag.: magistraat
 maj.: majoor
 maks.: maksimum
 Mal.: Maleagi; Maleis(e)

Mark.: Markus
 Matt.: Mattheüs
 m.a.w.: met ander woorde
 M.B.: Medicinae Baccalaureus
 mbar: millibar (*lugdrukeenheid*)
 m.b.t.: met betrekking tot
 *Mcal. of *Mkal.: megakalorie
 M.Com.: Magister Commercii
 M.D.: Medicinae Doctor
 md.: maand
 Me.: Middeleeue
 Meng.: Middelengels(e)
 med.: medies(e); medisynce
 Meetk.: Meetkunde
 meetk.: meetkundig(e)
 mej.: mejuffrou
 metaf.: metafoor /-fories(e)
 Meteor.: Meteorologie
 meteor.: meteorologies(e)
 meton.: metonimia /-mies(e)
 mev.: mevrou
 m.f.: mezzo forte (*taamlik luid*)
 *mg.: milligram
 mgr.: monseigneur
 M.G.T.: Middelbare Greenwichtyd
 Mhd.: Middelhoogduits(e)
 MHz: megahertz
 m.i.: myns insiens
 mil.: militêr(e)
 Mil.Akad.: Militêre Akademie
 *min.: minimum; minuut
 Miner.: Mineralogie
 miner.: mineralogies(e)
 misk.: miskien
 m.i.v.: met ingang van
 *Mkal. of Mcal.: megakalorie
 ml. of m.: manlik(e)
 *ml.: milliliter
 mlle.: mademoiselle
 *mm.: millimeter
 mm²: vierkante millimeter
 mm³: kubieke millimeter
 m.m.: mutatis mutandis (*met die nodige veranderinge*)
 mme.: madame
 m.n.: met name
 Mnl.: Middelnederlands(e)
 mnr.: meneer

*M.O.: Middelbare Onderwys
 mol: molekule /-uul
 *M.P.: Militêre Polisie
 m.p.: mezzo piano (*taamlik sag*)
 m.p.g. of myl/g: myl per gallon / gelling
 m.p.u. of myl/h: myl per uur
 mr.: meester (in die regte)
 Mrt.: Maart
 ms.: manuskrip; motorskip
 *M.S.B.: Manne-Sendingbond
 M.Sc.: Magister Scientiae
 mun.: munisipaliteit
 Mus.: Musiek
 Mus.B.: Musicae Baccalaureus
 Mus.D.: Musicae Doctor
 mv.: meervoud
 MVA: megavoltampère
 m.v.: mezza voce (*met halwe stem*)
 Mx: maxwell
 My.: Maatskappy
 mynw.: mynwese

N

N: Normaal (by oplossings); newton
 N.: Noorde; Noors(e); noord
 n-: nano- (kyk by nF)
 n.: namens; neutrum
 N.A.: Noord-Amerika /-kaans(e)
 *NAROB: Nasionale Adviserende Raad vir Opvoeding buite Skoolverband
 nas.: nasionaal /-nale
 Nat.: Natuurkunde
 nat.: natuurkundig(e)
 n.a.v.: na aanleiding van
 N.B.: Nota Bene (*Let Wel*)
 *NBOMN: Nasionale Buro vir Opvoedkundige en Maatskaplike Navorsing
 *N.Br.: noorderbreedte
 n.C.: na Christus
 *N.C.V.V.: Natalse Christelike Vrouevereniging
 Ndl.: Nederland /s(e)
 Ned.: Nederduits(e)
 Neh.: Nehemia

- nF: nanofarad
 *N.Germ.: Noord-Germaans(e)
 nl.: naamlik
 n.l.: non licet (*dit mag nie*)
 *N.L.U.: Natalse Landbou-unie
 nm.: namiddag
 *N.M. of *nm.: nuwe maan
 N.N.: nomen nescio (*onbekende*)
 *N.Ndl.: Noord-Nederlands(e)
 Nnl.: Nieu-Nederlands(e)
 *N.N.O.: noordnoordoos
 *N.N.W.: noordnoordwes
 *N.O.: noordoos
 N.O.: nomine officii (*pligshalwe*)
 no. of nr.: numero, nommer
 *NOAR: Nasionale Onderwys-adviesraad
 *N.O.I.K.: Nederlandse Oos-Indiese Kompanjie
 NOK: Nywerheidsontwikkelings-korporasie
 nom.: nominatief/-iewe
 Nov.: November
 *N.P.: Nasionale Party
 Np: neper
 n.p.: nuwe paragraaf
 nr. of no.: nommer, numero
 *NRSN: Nasionale Raad vir Sosiale Navorsing
 Ns.: naskrif
 *N.T.: Nieu-Testamenties(e); Nuwe Testament
 Num.: Numeri
 *N.U.S.A.S.: Nasionale Unie van Suid-Afrikaanse Studente
 *N.V.: naamlose vennootskap; Nuwe Verbond
 nv.: naamval
 *N.W.: noordwes
 nw.: naamwoord
 *N.Z.A.V.: Nederlandsch Zuid-Afrikaansche Vereeniging
- O**
- O.: Ooste; oos
 o. of ons.: onsydig(e)
 o.a.: onder ander(e)
- ob.: obiit (*oorlede*)
 obj.: objek; objektief/-we
 Oe: oersted
 oef.: oefening
 Oeng.: Ou(d)-Engels(e)
 Oerg.: Oer-Germaans(e)
 off.: offisier
 Ofr.: Ou(d)-Frans(e)
 *OG: ouditeur-generaal
 *O.Germ.: Oos-Germaans(e)
 Ogerm.: Ou(d)-Germaans(e)
 Ohd.: Ou(d)-Hoogduits(e)
 ohm-cm: ohm-sentimeter
 *O.I.: Oos-Indië, Oos-Indies(e)
 o.i.: onses insiens
 Okt.: Oktober
 *O.L.: oosterlengte
 o.m.: onder meer
 On.: Ou(d)-Noors(e)
 onbep.: onbepaald(e)
 ondersek.: ondersekreteraris
 ondersk.: onderskeiding; onderskeie
 onderv.: ondervoorsitter
 ondw.: onderwerp
 Onfr.: Ou(d)-Nederfrankies(e)
 ong.: ongeveer
 ongew.: ongewoon/-wone
 *O.N.O.: oosnoordoos
 onoorg.: onoorganklik(e)
 onpers.: onpersoonlik(e)
 ons. of o.: onsydig(e)
 ontl.: ontleding; ontlening
 ontv.: ontvang
 onvolm.: onvolmaak(te)
 onvolt.: onvoltooid(e)
 oordr.: oordrag/-telik(e)
 oorg.: oorganklik(e)
 oorl.: oorlede
 oorspr.: oorsprong; oorspronklik(e)
 oortr.: oortreding; oortreffende
 *O.P.: Oostelike Provinsie
 op.: opus (*werk*)
 op. cit.: opere citato (*in die aangehaalde werk*)
 Openb.: Openbaring
 opm.: opmerking

o.p.m., opm, o/m, r/m of rpm:
 onwentelinge per minuut
 opt.: optatief/-we
 ord.: ordonnansie
 Os.: Ou(d)-Saksies(e)
 *O.S.O.: oossuidoos
 ost.: onderstaande
 *O.T.: Ou Testament; Ou-Testa-
 menties(e)
 Oudhk.: Oudheidkunde
 oudhk.: oudheidkundige
 oudl.: ouderling
 *O.V.: Ou Verbod
 *O.V.S.: Oranje-Vrystaat
 *O.V.S.B.: Oranje-Vroue-
 sendingbond
 *O.V.S.L.U.: Oranje-Vrystaatse
 Landbou-unie
 *O.V.S.O.V.: Oranje-Vrystaatse
 Onderwysersvereniging
 *O.V.V.: Oranje-Vrouevereniging
 o.w.: onder wie
 *oz.: ons

P

P.: pater
 p.: pagina; per; piano (*sag*); poco
 (*effens sag*); pro
 p-: piko- (soos in pF)
 p.a.: per adres; per annum
 par.: paragraaf
 *pd. of *lb.: pond, libra
 P.D.: Pro Deo (*gratis*)
 p.d.: per dag
 penm.: penningmeester
 perf.: perfektum
 per pro. of p.p.: per procurationem
 (*by volmag*)
 Pers.: Persies(e)
 pers.: persoonlik(e)
 pers. vnw.: persoonlike voornaam-
 woord
 Pet.: Petrus
 pF: pikofarad
 Ph.D.: Philosophiae Doctor
 p.j.: per jaar
 p. *jt.: per jaart

*P.K.: Provinsiale Kennisgewing
 Pk.: poskantoor
 *pk.: perdekrag
 pl.: pluralis (*meervoud*)
 Plantk.: Plantkunde
 plantk.: plantkundig(e)
 *P.M.: posmeester
 p.m.: per maand, per mens; per
 minuut; plus-minus
 *P.M.G.: posmeester-generaal
 *P.O.A.: Portugees-Oos-Afrika
 Port.: Portugal; Portugees/-ese
 pp.: paginas (*bladsye*); pianissimo
 (*baie sag*)
 p.p.: per persoon
 p.p. of per pro: per procurationem
 (*by volmag*)
 p.p.c.: pour prendre congé
 (*ten afskeid*)
 p.p.p.d.: per persoon per dag
 pqpf.: plusquamperfectum
 *P.R.: Provinsiale Raad
 P.R.: Poste Restante (*afgehaal te
 word*)
 P.R.C.: Post Romam conditam (*na
 die stigting van Rome*)
 Pred.: Prediker
 pred.: predikaat; predikant;
 predikatief/-we
 pres.: presens; president
 pret.: preteritum
 prim.: primarius (*eerste*)
 prof.: professor
 prok.: prokureur
 *prok.-genl.: prokureur-generaal
 prom.: promesse
 pron.: pronomen/-minaal/-ale
 prop.: propedeuties; proponent
 Prot.: Protestant/s(e); protokol
 pro tem.: pro tempore (*tydelik*)
 prov.: provinsiaal/-ale; provinsie
 prox.: proximo (*aanstaande*)
 PS: Provinsiale Sekretaris
 P.S.: Post Scriptum (*naskrif*)
 Ps.: Psalm
 ps.: pseudo/-niem
 p.s.: persent (*per honderd*);
 private (pos)sak
 Psig.: Psigologie

psig.: psigologies(e)
p.st.: pond sterling
*pt.: pint
pt.: punt
P.U.v.C.H.O.: Potchefstroomse
Universiteit vir Christelike Hoër
Onderwys
*P.W.: poswissel; Publieke Werke

Q

q.a.: quod attestor (*waarvan ek
getuie is*)
q.e.: quod est (*wat beteken*)
q.e.d.: quod erat demonstrandum
(*wat te bewys was*)
q.e.f.: quod erat faciendum (*wat te
doen was*)
q.q.: qualitate qua (*in die hoe-
danigheid van*)
qt: kwart
q.v.: quod vide (*kyk aldaar*)

R

R: Rand; Rankine; Réaumur;
Regter; röntgen; rydberg
°R: graad/grade Rankine
r.: radius (*straal*); reël; regs
rab.: rabat
rad: radiaal
RAK: Raad vir Atoomkrag
rall.: rallentando (*verlangsamend*)
*R.D.B.: Reddingsdaadbond
red.: redaksie; redakteur
redupl.: reduplikasie; reduplise-
rend(e)
ref.: referensie; referent
refl.: refleksief/-we
reg.: regering
Regsg.: Regsgeleerdheid
regsg.: regsgeleerde
regt.: regiment
rek.: rekening
Rekenk.: Rekenkunde
rekenk.: rekenkundig(e)

rel.: relatief/-we
resp.: respektiewelik
R.F.: République Française
R.I.: Romanum Imperium
(*Romeinse Ryk*)
Rigt.: Rigers
R.I.P.: requiescat in pace (*rus in
vrede*)
rit.: ritardando (*langsamer*)
*R.K.: Rooms-Katoliek(e)
r/m, o.p.m., opm, rpm of o/m:
omwentelinge per minuut
Rom.: Romeine
RONH: Raad vir die Ontwikkeling
van Natuurlike Hulpbronne
RP: Regterpresident; réponse
payée (*antwoord betaal*)
rpm, o.p.m., opm, r/m of o/m:
omwentelinge per minuut
r.r.: reservatis reservandis (*met die
nodige voorbehoud*)
*RSA: Radio Suid-Afrika;
Republiek Suid-Afrika
R.S.V.P.: Répondez s'il vous plaît
(*Antwoord asseblief*)
Rus.: Russies(e)
*R.V.K.: Rugbyvoetbalklub

S

S.: Saksies; Suide; suid; siemens
*s.: sekonde; sjieling (*kyk L.s.d.*);
sub; sekundus
Sa.: Saterdag
SA: Senior Advokaat
*S.A.: Suid-Afrika; Suid-Afri-
kaans(e); Suid-Amerika; Suid-
Amerikaans(e)
s.a.: sine anno (*sonder jaartal; kyk
ook s.j.*)
SABRA: Suid-Afrikaanse Buro vir
Rasseaangeleenthede
*SABS: Suid-Afrikaanse Buro vir
Standaarde
*S.A.B.V.: Suid-Afrikaanse
Biblioteekvereniging

- *SAFV: Suid-Afrikaanse Federasie van Vakbonde
Sag.: Sagaria
- *S.A.L.: Suid-Afrikaanse Lugdiens
- *S.A.L.M.: Suid-Afrikaanse Lugmag
- *S.A.L.U.: Suid-Afrikaanse Landbou-unie
- Sam.: Samuel
- *S.A.N.K.A.N.: Suid-Afrikaanse Nasionale Komitee vir Antarktiese Navorsing
- *S.A.O.U.: Suid-Afrikaanse Onderwysersunie
- *S.A.P.: Suid-Afrikaanse Polisie/Party
- S.A.R.B.: Suid-Afrikaanse Reserwebank
- *S.A.S. & H.: Suid-Afrikaanse Spoorweë en Hawens
- SASOL: S.A. Steenkool-, Olie- en Gaskorporasie
- *S.A.U.K.: Suid-Afrikaanse Uitsaai-korporasie
- *S.A.V.: Suid-Afrikaanse Vloot
- *S.A.V.F.: Suid-Afrikaanse Vrouefederasie
- *S.A.W.: Suid-Afrikaanse Weermag
- *S.Br.: suiderbreedte
- sc.: scilicet (*te wete; naamlik*)
- s.d.: sine die (*vir onbepaalde tyd*); sien daar
- *S.D.B.: Spesiale Diensbataljon
- S.D.G.: Soli Deo Gloria (*aan God alleen die eer*)
- *S.D.K.: Staatsdienskommissie
- S.Ed.: Sy Edele
- S.Ed.Agb.: Sy Edelagbare
- seem.: seemyl
- S.Eerw.: Sy Eerwaarde
- Sef.: Sefanja
- *sek.: sekans
- sek.: sekundus
- sekr.: sekretaris
- sekre.: sekretaresse
- S.Eks.: Sy Eksellensie
- S.Em.: Sy Eminensie
- sen.: senator
- Sept.: September
- seq.: sequens, sequentes (*wat volg*)
- sers.: sersant
- sfz.: sforzando (*aanswellend*)
- sg.: sogenaamd(e)
- s.g.: soortlike gewig
- *S.G.O.: Superintendent-generaal van Onderwys
- S.H.: Sy Heiligheid; Sy Hoogheid
- S.H.Ed.: Sy Hoogedele
- S.H.Eerw.: Sy Hoogeerwaarde
- s.i.: syns insiens
- sill.: sillabe/-bus
- *sin.: sinus
- sing.: singularis (*enkelvoud*)
- s.j.: sonder jaartal (kyk ook s.a.)
- S.J.: Societas Jesu (*Genootskap van Jesus, Jesuïeteorde*)
- Skand.: Skandinawië/-wies(e)
- Skeik.: Skeikunde
- skeik.: skeikundig(e)
- *Skei.Nat. (Skeinat): Skei- en Natuurkunde
- S.K.H.: Sy Koninklike Hoogheid
- S.K.M.: Sy Koninklike Majesteit
- Skoutadm.: Skoutadmiraal
- skr.: skrywer
- Skt.: Sanskrit; Sanskrities(e)
- Slaw.: Slawies(e)
- *S.M.: Staande Mag; stasiemeester
- S.M.: Sy Majesteit
- sn.: seun
- S.Ndl.: Suid-Nederland/s(e)
- s.nw.: selfstandige naamwoord
- *S.O.: suidoos
- So.: Sondag
- Sos.: Sosiologie
- sos.: sosiologies(e)
- S.O.S.: sien ommesy
- Sp.: Spaans(e); Spanje
- spes.: spesiaal/-ale
- S.P.Q.R.: Senatus Populusque Romanus (*die Senaat en volk van Rome*)
- Spr.: Spreuke
- spr.: spreker
- sprw.: spreekwoord/-klik(e)
- *S.R.: Studenteraad
- sr.: senior

ss.: samestelling; stoomskip
 sers.: stafsersant
 *S.S.O.: suidsuidoos
 *S.S.W.: suidsuidwes
 St.: Sint
 st.: stander; sterk
 sta.: stasie
 Staatk.: Staatkunde
 staatk.: staatkundig(e)
 Stelk.: Stelkunde
 stelk.: stelkundig(e)
 Sterrek.: Sterrekunde
 sterrek.: sterrekundig(e)
 stg.: sterling
 *St.-Gen.: State-Generaal
 sth.: stemhebbend(e)
 stl.: stemloos/-ose
 str.: straat
 stud.: student; studie
 subj.: subjek; subjektief/-we;
 subjunktief/-we
 sup.: superlatief/-we; supra
 (*hierbo*)
 s.v.: sub verbo; sub voce (*onder
 die woord*)
 s.v.p.: s'il vous plaît (*asseblief*)
 *S.V.R.: Spesiale Vrederegter
 *S.W.: Suidwes
 sw.: swak
 s.w.: soortlike warmte
 *S.W.A.: Suidwes-Afrika/
 -kaans(e)
 *S.W.A.A.: Suidwes-Afrikaanse
 Administrasie
 *S.W.A.K.T.V.: Suidwes-Afrika-
 Karakoeltelersvereniging
 *S.W.A.L.U.: Suidwes-Afrika-
 Landbou-unie
 *S.W.A.N.P.: Suidwes-Afrika-
 Nasionale Party
 *S.W.A.O.U.: Suidwes-Afrika-
 Onderwysersunie

T

T: tesla
 *T-: tera- (*ter aanduiding van 10¹²*)
 *t.: ton

t.: tarra; tyd
 Taalk.: Taalkunde
 taalk.: taalkundig(e)
 tab.: tabel
 taf.: tafel
 *tan.: tangens
 Tandh.: Tandheerkunde
 tandh.: tandheerkundig(e)
 t.a.p.: ter aangehaalde plaatse
 t.à.t.: tout à toi (*geheel die uwe —
 kyk t.t.*)
 t.a.v.: ten aansien van
 t.à.v.: tout à vous (*geheel die uwe
 — kyk t.a.t.*)
 *t.b.c.: tuberkulose
 t.b.v.: ten bate/behoewe van; ter
 beskikking/bevordering van
 t.d.e.: te dien einde
 teenst.: teenstelling
 teenw.: teenwoordig
 tegn.: tegnies(e)
 Tegnol.: Tegnologie
 tegnol.: tegnologie(e)
 tel.: telefoon
 *tel.ad.: telegramadres
 telegr.: telegrafies(e); telegram
 telw.: telwoord
 t.e.m.: tot en met
 temp.: temperatuur
 tes.: tesourie/r
 t.g.t.: te(r) geleëner tyd
 t.g.v.: ten gevolge van; ten gunste
 van; ter geleentheid van
 Th(eol).D.: Theologiae Doctor
 Thess.: Thessalonicense
 Tim.: Timotheüs
 *T.L.U.: Transvaalse Landbou-
 unie
 *T.M.V.: Transvaalse Munisipale
 Vereniging
 TNT: trinitrotoluol
 *T.O.: Transvaalse Onderwysers-
 vereniging
 *T.O.D.: Transvaalse Onderwys-
 departement
 toej.: toejuiging
 t.o.v.: ten opsigte van
 *T.P.A.: Transvaalse Provinsiale
 Administrasie

trs.: transponeer
 *TRUK: Transvaalse Raad vir
 Uitvoerende Kunste
 t.s.: ter sake
 t.t.: totus tuus (*geheel die uwe* —
 kyk ook t.à.t.)
 Tvl.: Transvaal/s(e)
 tw.: tussenwerpsel
 t.w.: te wete
 *T.W.K.: Tydskrif vir Wetenskap
 en Kuns
 t.w.v.: ter waarde van

U

*u. of h: uur (in verbindingses soos
 m.p.u. of myl/h)
 U Ed.: U Edele
 u.i.: ut infra (*soos hieronder*)
 uitbr.: uitbreiding
 uitdr.: uitdrukking
 *U.K.: Uitvoerende Komitee;
 Universiteit Kaapstad
 ult.: ultimo (*laaslede*)
 UNESCO: United Nations Educa-
 tional, Scientific and Cultural
 Organisation
 univ.: universiteit; universitêr(e)
 *U.O.V.S.: Universiteit van die
 Oranje-Vrystaat
 *U.P.: Universiteit Pretoria
 *U.R.: Uitvoerende Raad
 *U.S.: Universiteit Stellenbosch
 u.s.: ut supra (*soos hierbo*)
 *U.S.A.: Univ. van Suid-Afrika
 *U.S.S.R.: Unie van Sosialistiese
 Sowjetrepublieke
 *U.W.: Universiteit Witwatersrand

V

V: volt
 v.: van; vers; vide; vir
 v. of vr.: vroulik(e)
 VA: volt-ampère
 v.a.b.: vry aan boord
 vakt.: vaktaal; vakterm
 val.: valuta

vand.: vandaar
 vb.: voorbeeld
 v.b.: van bo
 VC: volt-coulomb
 v.C.: voor Christus
 v.c.: verbi causa (*ter wille van die
 woord*)
 v.d.: van die
 V.D.M.: Verbi Dei/Divini
 Minister (*bedienaar van die
 goddelike Woord*)
 V.d.S.: Van die Skrywer
 vegenl.: veggeneraal
 verb.: verbinding; verbuiging;
 verbum
 verg.: vergadering
 verg. tr.: vergrotende trap
 verklw.: verkleinwoord
 verl.: verlede
 verl. dw.: verlede deelwoord
 Verlosk.: Verloskunde
 verlosk.: verloskundig(e)
 versk.: verskillend(e); verskuldig/
 -(de)
 vert.: vertaal(de); vertaling;
 vertrek
 verv.: vervoeging; vervolg
 verw.: verweerder; verwysing
 v.g.: verbi gratia (*ter wille van die
 woord*)
 vgl.: vergelyk
 v/h: voorheen
 *V.H.K.: Verdedigingshoof-
 kwartier
 v.h.t.h.: van huis tot huis
 *V.K.: Verenigde Koninkryk
 vk: voetkers
 vk.: veldkornet; vierkant(e)
 *vk.m. of m²: vierkante meter
 *V.K.K.: Vereniging van Kamers
 van Koophandel
 Vl.: Vlaams(e); Vlaandere
 vlg.: volgende
 vlgs.: volgens
 v.l.n.r.: van links na regs
 vl oz: vloeistofons
 *V.L.U.: Vroue-Landbou-unie
 vm.: voormiddag
 *vm. of *V.M.: volmaan

*V.N.S.: Vereenvoudigde Nederlandse Spelling
 *V.N.S.W.P.: Verenigde Nasionale Suidwesparty
 v.n.w.: voornaamwoord
 v.o.: van onder
 voegw.: voegwoord
 voetb.: voetbal
 *V.O.C.: Verenigde Oost-Indische Compagnie
 vok.: vokaal; vokatief/-we
 vol.: volume
 Volksk.: Volkskunde
 volksk.: volkskundig(e)
 volm.: volmaak(te)
 volt.: voltooid(e)
 volt. dw.: voltooid deelwoord
 voors.: voorsetsel; voorsitter
 voorv.: voorvoegsel
 voorw.: voorwerp
 v.o.s.: vry op spoor
 *V.O.T.M.S.: Vereniging van Onderwysers in Transvaalse Middelbare skole
 *V.P.: Verenigde Party
 Vr.: Vrydag
 *V.R.: Vrederegter
 vr. of v.: vroulik(e)
 v.r.n.l.: van regs na links
 vs.: versus (*teen*)
 *V.S.A.: Verenigde State van Amerika; Vereniging van Staatsamptenare
 *V.S.B.: Vroue-Sendingbond
 *vt.: voet
 vt-cd: voet-kandela
 v.v.: vice versa (*omgekeerd*); vise-voorsitter
 *V.V.O.: Verenigde Volke-organisasie

W

W: watt
 W.: Weste; wes; wissel

waarsk.: waarskynlik(e)
 WAT: Woordeboek van die Afrikaanse Taal
 Wb: weber
 wdb.: woordeboek
 wed.: weduwee
 wederk.: wederkerend(e)
 WelEd.: Weledele
 WelEerw.: Weleerwaarde
 wetb.: wetboek
 w.g.: was geteken
 Wh: watt-uur
 *W.Germ.: Wes-Germaans(e)
 *W.I.: Wes-Indië; Wes-Indies(e)
 Wisk.: Wiskunde
 wisk.: wiskundig(e)
 *W.L.: westerlengte
 wnd.: waarnemend(e)
 *W.Nfr.: Wes-Nederfrankies(e)
 WNT: Woordenboek der Nederlandsche Taal
 *W.N.W.: wesnoordwes
 Wo.: Woensdag
 wo.: waaronder
 *W.P.: Westelike Provinsie
 -ww.: werkwoord
 *W.Vl.: Wes-Vlaams(e)
 Wysb.: Wysbegeerte

Y

YSKOR: (Suid-Afrikaanse) Yster-en Staal- Industriële Korporasie

Z

*Z.A.R.: Zuid-Afrikaansche Republiek
 *Z.A.R.P.: Zuid-Afrikaansche Republiek, Politie
 Zarp: (lid van die) Zuid-Afrikaansche Republiek, Politie

00/6407/5310 SA. AKADEMIE vir Wetenskap en Kuns

ZA

6 eks. ontvang.

1 Africana

1 BM

3 MB

1 Bibliotekaris.

ZA 439.363

SA. Akademie van Wetenskap en Kuns Taalkommissie

1/2

benz

