

AFRIKAANSE
WOORDELYS
en Spelreëls

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

Afrikaanse Woordelys en Spelreëls

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

*Dr. S. P. E. Boshoff, Dr. S. J. du Toit,
L. W. Hiemstra, M.A., Dr. W. Kempen,
Dr. T. H. le Roux, Dr. D. F. Malherbe,
Dr. J. du P. Scholtz.*

*Sesde
verbeterde uitgawe
sewende oplaag*

*Nasionale Boekhandel Beperk
Kaapstad Bloemfontein Johannesburg
1960*

AFRIKAANS
MILRENSKY BIBLIOTEEK

ZA439.363

156,784

SUID-AFRIKAANSE-

VOORWOORD

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 'n bewering eis al dadelik 'n verduideliking. Ons behandel die verskille kortliks puntsgewyse.

(a) **Geskrap.** 'n Groot aantal woorde en/of woordvorme uit die vorige **Woordelys** is geskrap, omdat hulle geen spellingmoeilikhede oplewer of behoort op te lewer nie. Ons noem slegs die volgende soorte gevalle:

(1) Eenvoudige, onsamegestelde woorde soos: **baan, bane; beer, bere; boer, boere; boom, bome; buur, bure.** Die spelling van sulke woorde kan bowendien meestal uit samestellinge wat opgeneem is, afgelei word.

(2) Samestellinge en afleidinge wat geen spellingmoeilikhede oplewer nie. As **bantamgewig** en **bantamhoender** bv. aangegee word, is dit stellig oorbodig om **bantamhaantjie** en **bantamhennetjie** ook te vermeld.

Samestellinge met en sonder verbindingsklanke (veral **e** en **s**) eis egter vanweë die vormverskille wel enkele toeligtende voorbeelde soos: **boerbeskuit** naas **boerebeskuit**, **handdoek** teenoor **handearbeid**, **loonraad** teenoor **loonsverhoging**, **verjaardag** naas **verjaarsdag**.

(3) 'n Aantal vreemde, veral Franse, woorde is weggelaat, omdat daar in Afrikaans haas geen behoefte daaraan bestaan nie en die skrywer wat hulle moontlik af en toe nodig kry, tog maar die vreemde skryfwyse moet volg. Geleerde benamings (bv. in suiwer Latyn), soos **Equus caballus**, hoort ewemin in hierdie lys tuis; **Ekwide** daarenteë wel.

(4) By byvoeglike naamwoorde word die trappe van vergelyking wat geen vorm- en/of spellingmoeilikhede oplewer nie, meestal weggelaat en net die verboë vorme aangegee, of anders word aangedui dat die betrokke woord ook onverboë of alleen onverboë gebruik word. In die meeste gevalle is dit 'n saak van grammatika eerder as van spelling.

(5) Wisselvorme is, waar moontlik, verminder en dit sal stellig deur die publiek verwelkom word. Twintig jaar

gelede het ons daaromtrent gekonstateer: „Die alternatief is om tussen twee of meer vorme te kies, en dit kan alleen min of meer willekeurig geskied” (bl. VIII). Dit was destyds volkome juis, maar voortdurende waarneming van die gesproke sowel as die geskrewe woord het ons oortuig dat sommige vorme minder gebruiklik as ander is en dat ons die onnodige weelde van 'n te groot vormverskeidenheid in baie gevalle goed kan ontbeer. Die hiperdeftige boter kan, om slegs 'n enkele voorbeeld te noem, nou sonder nadeel vir botter wyk.

Twintig jaar gelede het ons ook die volgende aanbeveling gedoen: „Waar daar in die geval van vreemde woorde tussen die vreemde en 'n verafrikaanste spelling gekies kan word, daar word in ooreenstemming met die spellingpraktyk van die oorgroot meerderheid van die skrywende publiek die voorkeur aan die verafrikaanste spelvorm gegee” (bl. XV, Opm. 1). Hierdie wenk het soveel byval gevind dat ons tans by talle van woorde die vreemde spelvorm met vrymoedigheid kan weglaat (kyk bv. maar net in die ou lys by woorde wat met au of c begin en vergelyk die paragraaf oor Vreemde Woorde hier onder).

(b) **Bygevoeg.** Bogenoemde besnoeiings is ryklik vergoed deur aanvullings. Ons noem weer net enkele belangrike soorte gevalle:

- (1) **Tegniese, natuurwetenskaplike en ander vakterme.** Vir die vierde druk (1931) het die Taalkommissie reeds van die Akademie die opdrag ontvang om „meer tegniese en wetenskaplike terme op te neem” (kyk Voorwoord, bl. III). In daardie en die volgende uitgawe is aan hierdie opdrag enigsins skoorvoetend gevolg gegee, omdat ons tegniese terminologie destyds nog feitlik van die grond af opgebou moes word. Sedert die stigting van die Fakulteit vir Natuurwetenskap en Tegniek en van die Vaktaalburo, en danksy die publikasie van allerlei vakwoordelyste, het die toestand verander en het dit vir ons moontlik geword om nou 'n groot aantal natuurwetenskaplike en tegniese terme op te neem. Maar baie sulke terme bestaan nog net op papier en moet met versigtigheid behandel word. Die Taalkommissie het ewenwel eenstemmigheid bereik betreffende die benamings van die skeikundige elemente en ook insake die meeste uitgange van skeikundige terme. Wisselvorme word alleen nog toegelaat in die geval van die uitgange **-ide/-led** en **-ien/-ine**, maar wat bereik is, kan reeds as 'n voor-

waartse stap verwelkom word. Met belangstelling word aanbevelings afgewag oor vakke soos die dierkunde en geologie, om slegs enkele van die terreine te noem waarop ons tans nog weinig leiding gegee het of kan gee. Dit is 'n saak vir verdere samewerking deur die Akademie se twee Fakulteite en vir die Vaktaalburo.

- (2) Eiename. In hierdie uitgawe is 'n aantal persoons- en plekname uit die Bybel, die geskiedenis, die godeleer en letterkunde van die Oudheid en die lys van amptelike plekname in die Unie opgeneem, natuurlik veral in gevalle waar hulle spellingmoelikhede kan oplewer of as tipses kan geld. Daar is blykbaar nog baie Afrikaners vir wie dit nodig is om te beduie dat die bekende Griekse wysgeer in Afrikaans en Nederlands Aristoteles genoem word en nie Aristotle nie, en dat die Romeinse digter Horatius heet en nie Horace nie.
 - (3) Afkortings. Die Akademie het in 1939 'n **Lys van Afkortings** uitgegee. Hierdie lys, met byvoegings vir die natuurwetenskappe, word nou by die Akademie se **Woordelys en Spelreëls** ingelyf, 'n byvoegsel wat die naslaan behoort te vergemaklik.
 - (4) Bladwyser. 'n Bladwyser behoort die opsporing van spelreëls te vergemaklik en die nut van hierdie uitgawe te verhoog.
- (c) **Gewyslg.** Die voorgaande punte kan almal beskou word as 'n natuurlike voortsetting van ons spellingtradisie, altans as nie in stryd daarmee nie. Op 'n paar punte het ons wysigings aangebring wat gelukkig nie op ingrypende veranderings neerkom nie. Ons som weer kortliks op:
- (1) Hoofletter. Of 'n woord met 'n hoofletter gespel moet word, al dan nie, is taalkundig 'n lastige vraagstuk. In Reël 39 het ons leiding daaromtrent probeer gee.
 - (2) Koppelteken en deelteken. Dit ly geen twyfel nie dat die gebruik van die koppelteken baie onoordeelkundig geskied, dat dit oordryf word en tot allerlei inkonsekwensies lei. Die Taalkommissie beveel 'n spaarsamer gebruik daarvan aan en het die koppelteken in baie woorde deur aaneenskrywing of deur die deelteken vervang. Vergelyk vir die gebruik van die deelteken Reël 19.
 - (3) Los of vas. In vorige uitgawes van die Woordelys het ons alleen aaneengeskrewe woorde aangegee, al is hulle soms met koppeltakens verbind. Woordgroepe is nie opgeneem nie, en dit het skrywers dikwels laat twyfel

of bepaalde verbindings van woorde aaneen (met of sonder koppelteken) of los geskryf moes word. Dit is moontlik die belangrikste opsig waarin hierdie uitgawe van voriges verskil dat ons nou ook hierin leiding probeer gee deur voorbeelde van sulke woordgroepe op te neem. Ons is daarvan oortuig dat ook hierdie poging allerweë verwelkom sal word. So is bv. die aanbeveling omtrent die skryfwyse van toe, los of vas (kyk Reël 42), ondanks besware daarteen, oor die algemeen deur die publiek verwelkom. In die praktyk het dit minder valstrikke vir skoolkinders beteken. Om spellingmakers te verwyt dat hulle "eye-philologists" is (soos Jespersen sommige taalkundiges genoem het), is om die aard van hulle taak uit die oog te verloor: hulle moet dit uiteraard dikwels wees, want spelling is iets vir die oog.

- (4) Aparte behandeling. Waar woorde duidelik in vorm en betekenis uiteengeloop het, daar het ons hulle vroeër apart behandel, bv.: **aardig** teenoor **arig**; **dadelik** teenoor **dalk**; **fiuweel** teenoor **ferweel**; **lid** teenoor **lit**; **melancholies** teenoor **mankollek**; **praktiseer** teenoor **prakseer**; **tabak** teenoor **twak**; **versmaad** teenoor **versmaai**. Waar hulle egter slegs as wisselvorme (d.w.s. as vorme sonder verskil in betekenis) beskou is, daar is hulle voorheen bloot as dubbelvorme behandel, bv.: **absent** naas **opsent**, **absoluut** naas **opsluit**, **affêre** naas **affêring**, **bewerasie** naas **bibberasie**, **kwets** naas **kwes**. In die praktyk het geblyk dat die vormverskil maklik tot betekenisverskil lei, en dit het in enkele gevalle in hierdie uitgawe tot verdere skeiding en aparte behandeling gedwing. Daar is natuurlik ook grensgevalle wat miskien te gou deur ons geskei is of wat andersyds later afsonderlik behandel behoort te word — in 'n jong, lewenskragtige taal moet ons dit verwag. Ons kom telkens by dubbel- en oorgangsvorme. Die publiek moet nie te haastig wees om daarvan ontslae te raak nie: sommige daarvan kan nuttige diens verrig. Waar die kans daarop egter feitlik uitgesluit is, behoort standaardisering nou aangemoedig te word.

Ten slotte kan dit nie te dikwels en te sterk beklemtoon word dat hierdie werk nie 'n woordeboek is nie, maar 'n woordelys, wat slegs op spellinggebied leiding wil gee. Dat 'n woord daarin ontbreek, is geen bewys hoegenaamd dat hy nie bestaan of dat sy bestaansreg nie erken word nie.

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

S. P. E. BOSHOFF.
S. J. DU TOIT.
L. W. HIEMSTRA.
W. KEMPEN.
T. H. LE ROUX.
D. F. MALHERBE.
J. DU P. SCHOLTZ.

AFRIKAANSE SPELREËLS

GRONDBEGINSELS

1. Die Afrikaanse spelling wil:

- (1) die algemeen gebruiklike uitspraak in beskaafde Afrikaans as grondslag aanvaar;
- (2) aansluit by die Vereenvoudigde Nederlandse Spelling (V.N.S.), soos in 1904 in Suid-Afrika aanvaar, en nie onnodig daarvan afwyk nie;
- (3) sover moontlik gelykvormig wees.

Hierdie grondbeginsels is nou reeds ruim twintig 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), met die gevolg dat ons, altans wat die grondbeginsels betref, 'n spellingtradisie van ruim dertig jaar het. Die Akademie se spellingbeleid wat op hierdie beginsels berus, is deur die skrywende publiek en van regeringsweë aanvaar, en daar bestaan geen rede om tans sterk daarvan af te wyk nie.

Dit moet egter vir iedereen duidelik wees dat genoemde beginsels noodsaaklikerwyse dikwels met mekaar in stryd is en dat soms die een en dan weer die ander die deurslag moet gee. Ons kulturele ontwikkeling gedurende genoemde tydperk het 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.

- ### 2. Eerste Grondbeginsel.—
- Ons wil die „algemeen gebruiklike uitspraak” in Afrikaans as grondslag aanvaar. Op grond van hierdie oorweging moes ons spelvorme soos **baïng**, **biekie**, **hiekel**, 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 dubbelvorme soos die volgende onvermydelik: **aalwee** naas **aalwyn**, **aartappel** naas **ertappel**, **ken** naas **kin**, **môre** naas **more**, **nôl** naas **nooi**. Daar bestaan in Afrikaans veral 'n groot verskeidenheid van werkwoordelike wisselvorme. Die Voorwoord en die volgende paragraaf kan verder hieromtrent die nodige inligting verstrek.

3. **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 meegebring het, en om kultuurhistoriese redes het ons besluit om in hierdie geval nie van die V.N.S. 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	vlier
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:

Nederlands.	Afrikaans.
doorn of doren	doring
garf	gerf
hoofd	hoof
ijzer	yster
inkt	ink
leven	lewe
mast	mas
muts	mus
nacht	nag
ogenblik	oomblik
over	oor
paard	perd
schaap	skaap
stipt	stip
zacht	sag

4. **Derde Grondbeginsel.**—Tussen die slotklante 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. Dergelike oorewegings geld by spelvorme soos **daardie** en **hierdie**, waar die uitspraak moontlik getrouer weergegee sou gewees het deur **darie** en **hierie** onderskeidelik. So word waarskynlik meestal uitgespreek sovel (of enigszins plat **suffel**) en **wanner**, terwyl in die spelling alleen met die vol vorme **soveel** en **wanneer** rekening gehou word.

Die uitspraak stel egter perke aan die toepassing van hierdie grondbeginsel, en so skryf ons bv. **hoof**, al lui die meervoud **hoofde**. Allerlei faktore kan 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. **dalk** teenoor **dadelik**, **mos** teenoor **immers**, **watter** teenoor **wat vir**, ens., hoewel hierdie woordpare etimologies saamhang. Daarmee kom ons weer by wisselvorme uit, wat in die volgende paragraaf uitvoeriger behandel word.

WISSELVORME

5. Die wisselvorme kan in twee groepe ingedeel word:
- (a) die met vreemde naas verafrikaanste vorme, bv. **cachet** of **kasjet**, **chic** of **sjiek**, **corps** of **korps**, **restaurant** of **restourant**, **Tswana** of **Setsjoeana**, **Xhosa** of **Kôsa**, **zero** of **sero**;
 - (b) die wat verskille in die Afrikaanse uitspraak weergee, bv. **elenaardig** of **eigenaardig**, **ken** of **kin**, **more** of **môre**, **ploe** of **ploeë** of **ploeg**.

Wat (a) betref, is die aantal wisselvorme sterk verminder, soos blyk uit die spelling van vreemde woorde. Hier is getrag om sover moontlik net een spelling te gee, maar waar gemeen is dat die vreemde spelling naas die verafrikaanste behou moet word, daar is dubbelspellings gegee. In hierdie verband kan veral vreemde naas Afrikaanse

meervoudsvorme genoem word. bv. *carnivora* of *karnivore*, *daktill* of *daktilusse*, *historici* of *historikusse*, *laboratoria* of *laboratoriums*, *musea* of *museums*, *papiri* of *papirusse*.

Wat (b) betref, waar dit veral om verskil in uitspraak gaan, is eweneens daarna gestreef om die aantal wisselvorme sover moontlik te verminder. Wanneer 'n woord in die algemene, beskaafde taal egter meer as een uitspraak het, word dit gewoonlik in die spelling weerspieël. Daarom moet by groep (b) 'n ruim aantal (veral werkwoordelike) wisselvorme behou word.

6. Oor die algemeen word wisselvorme in die Woordelys vermeld, maar in enkele gevalle is dit, o.a. met die oog op ruimtebesparing, voldoende geag om die wisselvorme net hier te vermeld en nie in die Woordelys op te neem nie. Ons noem die volgende gevalle:

- (1) Tussen 'n beklemtoonde en 'n swak beklemtoonde klinker word *g* in die afleidings- en buigingsvorme van Afrikaanse woorde meestal uitgestoot, maar soms behou, bv. *dag* — *dae* of *dage*, *hoog* — *hoër* of *hoger*. Vorme met hierdie *g* (soos in *dage* en *hoger*) word erken, maar nie in die Woordelys opgeneem nie.
- (2) Dieselfde (as in (1) hierbo) geld ook by die meervoudsvorme van vreemde woorde op -oog. *Teologe* word bv. as meervoudsvorm van *teoloog* erken, maar in die Woordelys word alleen *teoloë* aangegee.
- (3) Verlede deelwoorde van werkwoorde op -eer word in die Woordelys alleen aangegee in die vorm met *ge-*, bv. *geïgnoreer*, *geïllumineer*, *geïllustreer*, hoewel daar ook, veral by alledaagse woorde soos *loseer*, *makeer*, *probeer*, *regeer*, *studeer*, *waardeer*, ens., vorme sonder *ge-* voorkom.

Opm. 1.—Wanneer sulke verlede deelwoorde as byvoeglike naamwoorde voor selfstandige naamwoorde gebruik word, kry ons alleen vorme met *ge-*, bv. *geïllumineerde plate*, *geïllustreerde blaale*.

Opm. 2.—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 *baklel*, *baljaar*, *galop*, *kapok*, *kasty*: in die Woordelys word bv. alleen gegee *gebaklel*, maar het *baklei* word eweneens erken.

VREEMDE WOORDE

7. In ons vorige uitgawe is woorde van vreemde oorsprong in drie klasse ingedeel:
- (a) Verafrikaanste, algemeen gebruiklike woorde wat volgens die gewone Afrikaanse spelreëls geskrywe word;
 - (b) wildvreemde en moeilik verafrikaansbare woorde wat sover moontlik hulle vreemde spelvorm behou, en
 - (c) 'n tussenklas wat volgens 'n vreemde en 'n Afrikaanse skryfwyse gespel word.

Met „verafrikaanste woorde” het ons destyds woorde bedoel wat in gebruik, uitspraak, vorm of spelling nouliks van eg Afrikaanse woorde te onderskei is, terwyl ons met „moeilik verafrikaansbare woorde” gevalle in die oog gehad het wat in 'n Afrikaanse spelvorm vir ons onherkenbaarder en vreemder as in hulle vreemde spelvorm sou voorgekom het. Gharaas of gharaasj sou bv. vir die oog vreemder as **garage** gelyk het. In sulke gevalle het ons steeds die vreemde spelling behou. Hierdie indeling is sedert genoemde uitgawe nie juis prinsipiël verwerp nie, maar daar het so 'n verskuiwing oor die hele linie plaasgevind dat daar in klasse (b) en (c) min van die voorbeelde van destyds oorgebly het. 'n Groot aantal van die wildvreemde woorde van klas (b) is in die nuwe uitgawe geskrap (vgl. Voorwoord (a) (3) hierbo) en ander is in spelling verafrikaans, met die gevolg dat hulle tot klas (a) oorgetree het. In die geval van die woorde van klas (c) het die skrywende publiek in so 'n mate ons wenk opgevolg om die voorkeur aan die verafrikaanste spelvorm te gee (kyk Voorwoord (a) (5) hierbo) dat hierdie woorde feitlik almal tot klas (a) oorgegaan het. Die verskuiwing het dus in die rigting van verafrikaansing gegaan. Ook dit is in 'n jong taal begryplik: wat twintig jaar gelede geleerd of vreemd geklink het, is vandag gewoon en algemeen gebruiklik.

8. Ons maak derhalwe die volgende indeling:
- (a) Verafrikaanste, algemeen gebruiklike woorde van allerlei herkoms word volgens die gewone Afrikaanse spelreëls geskrywe, bv.: aia, apteek, atjar, baie, basaar, blatjang, eksamen, frikkadel, ghenie, Griekwa, hendiëp, indoena, kala, karmenaadjie, kerrie, kiepersol, klerie, koejawel, konsensie, krieket, kwagga, likkewaan, maroela, mebos, mielie, moesie, piekniek, piering, piesang, pikkenien, pikkewyn, ramkie, renoster, sarsie, tamaai, tameletjie, tarentaal, tolle, ens.
 - (b) Wildvreemde en moeilik verafrikaansbare woorde behou sover moontlik hulle vreemde spelvorme, bv.: **abattoir**,

bahuvrihi, eschscholtzia, garage, genre, gentleman, patois, rugby, sandhi, ytterbium, ens. (kyk veral by woorde onder die letter C).

- (c) 'n 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**, **chic** of **sjiek**, **corps** of **korps**, **restaurant** of **restourant**, **zero** of **sero**.

Daar is woorde soos **camouflage** (vgl. die opmerking oor **garage** hierbo) wat moeilik in spelling verafrikaansbaar is en derhalwe die vreemde spelling behou, terwyl die werkwoord **kamoefleer** in 'n verafrikaanste spelvorm aanvaarbaar is.

Naas 'n aantal verafrikaanste meervoudsvorme, bv. **hippopotamusse**, **laboratoriums**, gee ons ook nog die vreemde (geleerde) vorme aan, in hierdie gevalle **hippopotami**, **laboratoria**. Dikwels is die woordliggaam reeds in spelling verafrikaans en het ons slegs 'n vreemde naas 'n verafrikaanste uitgang, bv. **sentrums** naas **sentra**, **teoretikusse** naas **teoretici**.

KLINKERS EN TWEETLANKE

9. (a) In oop lettergrepe, behalwe die woordeinde, word die klinkers **a**, **e**, **o** en **u** nie dubbel geskrywe nie, bv. **bane**, **mate**, **matig**, **trane** teenoor **baan**, **maat**, **traan**; **bene**, **geklede**, **oorsese**, **tering**, **vere** teenoor **been**, **klee** of **kleed**, **oorsees**, **teer**, **veer**; **bore**, **lote**, **slotte**, **vore** teenoor **boor**, **loot**, **sloot**, **voor**; **kure**, **minute**, **mure**, **ure** teenoor **kuur**, **minuut**, **muur**, **uur**.

Opm. 1.—Om praktiese redes word die klinkerteken egter verdubbel in verkleiningsvorme soos **paadjie** en **pootjie** en in superlatiewe soos **ruuste** en **skuuste**.

Opm. 2.—Die **e** word in afleidings- en buigingsvorme voor 'n swak beklemtoonde **e** en die uitgang **-ies** nie dubbel geskrywe nie, bv. **geër**, **onomatopeë**, **onomatopeïes**, **seë**, **treë**, **trogeë**, **trogeïes**, **tweë**, **tweërlele**, **veër**, teenoor **gee**, **onomatopee**, **see**, **tree**, **trogee**, **twee**, **vee**.

- (b) In oop eindlettergrepe word die klinkers **a**, **o** en **u** nie dubbel geskrywe nie; die lang **e**, ter onderskeiding van die swak beklemtoonde **e**, daarenteë wel, bv. **karba**, **ma**, **pa**; **buro**, **duo**, **foto**; **balju**, **parvenu**, **slu**, maar **see**, **tee** teenoor **se**, **te**.

Opm. 1.—In enkele eiename (persoons- en plekname) word die lang o in hierdie posisie soms dubbel geskrywe, bv. **Prinsloo**; **Karoo**.

Opm. 2.—Die dubbel geskrewe e word in samestellinge, samestellende afleidinge, verkleiningsvorme en, ooreenkomstig die reël van die gelykvormigheid, ook in ander afleidinge as die in Opm. 2 by 9 (a) hierbo genoem, behou, bv. **seekat**, **tweeloopgeweer**; **deemoedig**, **meewarig**; **seetjie**, **treetjie**; **senuweeagtig**, **tweede**, **tweehed**, **tweeling**, **weedom**.

Opm. 3.—Vreemde spelvorme met **é** (of **ée**) word in eiename en enkele vreemde woorde behou, bv. **Fouché**, **Naudé**; **attaché**, **attachée**; maar in die verafrikaanste spelvorme skryf ons 'n dubbele e, bv. **dinee**, **kafee**.

10. Verkleinwoorde van selfstandige naamwoorde op -i, -o, -u en beklemtoonde -a kry 'n afkappingsteken voor die uitgang, bv. **l'tjie**, **okapi'tjie**; **kommando'tjie**, **plato'tjie**, **menu'tjie**, **u'tjie**, **mama'tjie**, **ma'tjie**, **papa'tjie**, maar **mammattjie**, **paddattjie**, **pappattjie**, **oumatjie**, **oupatjie**. Woorde op swak beklemtoonde e kry geen afkappingsteken voor die verkleiningsuitgang nie, bv. **skadetjie**, **modetjie**.

Opm. 1.—**Maattjie** is dus die verkleiningsvorm van **maat**, nie van **ma** nie.

Opm. 2.—Van **blad** (papier), **gat**, **pad** en **vat** is die verkleiningsvorme **blaadjie**, **gaattjie**, **paadjie** en **vaattjie**.

Opm. 3.—Vir die verkleiningsvorme van woorde op ee kyk Opm. 2 by 9 (b).

11. 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 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).—Hier word die i-klank, op enkele ontleende woorde na (kyk die opmerking), orals deur ie voorgestel, onverskillig of die lettergreep oop of geslote is: (inheemse woorde) bietjie, geskiedenis, iemand, iets; (uit Engels) krieket, plekniek, sieling of sjelling; (uit Oosterse tale) kierang, mielle, pickel, piering; (uit inboorlingtale) kierre, oorbietjie.

Opm.—By 'n klein aantal van hierdie woorde word die i-klank egter deur i voorgestel, o.a. derwisj, emir, fakir, okapi, sandhi.

Klas (ii).—Hier word die i-klank in 'n oop begin- en binne-lettergreep deur i voorgestel: albino, artikel, fisika, fisikus, kritikus, titel.

- (1) In geslote lettergrepe en in 'n oop eindlettergreep (kyk egter die opmerkinge) word die i-klank voorgestel deur ie: anoniem, flottielje, parasiet, plesier, tragies; bagasie, formasie, monopolle, nasie, profesie, utopie.
- (2) By verbuiging en afleiding met Afrikaanse agtervoegsels soos -er, -erig, -ig word die ie van die geslote lettergreep in die oop lettergreep behou, bv. masjiene; subtieler; petieterig; piesierig.
- (3) By afleiding met vreemde uitgange soos -aal, -eer, -erie, -laal, -is, -itelt, -ities, -itisme word die ie van die geslote eindlettergreep in die oop lettergreep vervang deur i: familiaal, masjineer, masjinerie, masjinis, aktiwiteit, Semities, parasitisme.

Opm. 1.—In 'n klein aantal woorde word die i-klank in 'n geslote lettergreep deur i voorgestel, soms met ie daarnaas in die verafrikaanste spelvorm, o.a.: chic (of sjiek), himne, illustreer.

Opm. 2.—By 'n aantal woorde word die i-klank in 'n oop eindlettergreep deur i voorgestel, o.a.: alibi, confetti, pari, vermicelli. Hiertoë behoort ook meervoude op -ci en -i: historici, musici; papiri.

12. (a) Lang, oop e, i, o en u word in oop lettergrepe met 'n kappie (sirkumfleks) geskrywe: affère, bêre (ww.), iê, wêreid; wêe (mv. van wig); môre (naas more), sôe (mv. van sog); brûc of brûens, rûe of rûens (mv. van brug en rug).

(b) Met die oog op die gelykvormigheid (derde grondbeginsel, par. 4) word die kappie van die verboë, oop lettergreep egter ook in die onverboë, geslote lettergreep by die ê-klank geskrywe, m.a.w. **militêr, primêr, skêr**, ens., met die oog op **militêre, primêre, skêre**. As die klinker net in 'n geslote lettergreep voorkom, word geen kappie gebruik nie: **kers, perd, stert, ver**.

Opm. 1.—Ons skrywe die kappie ook by die volgende woorde, hoewel die lettergreep geslote is: **blêr, kês**, en in samestellinge en afleidinge van hierdie woorde.

Opm. 2.—By vreemde woorde kan die vreemde **al** i.p.v. die verafrikaanste **ê** behou word: **air, clairvoyant**.

13. Die **au** word behou in persoonsname, plekname e.a. eiename, bv. **Naudé, Raubenheimer; Australië; Augustus**; en in die vreemde woorde waarvan die spelling nie verafrikaans word nie, bv. **aula, fauna**. By verafrikaansing van die spelling word **au** vervang deur **ou**, bv. **kousaal, ouditeur, toutologie**; in enkele gevalle met **au** daarnaas: **restourant** naas **restaurant**.

14. Om historiese en kulturele redes (tweede grondbeginsel, par. 3) behou ons, net soos in Nederlands, **ei** naas **y** (Ndl. **ij**), hoewel ons, ewemin as die Nederlander, verskil in uitspraak maak tussen die twee: **lei**, steil **wei** teenoor **ly**, styl, **wy**.

Opm. 1.—Soms het ons **ei** naas **ee**, soms met verskil van betekenis: **bleik, teiken, vleis** naas **bleek, teken, vlees**.

Opm. 2.—Ons het **y** naas **ee** in **op stryk/streek, van stryk/streek** (af) en in dergelike uitdrukkinge met die betrokke woord.

15. (a) Die verswakte vorme **-lik, -liks** is die reël, bv. **dergelik, heimlik, waarlik; jaarliks, maandeliks**; die vol vorme **-lyk, -lyks** word egter geskrywe in **desgelyks, insgelyks, soortgelyk**.

(b) Die vol vorm **-ryk** is die reël, bv. **heilryk, kunsryk, lefderyk, omvangryk, roemryk, vindingryk**; die verswakte vorm **-rik** word egter geskrywe in **belangrik**.

(c) Waar die voorsetsel-voorvoegsel **by-** in die uitspraak verswak tot **be-**, word dit ook so geskrywe: **bedags, besonder, besonderheid, besonders, betyds**. Ons spel egter **byvoorbeeld**, hoewel die voorvoegsel sowel verswak as vol uitgespreek word.

16. Die uitgange **-lik, -liks, -ling, -loos, -nis** kry dikwels die swak beklemtoonde **e** daarvoor, en van die uitgang **-erig** val die **e** meermale weg. By die vraag of die **e** voor die uitgang **geskrywe** moet word of nie, is dit prakties die beste om van die klankbou van die woord uit te gaan. In die Woordelys word alleen die vorme opgeneem wat as norm beskou word; waar 'n skrywer 'n vorm met **-e** wil gebruik, staan dit hom vry. Ons kry dan die volgende aanwysings:

(a) Ons skrywe **-elik** en **-eliks** na:

(i) **b, d, w:** onhebbelik; dadelik, duidelik, geldelik, vyandelik, maandeliks; afskuwelik;

(ii) **ft, gt, kt, pt, st:** skriftelik; aandagtelik, nagtelik; bedektelik; amptelik, stiptelik; feestelik, vorstellik.

Na ander klanke en klankverbindings as die genoemde word **-lik** as die norm beskou: erflik, onbeskryflik; beweeglik, deeglik; aantreklik, opmerklik; aanneemlik, betaamlik; beminlik, kenlik; begryplik, ouherroeplik; begeerlik, deerlik; gewislik, huislik, wenslik, wyslik; besmetlik, hartlik, triomfantlik; koulik, vroulik.

(b) Ons skrywe **-ling** na **r:** bekeerling, huurling, kleurling, leerling; anders is **-eling** baie gewoon: afstammeling, banneling, drenkeling, gunsteling, lammeling, skipbreukeling, smekeling, stommeling, vlugteling. As die grondwoord op **-e** uitgaan, is dit vanself **-eling:** boeteling, ellendeling.

(c) (i) Ons skrywe **-loos** na **r:** kleurloos, roerloos, weerloos.

(ii) Ons skrywe **-eloos** na **d** (kyk egter die opmerking hier onder), **gt, pt, st:** goddeloos, grondeloos, moedeeloos, reddeloos; kragteloos, magteloos; ampteloos; bewusteloos, rusteloos.

Opm.—By letterlike betekenis word na **d -loos** geskrywe: godloos („sonder God”), grondloos.

(iii) As die grondwoord op **-e** uitgaan, is dit vanself **-eloos:** elndeloos, haweloos, lefdeloos, redeloos, skaamteloos.

(d) Ons skrywe in die meeste gevalle **-enis**, maar na **r** is die vorm **-nls:** bekentenis, belydenis, gebeurtenis, ontsteltenis, vermoënis, vermoënis, teenoor hindernis, steurnis of stoornis, wildernis.

(e) Ons skrywe gewoonlik **-erig:** bangerig, bewerig, doolerig, galsterig, housterig, krullerig, lomerig, lymerig, melerig, nukkerig, skamerig, slaperig, temerig, tingerig; maar na **l, m, ng** voorafgegaan deur 'n swak beklem-

toonde klinker is dit -rlg; knobbelrig, korrelrig, kreukelrig; wasemrig; doringrig, horlgrig, ens.

17. Waar die voorsetsel vir nie meer as sodanig gevoel word nie, maar verbleek het tot voorvoegsel, word dit ver gespel en vas aan die bepaalde woord geskrywe: vernlet, verwas. Met die oog op die b.nw. verlef en die ww. vergoed skryf ons vir goed en vir lief (neem) los.
18. 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, sklnk („uitgool”), wink (ww.) („teken gee met die hand”), ens.

Opm.—'n Enkele keer is die skeiding nie moontlik geag nie en word derhalwe dubbelvorme gegee: opbrings of opbrengs, winkbrou of wenkbrou.

DIE DEELTEKEN

19. Die deelteken word gebruik:

- (a) Om lettergrepe te skei waar klinkertekens een- of tweelettergrepig opgevat kan word: geleë, leër; beïnvloed, onomatopeïes; reünie; bedrieër, vlieër; oë, vermoë, koeël, ploë.

Opm. 1.—Die verbinding *ae* in eg Afrikaanse woorde, hetsy dit een- of tweelettergrepig uitgespreek word, kry geen deelteken nie: behae, dae, plaë (mv. van plaag), hael, maer, swael, swaer. Vreemde woorde kry deelttekens by tweelettergrepigheid van die *ae*: heksaëder, tetraëder teenoor Caesar, Caesarisme. Hebreeuse name soos Israel (drie lettergrepe) kry egter geen deelteken nie.

Opm. 2.—Ons skrywe geleë en geneë, maar geleentheid en geneentheid; reël en gereël (dus ook 'n vooraf gereëld ontvangs); maar gereeld (bw.); vermoënd, maar moontheid.

Opm. 3.—Ons skrywe woorde soos dieet, offisiel, subsideer sonder deelttekens, teenoor diëte, offisiële, subsidiëring.

- (b) By 'n opeenhoping van klinkers waar ons nie met volle woorde in samestellinge te doen het nie (en 'n koppelteken gebruik soos in na-aap), maar met die sogenaamde verbindingsvorme, bv. hidroëlektries, mikroörganisme, ens.

Opm.—Na 'n klinker met 'n kappie kry die aanvangsklinker van 'n volgende lettergreep geen deelteken nie: lêer, wie, rûe.

DIE AFKAPPINGSTEKEN

20. Die afkappingstekene word gebruik:
- By die meervouds- en verkleiningsvorme van selfstandige naamwoorde (met inbegrip van eiename) op -i, -o, -u en beklemtoonde -a: 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;
 - by die meervouds- en verkleiningsvorme van die lettername: a's — a'tjie; m'e of m's — m'etjie;
 - by die meervoudsvorme van persoonsname wat op 'n -e of -s uitgaan wat in die enkelvoud nie uitgespreek word nie: Terblanche'e; Cellers's, De Villiers's, Du Plessis's, Marais's, Viviers's teenoor Du Toits, Rouxs, ens.);
 - by verswakte vorme: daar's (naas daar is), g'n (naas geen), hy't (naas hy het), 'n (as onbepaalde lidwoord teenoor die telwoord een), s'n (naas syn/syne of se), 't (as 't ware of hy is aan 't oes);
 - in die verskuns waar digters om ritmiese of ander redes soms vorme soos berisp'lik i.p.v. berispelik verkies.

MEDEKLINKERS

21. 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; lit, litte; stat, statte („Kafferstat”). 'n Enkele keer word sowel die stemlose as die stemhebbende medeklinker geskrywe, soms met verskil van betekenis, bv.: saad, sade of saat, sate (sonder verskil van betekenis), teenoor raad, rade naas raat, rate (met verskil van betekenis).
22. (a) Die letter c kom nie voor in eg Afrikaanse woorde nie. By verafrikaanste spelling word c vervang deur k, s of tj, al na die uitspraak: kabaret, piekniek; sentimeter, sentrum; tjello; in enkele gevalle word c behou naas k: cachet of kasjet, corps of korps.
- (b) Die c word behou in woorde waarvan die spelling nie verafrikaans word nie:

- (i) in woorde aan Latyn of 'n Romaanse taal ontleen: **causerle, centumviraat, Renaissance, Renaissancis;**
- (ii) in afleidinge van einame met c: **Calvinisme, Ciceroniaans, Cisterciënsers;**
- (iii) in die meervoude op -ci: **botanici, historici;**
- (iv) in soortname wat nog aan 'n eenaam verbind word: **cayennepeper, curium** teenoor **nikotien** of **nikotine** en **serium**.
23. Die letterverbinding **ch** kom nie in eg Afrikaanse woorde voor nie.
- Die **ch** word behou:
- (a) (i) in afleidinge van einame met **ch**: **Chileens, Chinees** (of **Sjinees**);
- (ii) aan die begin van woorde van Griekse herkoms (waar die uitspraak soms onvas is en dit as **g** of as **k** uitgespreek word): **chaos, chemie, chillas, chloor, Christen, Christus** (dus ook **n.C.** — na **Christus** en **v.C.** — voor **Christus**), **chronies, chronologies, chroom, chtonisoterm**, asook in afleidinge en samestellinge waar die **ch** van sulke woorde in die woord te staan kom: **achillie, antichris, melancholies, outochoon, sinchronies, sinchronisme, spirocheet**; Opm.—Ons skrywe egter in enkele woorde **k**, soos aan die begin van **karakter, krisant, kroniek** en in die middel van **hipokonders** of **ipekonders** en van **mankoliek**.
- (iii) in woorde wat uit of deur Frans tot ons gekom het en wat soms 'n verafrikaanste spelling met **sj** daarnaas het: **charter, chauvinisme, chirurg; cachet** of **kasjet, chic** of **sjiek**; Opm.—Soms het ons alleen **sj**: **sjampanje, sjarmant**.
- (b) Origens word **ch**, van watter herkoms ook al, deur **g(g), k, s, sj** of **tj** vervang, al na die uitspraak: **amflbraggies, argief, argipel, bragisefaal, eggo; katkisasie; sarsie; masjien, masjinis; tjek**. Opm.—Kyk by 29 (vii) insake die verbinding **sch**.
24. Waar **d** in die uitspraak gewoonlik gelykgemaak word aan 'n voorafgaande **l, n, r**, bly dit in die spelling tog bewaar: **kelder, solder; eenders, hinder, hoender, kinders; daardie, hierdie, perde**.
25. (a) Verlede deelwoorde het g'n **-d** op die end nie, behalwe waar die grondwoord reeds op **-d** uitgaan; **die skape** word **getel**; **die huis** word **verander**; **almal** het **gestem**;

hulle het ons genooi, teenoor sy lewe is gered; die oorlog het gewoed; die weg is verbreed.

- (b) Die verlede deelwoord van werkwoorde op -l, -m, -n, -ng, -r of 'n tweeklank kry in byvoeglike of figuurlike funksie gewoonlik 'n -d op die end, bv. hy is vandag nie goed gestemd nie; die onderwyser is baie bemind; die geselskap was gisteraand weer erg gemengd; die vrugte lê gesaaid onder die bome; die vee staan verspreid oor die land.

Opm.—By woorde soos bepaald, gereeld, gewend is die -d vas.

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

- (a) d of t na f, g en s: bedroef, beleef, drif; besorg, bevoeg, bedug; bedees, bewus, gerus (teenoor Ndl. bedroefd, beleefd, drift; bezorgd, bevoegd, beducht; bedeesd, bewust, gerust);

- (b) t na k of p: bedruk, direk; gestreep, ongerep (teenoor Ndl. bedrukt, direkt; gestreept, ongerept).

Opm. 1.—Waar d of t in verboë vorme of afleidinge te voorskyn kom, word dit geskrywe: beleefde, besorgde, bewuste, drifte; bedruktheid, benodigdheid, hoofdelik, ongereptheid.

Opm. 2.—Dubbelvorme word toegelaat by 'n klein aantal woorde en by samestellinge en afleidinge daarvan, bv. ag of agt, agste of agtste, borsrok of borstrok, koshuis of kosthuis, maag of maagd, meesal of meestal, tak of takt, takloos of taktloos.

27. Die klank in „berge” deur g voorgestel word, stel ons in eg Afrikaanse woorde deur g en in ontleende woorde dikwels deur gh voor: dagha (bouklei), ghâap, ghangang, ghienie, ghries, ghwano (naas guano).

28. By verafrikaansing van die spelling word g(g) vervang deur k(k) of s, al na die uitspraak: bakatel, bokkie; loseer, sersant. Waar g by dieselfde woord meer as een uitspraak het, word die letter behou: korrigeer, regiment.

29. Vir sover woorde van vreemde herkoms nie hulle vreemde spelvorme behou nie, word die volgende medeklinkerverbindinge soos volg behandel:

(i) gn word deur nj vervang: konjak, sinjaal, v'njet;

(ii) gu word, al na die uitspraak, vervang deur gh, ghw of k: ghitaar (naas kitaar); ghwano (naas guano); koejawel;

(iii) ll word deur ij vervang: briljant, medalje;

- (iv) **ph** en **rh** word onderskeidelik deur **f** en **r** vervang: **difterie**, **filloksera**, **ftisis**, **tifus**; **rapsodie**, **ritme**;
- (v) **qu** word, al na die uitspraak, vervang deur **k** of **kw**: **antiktelt** of **antikwiteit**, **kadriel**, **trankiel**; **kwesor**, **kwestuur**, **kworum**;
- (vi) **sc** word, al na die uitspraak, vervang deur **s** of **sk**: **konsensie**, **septor**; **arteriosklerose**, **skeptikus**, **skriba**, **viskose**, maar tussen klinkers deur **ss** vir sover dit nie die uitspraak **sk** het nie: **adolessensie**, **dissipel**, **dissipline**, **ossillator** teenoor **diskonto**, **fresko**, ens., terwyl **sc** in vreemde woorde soos **ensceneer**, **Fascisme** en **scenario** behou word;
- (vii) **sch** word vervang deur **sk**: **eskatologie**, **isklas**; **skema**, **skisma**, **skolastiek**;
- (viii) **th** word deur **t** vervang: **eties**, **matematies**, **metiel**, **teoretikus**, **tesis**, **tesourie**.
30. Ons skrywe **ss**:
- (a) in die superlatief van 'n positief op **-s**: **boosste**, **dwaasste**;
- (b) wanneer in samestellinge die eerste deel op **s** uitgaan en die tweede met **s** begin: **grassaad**, **toetssteen** teenoor **gewetenstryd** (naas **gewetetryd**), **lewenskets**, **melsieskool**, **regeringsaak**.
Opm.—Oor **ss** in woorde soos **adolessensie** kyk 29 (vi) hierbo.
31. By ontleende woorde word die **t** van **-tie** behou of vervang deur **s**, al na die uitspraak: **digestie**, **kweties**, **suggestie**, maar **aksie**, **kwessie**, **nasie**, **projeksie**.
32. Die verbinding **ts** wissel soms af met **s**, soms met verskil in betekenis: **groots** naas **groos**, **kwets** naas **kwes**, **koets** (**ww.**) of **koes**. Ons skrywe **kwesbaar** of **kwetsbaar**, maar net **kwetsend**, **kwetsing** of **kwetsuur**.
33. Aan die begin van woorde skrywe ons **v** of **f** in ooreenstemming met die V.N.S. (kyk tweede grondbeginsel, par 3).
34. By woorde van vreemde oorsprong word **v** in die lettergreep met swak klem soms afgewissel met **w**, soms deur **w** vervang. Ten opsigte van die spelling word die betrokke woorde in drie groepe ingedeel:
- (a) woorde wat met **v** gespel word: **alluviaal**, **devalueer**, **envelop**, **invalide**, **universeel**, ens.;
- (b) woorde wat gespel word met **v** of **w**: **individu** of **indiwid**, **revolusie** of **rewolusie**, ens.;
- (c) woorde wat net met **w** gespel word: **goewerneur**, **reserwe**, **serwituut**, ens.

Opm.—Vorme soos konvensioneel, provinsiaal, provisioneel word met v gespel met die oog op die grondvorme konvensie, provinsie, provisie (derde grondbeginsel, par. 4).

35. (a) Die x word behou aan die begin van woorde van vreemde oorsprong, asook waar sodanige woorde in samestelling en afleidinge binne woorde te staan kom: **xenograaf**, **xilofoon**, **xilose**; **euxantoon**, **fitoxantien** of **fitoxantine**, **piroxeen**.
- (b) Die x word vervang deur ks in die middel of op die end van woorde wat in spelling verafrikaans is: **aleksandryn**, **eksamen**, **eksaminandus**, **eksodus** („uit-tog”), **laks**, **ouksiliër**, **sikspens**.
36. By verafrikaansing van die spelling word y vervang deur j: **jaart** naas **yard**, **jen** (Japanse muntstuk). In 'n woord soos **youngbessie** word y behou, omdat dit na 'n persoon genoem is.
37. Die letter z kom oor die algemeen nie voor in Afrikaans nie. Die z word egter behou:
- (i) in afleidinge van einame: **Zwingliaan**;
- (ii) waar die uitspraak z vas is by woorde van vreemde oorsprong en by klanknabootsing, soms met s daarnaas: **zero** of **sero**, **zits**, **zoem**.

VERDUBBELING VAN MEDEKLINKERS

38. (a) (1) '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 **l/le** en **oe** nie: **gaipe**; **sproete**; **dieper**, **tipe**.

- (2) 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**, **elendomme**.

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**; **irisse**, **kennisse**; **eposse**; **bonusse**, **sinusse**.

- (b) In die geval van vreemde woorde word sover moontlik die Ndl. spelling as rigsnoer gevolg ten opsigte van die verdubbeling van medeklinkers: **baseer, interessant, klassikaal, papegaai, paraffien, passeer, ens.**
- (c) Waar die Ndl. spelvorme weens vormverskille, onbekendheid van die woorde, of om watter rede ook al, weinig leiding kan gee, daar handhaaf ons die Afrikaanse spellingtradisie en skrywe ons:
- (1) met 'n dubbele medeklinker: **bobbejaan, frikkadel, likkewaan, pikkewyn, en**
 - (2) met 'n enkele medeklinker: **tameletjie, tarentaal, tasal.**
- (d) 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 38 (a) (1) 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 para-grafer), tabelleer, tiranniseer (teenoor fatsoeneer, harpoeener, pensioeneer, spioeneer).**

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

DIE GEBRUIK VAN HOOFLETTERS

39. Dit is moeilik om die gebruik van hoofletters onder reëls te bring, en 'n mate van vryheid moet daarby gelaat word. In die algemeen word hoofletters gebruik by die skryfwyse van eiename en samestellinge en afleidinge daarvan wat nog met die eiename geassosieer word, terwyl soortname meestal met 'n klein letter geskryf word, ook waar hulle van eiename gevorm is en waar die verband met laasgenoemde verflou het (vgl. die Woordelys). Die volgende reëls wil derhalwe alleen in breë trekke leiding gee:

- (a) Eiename kry 'n hoofletter en daaronder val:
- (1) Die eerbiedsbenaminge: **Almagtige, God, Heiland, Here, Verlosser.**
 - (2) Persoons-, land-, plek-, plein- en straatname, asook samestellinge en afleidinge daarvan (kyk egter

Opm. 2): **Adam, Calvyn, Gideon, Mohanmed, Achilles; Afrika, Amerika, Asië; Paarl, Pretoria, Stellenbosch, Stalplein, Kerkstraat; Adamsgeslag, Gideonsbende, Achilleshiel; Calvinisties, Mohammedanisme, Afrikaans, Amerikaner, Asiaat, Paarliet, Pretorianer, Stellenbosse, Kerkstraatse.**

Opm. 1.—Onder die genoemde afleidinge is daar o.a. taal- en volksname (**Afrikaans, Amerikaner, Asiaat**). Ander dergelike name wat nie met die name van lande verband hou nie, asook samestellinge en afleidinge daarvan, kry natuurlik eweneens 'n hoofletter: **Bantoe, Boesman, Hottentot; Bantoetaal, Boesmanssprekend, Hottentotvolk; Bantoeis, Bantoeïsme, Bantoeïstik, Bantoeïsties, Hottentotisme; Anglisme.**

Opm. 2.—Dergelike eiename (met inbegrip van samestelling en afleiding daarvan) wat soortname geword het deurdat hulle verband verflou het of wat as onverboë byvoeglike vorme met soortname verbind word of wat as werkwoorde gebruik word, word met 'n klein letter gespeld: **jalap, sjampanje, swaap; duiskoring, klaaslouwbossie, namakwaduif; bajonet, torium; berlinsblou, spaansriet, turks-
vy(g); boikot, duinkerker, macadamiseer.**

- (3) Name van fabrikate, produkte, ens., na die name van die vervaardigers, ens., genoem en nog daarmee verbind, asook samestellinge daarvan: **Ford, Hansard, Krupp; Fordmotor, Hansardverslag, Kruppkanon.**

Opm. 1.—Wanneer die verband met die eienaam onregstreeks is, is 'n klein letter toelaatbaar: **bunsenbrander, dieselmotor, kiekie, pinsbek, spykerbalsem.**

Opm. 2.—Name van gesteentes na persone of plekke genoem, word gewoonlik met 'n klein letter geskrywe, al word die verband (blykens die spelling) nog gevoel: **bauxiet, lombardiet, zaratiet.**

- (4) Titulatuurbenaminge wat as aanspreekvorme gebruik word of waar die eiename daarby ont-

breek, asook die afkortings daarvan: **Administrateur, Eerste Minister, Generaal, Kommandant, Professor, Voorsitter; Admin., Genl., Kmdt., Prof., Voors.**

Opm.—Waar sulke benamings (asook hulle afkortings) voor eiename verskyn, of die voorletter(s) nou al daarby staan of nie, word hulle gewoonlik met 'n klein letter geskrywe: **administrateur A. Botha of genl. A. Botha, generaal Burger of genl. Burger, ens.**

- (5) Name van families, ordes, klasse en rasse (van diere en plante), asook samestellinge en afleidinge daarvan: **Fries, Hereford, Jersey; Friesbees, Herefordbul, Jerseykoel; Dikhuidiges, Koudbloediges; Lelieagtiges, Roosagtiges.**

- (6) Name van aardrykskundige begrippe soos die keerklinge, sterre, sterrebeelde, ens.: **Kreefskeerkring, Steenbokskeerkring; Mars, Venus; Sewegesternte, Suiderkruls.**

Opm.—Wanneer die naam van 'n windrigting 'n bepaalde deel van die aardoppervlakte aandul, kry dit ook 'n hoofletter, bv. die **Ooste (Oriënt).**

- (7) Name van die dae, kerklike en wêreldlike feesdae, maande, geskiedkundige gebeurtenisse en tydperke: **Maandag; Goele Vrydag; Krugerdag; April; Swarte Rondgang; Hervorming; Renaissance.**

- (8) Name van gelowe, leerstelsels, partye, ens., en van die aanhangers daarvan: **Protestantisme; Stoïsimisme; Arbeidersparty; Protestant, Stoïsyn, Arbeider.**

Opm.—Ons onderskei bv. tussen **Arbeider** (lid van die Arbeidersparty) en **arbeider** (werker).

- (9) Name van inrigtings, instellings, liggame, studievakke, eksamens: **Staatsbiblioteek; Staatsdienskommissie; Huishoudkunde; Matrikulasie.**

Opm.—Ons onderskei bv. tussen **Geskiedenis** (as vak) en **geskiedenis** (bv. in: Hy skrywe 'n geskiedenis van Suid-Afrika).

- (10) Name van boeke, koerante, tydskrifte, ens., en van samestellinge en afleidinge daarvan: **Bybel, Openbaringe; Die Burger, Die Vaderland; Die Brandwag, Die Huisgenoot; Bybelkenner; Skrifuitlêer; Bybels(e).**

- (b) Die eerste woord van 'n sin of van 'n opskrif (behalwe wanneer dit met die onbepaalde lidwoord 'n of 'n syfer of simbool begin), die opskrif as geheel of die ver naamste woorde daarin word met 'n hoofletter geskryf.
- (c) 'n Aantal tradisionele afkortings (vir die name van lande, inrigtings, liggame, ens.), bekend as die sgn. lettername, word met hoofletters geskrywe (vgl. die Lys van Afkortings).

MEERVOUDSVORME

40. Die vraag omtrent die gebruiklike 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.

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

- (1) (a) Die meervoud van selfstandige naamwoorde op **-a** word gespel met 's as die hoofklem op die **-a** val; val die hoofklem daarenteë nie op die **-a** nie, dan is die afkappingsteken onnodig, omdat geen misverstand kan ontstaan nie: karba's, pa's, maar oupas, paddas (mv. van karba, pa; oupa, padda).
- (b) Die meervoud van selfstandige naamwoorde op die klinkers **-i**, **-o** en **-u** word gespel met 's: alibi's, buro's, balju's (mv. van alibi, buro, balju).
Opm.—Kyk by Reël 9 (a), Opm. 2 insake die meervoud van woorde op **-ee**, soos **seë**, **tweë**, ens.
- (c) Die meervoud van letters word met 'n afkappingsteken gespel: **a's**, **b's**, **r'e** of **r's**, ens.
- (2) By woorde op **-i** skryf ons **-ië** (naas **-is**) en by **dié** op **-ie** skryf ons **-ieë**, bv **alkalië** (naas **alkalis**), **chemikalieë** en **genieë** (mv. van **alkali**, **chemikalie** en **genie**).
- (3) By woorde op **-(l)ing** het ons:
- (a) soms net **-e**: **aankomelinge**, **ballinge**, **drenkellinge**;
- (b) soms net **-s**: **affêrings**, **blindings**, **senings**; en
- (c) soms **-e** of **-s**: **beskawinge** of **beskawings**, **samestellinge** of **samestellings**, **vergaderinge** of **vergaderings**.
- (4) By samegestelde titels het ons die volgende:
- (a) By woordkoppeling wat 'n rangsverhouding in 'n rangstelsel aandui sonder vermelding van die amps-hoedanigheid waarin die rang beklee word en waarby een van die dele 'n bepaling van die ander

is, verbuig die laaste deel by meervoudsvorming: **generaal-majors, sersant-majors; luitenant-generaals, luitenant-kolonels.**

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

- (b) By kopulatiewe 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-betaalmeesters, offisier-veeartse, prins-gemale, sekretaris-penningmeesters, speurder-sersante, veldheer-filosowe.**

Opm.—Vorme soos **moedermaag(d), godmens** en **hereboer** hoort, streng gesproke, ook by hierdie klas, maar word al as een woord geskrywe.

- (c) By woordkoppeling wat 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.**
- (5) (a) By persoonsname op -i, -o en -u skryf ons 's: **Nigrini's, Hugo's, Bossu's.**
- (b) By persoonsname op 'n -e of 'n -s wat in die enkelvoud nie uitgespreek word nie, skryf ons 'e of 's onderskeidelik: **Terblanche'e; Celliers's; De Villiers's; Du Plessis's; Marais's; Viviers's.**
- (c) By alle ander persoonsname skryf ons -e of -s (sonder apostroef), al na die geval: **Buyse, De Vriese, Du Toits, Roose, Scholtze, Schooneese, Bothas, Coetzees, De la Reys, Fouchés, Rouxs.**

VERDELING IN LETTERGREPE

41. Die verdeling van woorde in lettergrepe plaas ons voor verskillende fonetiese en ortografiese vraagstukke. Neem die twee woorde huisie en potjie, elkeen met twee lettergrepe: by **huisie** val die skeiding voor s, by **potjie** voor tj, wat net een medeklinker voorstel. Wanneer woorde daarenteë skriftelik in lettergrepe verdeel word, kom 'n mens gou voor ongerymdhede te staan. Neem dieselfde twee woorde. Die verdeling **po-tjie** sou meebring dat **po-** uitgespreek word **po-**,

want in 'n oop lettergreep met hoofklem stel o 'n lang klinker voor; verdeel ons in **pot-jie**, dan is dit teen die uitspraak, want **tj** stel slegs een medeklinker voor en dié word in die uitspraak by die tweede lettergreep getrek. Die verdeling **hui-sie** klop met die uitspraak, maar die grondwoord is tog **huls** en die verkleiningsuitgang is **-ie**, nie **-sie** nie.

Alles bymekaar geneem, moet ons tog maar verdeel in **hui-sie** en **pot-jie**, en die feite leer ons dat by die skriftelike verdeling in lettergrepe die deurslag soms gegee word deur die uitspraak, soms daarenteë bloot deur die spelling of die bou van die woord.

By die behandeling van die verdeling in lettergrepe kan ons vir Afrikaans volstaan met die volgende gevalle:

- (a) As daar net een medeklinker is, word dit oor die algemeen by die volgende lettergreep getrek: **be-ker**, **gie-ter**, **hui-sie**, **ko-ning**, **pa-leis**, **ska-vot**, **woe-ker**, **boe-rin** (vergelyk egter **c** (i) en **i** (i) hier onder).
- (b) As daar twee medeklinkers of bloot twee letters is, val die skeiding tussen die twee: **ek-samen**, **pas-tel**, **sin-jaal**, **bak-ker**, **skot-tel**. Let op dat 'n dubbel geskrewe letter soos die **kk** van **bakker** en die **tt** van **skottel** respektieflik net een medeklinker voorstel; die rede vir die verdubbeling van die letter word gevind in Reël 38 (vergelyk egter **c**), **(d)**, **(e)** en **(f)** hier onder).
- (c) Die **dj** en **tj** van verkleinwoorde stel net een medeklinker voor en word:
 - (i) nie geskeie nie wanneer die grondwoord op 'n klinker of tweeklank eindig: **padda-tjie**, **karba-'tjie**, **see-tjie**, **okapi-'tjie**, **balle-tjie**, **kommando-'tjie**, **plato-'tjie**, **koedoe-tjie**, **menu-'tjie**, **laal-tjie**, **mou-tjie**, of 'n swak beklemtoonde **e** aan die verkleiningsuitgang voorafgaan: **rolle-tjie**, **walle-tjie** (kyk vir die gebruik van die afkappingsteken by sommige van die voorbeelde Reël 20);
 - (ii) wel geskeie in ander gevalle: **bad-jie**, **net-jie**, **pit-jie**, **pot-jie**, **baad-jie**, **poot-jie**, **band-jie**, **klont-jie**, **woord-jie**.
- (d) Die letterverbinding **sj** word na 'n swak beklemtoonde lettergreep, waar dit net een medeklinker voorstel, nie geskeie nie en tot die volgende lettergreep getrek: **bro-sjure**, **deta-sjement**, **ma-sjien**.
- (e) **ng** stel soms 'n enkele medeklinker voor, bv. in **angel**, **engel**, soms twee medeklinkers, bv. **ingenieur**, **inge-**

wande. Ons skel in albei gevalle tussen die **n** en die **g**: **an-gel, en-gel; in-geieur, in-gewande.**

- (f) As die tweede van twee medeklinkers 'n **l** of **r** is en die voorafgaande klinker nie die hoofklem dra nie, word die twee konsonante nie geskeie nie en tot die volgende lettergreep getrek: **ba-klel, ka-driel, ma-trone, neutraal, sa-krament.**
- (g) By meer as twee medeklinkers:
- (i) word meestal verdeel tussen die eerste medeklinker aan die een kant en die ander medeklinkers aan die ander kant: **eer-ste, ek-skuus, kun-stig, mon-ster;**
 - (ii) word die verbinding **str** na 'n swak beklemtoonde lettergreep nie verdeel nie en tot die volgende sillabe getrek: **magi-straat, regi-streer;**
 - (iii) moet soms die uitspraak beslis: **fond-se, punk-tuasie.**
- (h) (i) By voor- en agtervoegsels val die verdeling meestal tussen die voor- of agtervoegsel en die woord self: **af-staan, in-stap, grys-aard, huur-ling, wens-lik.**
- (ii) As die agtervoegsel op 'n klinker begin, val die verdeling gewoonlik nie voor die agtervoegsel nie, maar voor die voorafgaande medeklinker van die grondwoord: **boe-rin, sla-vin; heme-ling, roe-ping, vie-ring, wal-ging; lese-res, onderwyse-res.**
- (i) (i) In die geval van duidelike samestellinge en afleidinge word verdeel tussen die betrokke dele: **daar-om, hier-in, kort-om; skuins-te, wins-te, teenoor skuins-ste** (superlatief).
- (ii) Waar die samestellende dele nie meer apart gevoel word nie, word verdeel soos in (a): **o-ral, o-rent** (respektieflik ontstaan uit oor al en oor ent).
- (j) By klinkers en tweeklanke word afgebreek tussen die klinkers, of tussen die tweeklank en die klinker: **dra-er, la-er; leu-en; bou-er, rei-er.**
Die deelteken toon aan waar afgebreek moet word: **re-ël, vo-ël, koe-ël.**

Let Wel.—As 'n woord aan die end van 'n reël afgebreek word, kan die = gebruik word. Hierdeur blyk duidelik of ons bloot met 'n verdeling in lettergrepe dan wel met 'n koppelteken (waarvoor - aangewend word) te doen het.

SAMESTELLING EN SAMEKOPPELING

42. Wanneer woorde in afwyking van die natuurlike sinsverband onmiddellik op mekaar volg, het ons 'n samestelling. Hulle moet altyd aanmekaar geskrywe word, wat in bepaalde gevalle egter kan beteken dat koppeltekens gebruik word om hulle te verbind. By 'n samekoppeling het ons daarenteë 'n natuurlike sinsverband van die betrokke woorde of woordgroep: hulle kan, al na gelang van faktore soos die betekenis, die klem, die funksie, die vorming, die spreektempo, die tradisie of om stylredes, aanmekaar (met of sonder koppelteken) of soms ook wel los van mekaar geskrywe word.

Vir 'n taalkundige studie oor samestelling en samekoppeling word verwys na dr. D. B. Bosman se artikel oor „Die Aanmeekaarskryf van Woorde in Afrikaans” in *Die Huisgenoot* van 10 November 1933 (deur die Nasionale Pers, Kaapstad, in brosjurevorm s.j. uitgegee).

Met die oog op die spellingpraktyk en vir die taalkundig nie-geskoolde skrywerspubliek het dit nie veel sin om hier verder op die verskille tussen samestelling en samekoppeling in te gaan nie. Ons probeer hier gevolglik (afgesien daarvan of dit nou 'n samestelling dan wel 'n samekoppeling is) alleen 'n aantal verteenwoordigende tipes onder reëls bring, wat vir die skryfwyse as leiding kan dien, maar wat nie in alle gevalle as onverbiddelike reëls beskou moet word nie. Dit geld veral vir A (b) en B (b) hier onder. By A (a) moet aanmekaar geskrywe word, by A (b) kan daarenteë aanmekaar (of ook wel anders) geskrywe word; by B (a) moet andersyds 'n koppelteken gebruik word, by B (b) kan dit gebruik word. Deelttekens kom, wat woorde van hierdie aard betref, alleen by verbindings van 'n bepaalde tipe in aanmerking (kyk onder C). Raadpleeg verder die Woordelys wanneer die toepassing van die reëls 'n bepaalde geval moontlik nie heeltemal bevredigend dek nie of twyfel omtrent die skryfwyse daarvan laat ontstaan.

A (a) Aanmekaar moet geskrywe word:

- (1) die groot aantal samestellinge (met of sonder verbindingsklanke) waarby daar hoegenaamd geen rede bestaan om anders as aanmekaar te skrywe nie, bv. gebedeboek, gewetensklousule, handboek, handarbeid, kerkhof, lewensver-sekeringsmaatskappy, polslestasie, verversings-lokaal, vraelys;

- (2) samestellinge en samekoppelingte met -er uit ou fleksievorme, bv. **haarlemmerolie, kinderkamer, lammerwol, noorderlig, westergrens;**

Opm.—Ons skryf egter **Noorder-Paarl, Suider-Paarl.**

- (3) samekoppelingte waarin 'n byvoeglike naamwoord wat anders sou verbuig, in attributiewe posisie onverboë bly, bv. **berlynsblou, fransdruive, halfuur, hooggoond, privaatedosent;**
- (4) aardrykskundige name waarvan die laaste deel 'n soortnaam is, bv. **Oranjerivier, Rossstraat, Vandermerwesrus, Vantondershoek;**

Opm. 1. Ons skryf egter **Oranje-Vrystaat.**

2. Waar sulke name deur voorname voorafgegaan word, word die voorname los geskrywe, bv. **Jan Delangesfontein, Klaas Voogdsrivier.**

- (5) verbindingte van die volgende tipe: **bêrendlangasem, jakobregop, janfrederik, jangroentjie;**

Opm. Name soos **Jan Rap, Jan Salie, Jan Tuisbly** word los geskrywe (en met hoofletters) wanneer hulle nog verbeelde persone voorstel. Wanneer hulle egter as soortname diens doen, word hulle aaneen (en klein) geskrywe: **janrap, jansalie.**

A. (b) Aanmekaar (of ook wel anders) kan geskrywe word:

- (1) samekoppelingte waarin 'n verboë of onverboë byvoeglike naamwoord nie 'n gewone bepaling van die volgende selfstandige naamwoord is nie, maar die twee tesame 'n soortnaam vorm, bv. **geelperske, kortverhaal, wildebees** (teenoor **geelperske, kort verhaal, wilde bees**);

Opm.—Met die oog op die opeenhoping van klinkers gebruik ons 'n koppelteken by woorde soos **bebroeide-eiers** (plantnaam, teenoor **bebroeide eiers**), **wilde-eend, ens.**

- (2) woorde met vreemde voorsetsels en verbindingsvorme soos **a, anti, arterio, bi, bio, di, elektro, ferri, ferro, hidro, hiper, infra, makro, mikro, neo**, bv. **ametrie, antitese, arteriosklerose, bikonkaaf, biochemie, dimorf, elektrodinamika, ferriverbinding, ferromangaan, hidrostatika, hiperkrities, infrarooi, makrosefaal, mikrosefaal, neologisme**;

Opm. 1. Geleenthedsvorminge kan 'n koppelteken kry, bv. **a-godsdienstig, anti-rooktablet, hiper-Afrikaans**.

2. By 'n opeenhoping van klinkers word in sulke gevalle die deelteken gebruik, bv. **biëmbryonies, elektroösmose, mikroörganisme**.

- (3) samestellinge waarvan die eerste lid die stof aandui waaruit die tweede bestaan, bv. **grasdak, klipmuur, koperketel, marmervloer, silwerskottel, ysterpaal**;

Opm. Stofaanduidende byvoeglike naamwoorde op -e word natuurlik los geskrywe, bv. 'n **goue ring** (teenoor 'n **goudstaaf**), asook wanneer hulle 'n figuurlike betekenis het (met of sonder slot-e), bv. 'n **stale wil** (teenoor 'n **staalkabel**), 'n **koper hemel** (teenoor 'n **koperketel**). So verder 'n **silwer vis** (d.w.s. 'n **silweragtige vis**), 'n **silwer rand** teenoor 'n **silwerlepel**.

- (4) woorde van die volgende tipe wat met behulp van agtervoegsels van woordgroepe gevorm is, bv. **inagneming, teraardebestelling** (teenoor **in ag neem, ter aarde bestel**);
- (5) woorde van die tipe **mondvol, mondevol, mondjievol, padlangs, ens.**, wat aaneen geskrywe word as die tweede lid nouer met die eerste lid saamgaan en los as dit minder nou daarmee saamgaan, sodat ons ook kan spel (in ander verband) **mond vol, monde vol, mondjie vol, pad langs, ens.** (Kyk nogtans na reël (9) hiervan i.v.m. verbindings met toe.)

- (6) plantname waarvan die twee dele deur se verbind word, bv. **aapsekos, baalsebos**;

Opm. Woordgroepe soos **Bright se siekte en vanmelewe se dae** word los geskrywe.

- (7) plekname in Suid-Afrika saamgestel uit twee familienaam, bv. **Fauresmith, Raslouw, Roos-senekal**;

Opm. By enkele sulke name word die tradisie geëerbiedig om hulle met 'n koppelteken te verbind, bv. **Graaff-Reinet, Schweizer-Reneke**.

- (8) plekname in Suid-Afrika met 'n telwoord voor 'n onverboë selfstandige naamwoord, bv. **Drieankerbaai, Tweespruit, Vierfontein**;

Opm. Waar 'n telwoord deur 'n verboë selfstandige naamwoord gevolg word, skryf ons los, bv. **Drie Werwe, Twee Riviere, Vier Paale**.

- (9) die nasetsel toe by voorafgaande bywoorde van plek, bv. **agtertoe, vorentoe, boontoe, ondertoe, binnetoe, buitentoe, daarnatoe, daartoe, hiernatoe, hiertoe, waarnatoe, waartoe, sohentoe of soontoe**, ook wanneer dié woorde deur voorsetsels soos **na** en **tot** voorafgegaan word.

Opm. By voorafgaande selfstandige naamwoorde (met inbegrip van die tipe **binnekant, buitekant, diékant, duskant, onderkant**, ens.) en by bywoorde van tyd word toe los geskrywe, bv. **huls toe, Kaap toe, kerk toe; binnekant toe, diékant toe, duskant toe, onderkant toe; tot nog toe, tot nou toe, tot vandag toe**.

B (a) Met 'n koppelteken moet geskrywe word:

- (1) aardrykskundige name en daarvan afgeleide byvoeglike naamwoorde 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-Bo, Waterval-Onder; Brits-Oos-Afrika, Nederlands-Oos-Indië, Portugees-Oos-Afrika; Klein-Asiaties, Suid-Afrikaans**;

- (2) samestellinge en samekoppelinge wat uiteraard nie aanmekaar geskrywe kan word nie, bv. **kruidjie-roer-my-nie(t)**, **laat-maar-loop-houding**, **wag-'n-bietjie-boom**;
- (3) woorde wat deur en verbind word, bv. **haak-en-steekbossie**, **olie-en-asyntel**, **sieps-en-braalboud**, **wins-en-verliesrekening**;
Opm. Waar by dergelike koppelinge geen en voorkom nie, word die slotgedeelte met 'n koppelteken aan die voorafgaande verbind, bv. **pond-vir-pond-stelsel**.
- (4) samegestelde titels, bv. **generaal-majoor**, **kommandant-generaal**, **luitenant-kolonel**;
- (5) koppelinge en verbindings van die volgende tipes: **aspirant-kandidaat**, **assistent-direkteur**; **balsem-kopiva**, **boa-constrictor**; **boer-in-die-nag** (plantnaam), **luitenant-ter-see**, **skout-by-nag**; **piet-my-vrou**, **piet-tjou-tjou** (voëlname);
- (6) koppeling van die tipe dertiende-eeus (teenoor dertiende eeu);
- (7) woorde wat met simbole of syfers saamgestel is, bv. **A-grootterts**, **B-mol**, **13-tonwa**, **D-groep**, **Q-taal**, **Standaard 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**, **nie-nakomling**, **non-aktiwiteit**, **Ou(d)-Duits**, **oud-leerling**, **vis-voorsitter**; **pa-hulle**, **Piet-hulle**;
Opm. Ou verbindings en samestellinge soos **nieteenstaande**, **nietemin** en **nonkonformis** word aanmekaar geskrywe.
- (9) koppeling met Latynse woordgroepe soos **ad hoc-komitee**, **bona fide-boer**, **ex gratia-betaling**, **ex officio-lid**.

B (b) Met 'n koppelteken (of ook wel anders) kan geskrywe word:

- (1) redupliserende formasies, samestellinge daarmee en verkleiningsvorme daarvan, bv. **fluit-fluit**, **nou-nou**, **staan-staan**, **woer-woer**; **dum-dum-koeël**, **tjou-tjoukonfynt**, **woer-woertjie**, **asook** gedeeltelike herhalingsvorme van die tipe **eksieperfeksie**, **ewwa-trewwa**;

Opm. Reduplikasies wat alleen in verkleiningsvorme bestaan, kry geen koppeltekens nie, bv. doemdoemple, tinktinkie, toktokkie.

- (2) gekoppelde name van lande, stede, dorpe, tale, dialekte, taalperiodes en afleidings daarvan, bv. Angel-Saksies, Fries-Frankies, Maleis-Portugees, Nieu-Seeland, Nieu-Seelander, Ou(d)-Germaans;

Opm. 1. Ons skryf egter name van tale van die volgende tipe sonder koppelteken: **Hooghollands, Laagmaleis, Middelnederlands, Nedersaksies, Platduits.**

2. Kyk ook Opm. by A (b) (7) insake **Roosnekal teenoor Schwelzer-Reneke.**

- (3) koppelinge van die volgende tipe: **Christelikhistories, Christelik-nasionaal, Rooms-Katoliek, Sosiaal-demokraat;**

Opm. Ons skryf egter **Nederduits Gereformeed of Hervormd los.**

- (4) bepalinge van gesteldheid van die volgende tipe: **been-af, hand-ult, raad-op;**

Opm. 1. Waar sulke bepalinge egter rigting aandui, word hulle los van mekaar geskrywe, bv. **berg af, berg op, jaar in, jaar ult, pad langs.**

2. Kyk by A (b) (5) hier bo insake **padlangs in ander verband.**

- (5) by 'n opeenhoping van klinkers, maar alleen wanneer aaneenskrywe die lees sou bemoeliek of misverstand kan veroorsaak, bv. **Drie-eenhed, drie-elektrodebuls, Drie-enig, ganna-as, na-aap, see-eend, wa-as (teenoor handearbeld, marineoffisier);**

Opm. By 'n aantal woorde het ons wisselvorme, met of sonder koppelteken, bv. **buite-egtelik of buitenegtelik, duifeler of duive-eler, ewe-eens of eweneens, skoppe-aas of skoppenaas.**

- (6) waar dubbelsinnigheid vermy moet word, bv. **dop-ertjie, pronk-ertjie, ru-gare;**

Opm. Baie sulke woorde word tog aanmekaar geskryf, bv. **beroepseer, bokerf, bosluis.**

- (7) 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.

- C. Die deelteken word gebruik by 'n opeenhoping van klinkers wanneer die sogenaamde verbindingsvorme (soos elektro- ens.) met volle woorde verbind word, bv. **elektroösmose, mikroörganisme.**

Opm. Wanneer die eerste deel nie 'n verbindingsvorm is nie, maar 'n volle woord, gebruik ons die koppelteken soos in **Drie-eenheid, na-aap** (kyk ook by B (b) hier bo).

TOELIGTING

Verboë vorme word aangedui deur 'n bykomende letter of letters sonder meer aan te gee, bv. „aardige” deur die vermelding „aardig, -e”; of deur vermelding van die verboë vorm van die woord-deel wat bestaan uit die slotkonsonant en die voorafgaande vokaal of vokale, bv. „addisionele” deur die vermelding „addisioneel, -ele”. Dit beteken dat „-ele” agter „addision-” gevoeg moet word.

By meervoude met „-ië” of „-ieë” word die slotletters duidelikheidshalwe herhaal, sodat „alkali, -ië of -'s” beteken ,alkali, alkalië of alkali's” en „religie, -ieë of -s” beteken „religie, religieë of religies”.

Herhaling van 'n b.n.w., bv. „boos, boos of bose”, beteken dat „boos” sowel onverboë as verboë gebruik word: „'n boos kêrel” of „'n bose kêrel”.

Herhaling van 'n enkelvoud beteken dat dit ook as meervoud diens kan doen; bv. „dode, dode of dodes” beteken: die mv. van „dode” is „dode of dodes”.

A

a, -'s

a!

a, ge-

aai, ge-

aaklig, -e

aalmoes, -e

aalmoesener, -e of -s

aalwee, -s of aalwyn, -e

aambeeld, -e

aambeï, -e

aamborstig, -e

aanbevelenswaardig, -e

aanbid, het —

aanbiddelik, -e

aanbie of aanbied of aanbieë,

aange-

aanbieder of aanbieër, -s

aanbod, aanbiedinge of aan-

biedings, of aanbod, -te

aanbrandsel, -s

aand, -e

aandadig of handdadig

aandagtelik of aandagtiglik

aandagtig, -e

aandagtiglik of aandagtelik

aandeelhouer

aandeelsertifikaat of aandeel-

sertifikaat

aandenking, -e of -s

aan die kant (— — — maak)

Aandland of Awendland

aandui of aanduie, aange-

aaneen

aaneenry of aaneenrye of

aaneenryg, aaneenge-

aanerd, aangeërd

aangee (s.nw.), -eë

aangeër, -s

aangeheg, -te

aangespe of aangesper,

aange-

aangryns, aange-

aanhê, aangehad

aanheg, aange-

aan kant (— — maak)

aanklag, -te of -tes

aankomde of aankomende

(— maand)

aankomeling, -e

aanlê, aange-

aanleg, -êe

aanleiding, -e of -s

aanloklik, -e

aanmekaar (aaneen)

aan mekaar (— — gee)

aanmeekaarspring,

aanmeekaarge-

aanmerklik, -e

aanname, -s

aanneemlik, -e

aanneme, -s

aanneming, -e of -s

aanpassingsvermoë

aans of aansies

aansien (sonder — des

persoons)

aansit, aange-

aansitter, -s

aanskoulik, -e

aanslib, aange-

aanspreeklik, -e

aanspreekvorm

aanstalte of aanstaltes

aanstons

aanteel (s.nw.)

aanteel, aange-

aantekening, -e of -s

aantying, -e of -s

aanvaar (aanneem), het —

aanvaar (van 'n skip), aange-

aanvaarding (aanneming)

aanvaring (van 'n skip), -e of

-s

- aanwen, aange-
aanwend, aange-
aanwensel, -s
aapsekos
aapsestert
aapskeloeder, -s
aar (*vlaktemaat*), are
aarbei, -e
aard
aard, ge-
aardig, -e
aarseling, -e
aartappel of ertappel, -s
aartsbiskop
aarverkalking
aasvoël, -s
ab, -te
AB-ab of AB-jab
abaksiaal, -iale
abaktinaal, -ale
abakus, -se
abattoir, -s
abba, ge-
ABC-boek
abdis, -se
abdomen, -s of abdomina
abdominaal, -ale
abdominoskopie
aberrasie, -s
Abessinië
abissaal, -ale
AB-jab of AB-ab
abjater, -s
ablaktasie
ablatief, -iewe
ablaut, -e
abonneer, ge-
abonnement, -e
aboraaal, -ale
aborsie, -s
abortief, -iewe
abortus
abrakadabra
- abragiaat, -iate
absent (*afwesig*)
absenteer, ge-
abses, -se
absint (*likeur*)
absintien of absintine
absis (*wiskunde*), -se
absoluut, -ute
absorbeer, ge-
absorpsie
abstraheer, ge-
abstrak, -te
abstraktheid
absurditeit, -e
abuis
abusief, -iewe
achilie
Achillespees
acholie
achondroplas, -te
achromasie
achromaties, -e
achromatisme
acre (*vlaktemaat*), -s
acta
activa
Actuarius Synodi
adaksiaal, -iale
addendum, -s of addenda
addisie
addisioneel, -ele
adellik, -e
ademloos of asemloos, -ose
adenien of adenine
adenoïde, -s, of adenoïed, -e
adenoïede vegetasie
adenoom, -ome
adhesie
ad hoc-komitee
adieu, -s
adjektief, -iewe
adjektiwies, -e
adjutant, -e

adjudant-generaal,
 adjudante-generaal
 adjunk, -te
 adjunk-kommissaris,
 adjunk-kommissarisse
 admiraal, -aals of -ale
 admissie-eksamen
 adolessensie
 adolessent, -e
Adonis
 adoons, -e
 adosseer, ge-
 adrenalien of adrenaline
 adres, -se
 adresseer, ge-
Advent
 adverbiaal, -iale
 adverbium, -s of adverbia
 adverteer, ge-
 advertensie, -s
 adviseer, ge-
 advokaatpeer of avokadopeer
 aërenchiem
 aërobatiek
 aërobiose
 aërodinamika
 aërofagie
 aërometer
 aërosistose
 afarman
 afasie
 afdraand, -e, of afdraande, -s
 afdraand of afdraans (*b.nw.*
 en bw.)
 afelium of aphelium
 affeil (*dweil*), afge-
 affêre, -s
 affêring, -s
 affidavit, -s
 affilieer, ge-
 affineerdery, -e
 affiniteit, -e
 affodil, -le

affront, -e
 Afgaan, -ane
 Afgaans, -e
 Afganistan
 afgedaan (*die saak is —*)
 afgelas, het —
 afgelasting, -e of -s
 afgestorwene, -s
 afhaak, afge-
 afkeer
 afkeer, afge-
 afkerig, -e
 afkeur, afge-
 afkeurenswaardig, -e
 afkeuring
 aflebie
 afname, -s
 afneming, -e of -s
 afonie
 aforisme, -s
Africana
 Afrikaan (*inboorling van*
 Afrika), -ane
 Afrikaanssprekend, -e
 Afrikaanssprekende, -s
 Afrikaner, -s
 afrikaner (*blomsoort*), -s
 Afrikanerbees
 Afrikanis, -te
 Afrikanistiek
 afrodiët
 afset (*s.nw.*)
 afsetgebied
 afsetter (*bedrieër*), -s
 afsettery
 afsit, afge-
 afsitter (*by atletiek*), -s
 aftob, afge-
 afvyl (*met 'n vyl*), afge-
 ag (*— gee*)
 ag, -s of -te, of agt, -e of -s
 agaat, -ate
 agapant, -e

agar-agar
 agdaegeneesbossie of agtdae-
 geneesbossie
 ageer, ge-
 agenda, -s
 aggie (*klein ag*), -s
 agglomeraat, -ate
 agglutinasie, -s
 agglutiniën of agglutinine
 aggreëaat, -ate
 aggressie
 aggressief, -iewe
 aggressor, -s
 aghoek of agthoek
 agie (*nuuskierige* —), -s
 agiteer, ge-
 agnaat, -ate
 agnostikus, -se of agnostici
 agnosties, -e
 agnostisisme
 a-godsdienstig
 agorafobie
 agrafie
 agrammatisme
 agretjie, -s
 agronoom, -ome
 A-grootterts
 agrostografie
 agste of agtste
 agt, -e of -s, of ag, -s of -te
 agtdaegeneesbossie of agdae-
 geneesbossie
 agtelosig of agterlosig, -e
 agtenswaardig
 agter af (*van* — —)
 agteraf
 agterbly, agterge-
 agterbuurt, -e, of agterbuurte,
 -s
 Agter-Indië
 agterkant
 agterkantse of agterkantste
 agterkom, agterge-

agterlosig of agtelosig, -e
 agtermekaar (*in orde*; soos
dit hoort)
 agter mekaar (*in volgorde*)
 agternasit, agternage-
 agteropskop, agteropge-
 agterossabok
 agterstevoor
 agtertoe
 agteruitgaan, agteruitge-
 agterweë
 agthoek of aghoek, -e
 agtien of agttien
 agtiende-eëus of agttiende-
 eëus, -e
 agtste of agste
 agttien of agtien
 agttiende-eëus of agtiende-
 eëus, -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*)
 aia, -s (*ook ai voor eiename*)
 aikôna! of haikôna!
 air, -s
 a ja a!
 akant, -e
 akasia, -s
 akelei, -e
 akineties, -e
 akkedis, -se
 akkermonie
 akkerwanie
 akklamasie
 akklimatiseer, ge-
 akkommodasie
 akkompanjeer, ge-
 akkoord, -e
 akkordeer, ge-

akkordeon, -s
 akku, -'s
 akkumulator, -e of -s
 akkusatief, -iewe
 akoestiek
 akoliet, -e
 akondiel
 akoniet
 akrochordaal, -ale
 akrodont, -e
 akropetaal, -ale
 akrostigon, -s
 aks (*maat*), -e
 akselereer, ge-
 aksentueer, ge-
 aksepteer, ge-
 aksiaal, -iale
 aksillêr, -e
 aksioma, -s, of aksioom, -iome
 aksyns, -e
 aktekantoor
 akte-uitmaker, -s
 akteur, -s
 aktinaal, -ale
 aktinie, -ieë
 aktinies, -e
 aktinium (*element*)
 aktinomorf, -e
 aktiveer, ge-
 aktivis, -te
 aktiwiteit, -e
 aktrise, -s
 aktualiteit, -e
 aktuarieel, -iële
 aktuaris, -se
 aktuaris, -se
 aktueel, -uele
 akuut, -ute; -uter, -uutste
 akwaduk, -te
 akwapuntuur
 akwarel, -le
 akwarium, -s
 Alabama (*staat*)

alabama of alibama
 albakoor (*visnaam*), -ore, of
 halfkoord, -e
 albas (*s.nw.*)
 albaste fles
 albaster, -s
 albatros, -se
 albei
 albino, -'s
 albumien of albumine
 albuminoïde, -s of
 albuminoïed, -e
 alchemie
 alchemis, -te
 al dae
 aldag
 aldehide of aldehied
 aldeur
 aldose, -s
 al drie
 aleer
 aleksandryn, -e
 alewig
 Alexandrië
 alfaam of halfaam, -ame
 alfabet, -te
 alfenide of alfenied
 alg, -e, of alge, -s
 algaande (*gaandeweg*)
 al gaande (*onder die loop*)
 algar
 alge, -s, of alg, -e
 algebraïes, -e
 algemeen-menslik
 algorisme of algoritme
 al hoe meer
 alias, -se
 alibama of alabama
 alibi, -'s
 aliëneer, ge-
 alimentasie
 alinea, -s
 alisarien of alisarine

aljimmers
 alkali, -ië of -i's
 alkaloïde, -s, of alkaloïed, -e
 alkant (*dis — selfkant*)
 alkohol, -e
 alla!
 allawêreld! of allewêreld!
 Allah
 allee, -eë
 allegorie, -ieë
 allegories, -e
 allemansgek
 allemastig
 aller (*in — yl*)
 allerbeste
 allerhande
 allerweë
 allesbehalwe (*— slim*)
 alles behalwe (*hy het — — geld*)
 allesins
 allewêreld! of allawêreld!
 alliansie, -s
 alliasie, -s
 allig
 alligator, -s
 allitereer, ge-
 allochtoon, -one
 allonger, ge-
 allotropie
 alluviaal, -iale
 almal
 almandien of almandine
 almaskie
 al meer
 almelewe
 Almoëndheid
 aloïen of aloïne
 alomvattend, -e
 aloue
 alpakka
 Alphonse Lavallée
 (*druifsoort*)

alreeds
 al so lief
 alt, -e
 altans
 alte of al te
 atemit of atemits
 altesaam of altesame
 altruïsties, -e
 altwee of al twee
 altyd
 aluminium (*element*)
 alveolaar (*s.nw.*), -are
 alveolêr (*b.nw.*), -e
 alveool, -eole
 alvleisklier
 alwys
 amalaita, -s
 amaril
 Amasone (*rivier*)
 Amasone, -s (*volk*)
 amasone, -s
 amateur, -s
 ambagsman, -ne
 ambassade, -s
 ambassadeur, -s
 ambisieus, -e
 ambitus
 amebe, -s
 ameboïde of ameboïed
 amendement, -e
 Amerikaner, -s
 Amerikium (*element*)
 ametis, -te
 ametrie
 ameublement, -e
 amfiartrose
 amfibie, -ieë
 amfibies, -e
 amfibool
 amfibrag, -ge
 amfibraggies, -e
 amfideties, -e
 amfiseel

- amfistiel
 amfiteater
 amigdalitis
 amigdaloïde, -s, *of*
 amigdaloïed, -e
 amikaal, -ale
 amiloïde, -s, *of* amiloïed, -e
 ammoniak
 ammunisie
 amnesie
 amnestie
 amoreel, -ele
 amorf, -e
 amorfisme
 amortisasie
 amp, -te
 ampelografie
 ampère, -s
 Ampie (*armeblanke*), -s
 ampie (*klein amp*), -s
 amplitude, -s
 ampseed
 ampshalwe
 amptelik, -e
 amptenaarswêreld
 ampul, -le
 amulet, -te
 amusant, -e
 amuseer, ge-
 anaal, -ale
 anaboom
 anachoreet, -ete
 anachronisme, -s
 anachronisties, -e
 anaërobie
 anagenese
 anaklinaal, -ale
 analfabeet, -ete
 analise, -s
 analiseer, ge-
 analities, -e
 analogie, -ieë
 analogies, -e
 analogon, analoga
 analoog, -oë
 anamorfose, -s
 anapes, -te
 anaplasma
 anargie
 anargis, -te
 anatema
 anatomie
 anatomies, -e
 anatoom, -ome
 anatroop, -ope
 anderdagmôre *of* anderdag-
 more (*die* —)
 anderhalf
 ander kant (*aan die* — —
 van)
 anderkant
 anderkantse *of* anderkantste
 anderland
 andermaal
 anderman (*dis* — *se goed*)
 ander man (*'n* — —)
 anders *of* anderste *of*
 anderster
 andersins
 andersom
 anderste *of* anderster *of*
 anders
 andoelie, -s
 andyvie
 a nee a!
 anekdote, -s
 anekdoties, -e
 anemie
 anemies, -e
 anemofilie
 anemoon, -one
 aneroïde *of* aneroïed
 anestesie
 anetool
 aneurisme
 angelier, -e

- Angel-Saksies, -e
 angina
 Angiosperm, -e
 Anglis, -te
 Anglisme, -s
 Anglofobie
 Anglofoob, -obe
 Anglo-Fries
 Angola
 angora, -s
 anhidride *of* anhidried
 anhidriet
 anilien *of* aniline
 animeer, ge-
 animo
 animositeit, -e
 anioon, -ione
 aniset
 anisodont, -e
 anisool
 anisotropies
 ankilose
 ankilostomiase
 annale
 annalien *of* annaline
 anneksasie, -s
 annekseer, ge-
 annuïteit
 annuleer, ge-
 anode, -s
 anogeen, -ene
 anomalie, -ieë
 anomalodont, -e
 anomodont, -e
 anoniem, -e
 anonimus, -se *of* anonimi
 anorganies
 ansiënniteit
 ansjovis, -se
 Antarkties, -e
 Antarktika
 antediluviaal, -iale
 antediluviaans, -e
 antenne, -s
 antesedent, -e
 antibragiaal, -iale
 antibragium
 antichambre
 antichloor
 antichrese
 Antichris
 antiek, -e
 antifebrien *of* antifebrine
 antifoon
 antikiteit *of* antikwiteit, -e
 antikwaar, -are
 antikwiteit *of* antikiteit, -e
 antiloop, -ope
 antimoon (*element*)
 antinomie, -ieë
 Antiochië
 antipatie, -ieë
 antipode, -s
 antirevolusionêr *of* anti-
 rewolusionêr
 anti-rooktablet
 antirumaties
 anti-Russies
 antisepties
 antisipeer, ge-
 antisjambreer, ge-
 antitese, -s
 antixerofthalmies, -e
 antoftalmies, -e
 antonomasia
 antraks
 antraseen
 antrasiet
 antropofaag, -ae
 antropofobie
 antropologie
 antropoloog, -oë
 antropomorfisme
 antroposentries, -e
 Antwerpen
 Apache, -s

appartement, -e
 apaties, -e
 aperiodisiteit
 aphelium of afelium
 Aphrodite
 apodikties, -e
 apofise
 apogeum
 apokopee
 apokrief, -iewe
 apologeet, -ete
 apologetiek
 apomorfen of apomorfine
 aposiopsis
 apostroof, -owe
 apotema, -s
 apotipe, -s
 apparaat, -ate
 appèl (— *aanteken*), -le of -s
 appellant, -e
 appelleer, ge-
 appelliefie, -s
 appendisitis
 appersepsie
 appersipieer, ge-
 applikee
 apploudisseer, ge-
 applous
 apporteer, ge-
 a priori
 aprioristies, -e
 apropos
 apsis (*boukunde*), -se
 apteek, -eke
 apteker, -s
 aptyt
 arabesk, -e
 Arabië
 Arabier, -e
 Arabies, -e
 Aragnide, -s
 aragnitis
 araroet

arbei, ge-
 Arbeider (*lid van Arbeiders-
 party*), -s
 arbeider (*werker*), -s
 arbiter, -s
 arbitrasie
 arbitreer, ge-
 arbitrêr, -e
 archivalia
 arduin
 arend, -e
 areometer, -s
 argaïes, -e
 argaïsme, -s
 argaïsties, -e
 argeloos of argloos, -ose
 argentaan
 argeologie
 argeoloog, -oë
 argetipe, -s
 argief, -iewe
 argimandriet
 argipel, -le of -s
 argitek, -te
 argitraaf, -awe
 argivalies, -e
 argivaris, -se
 argeloos of argloos, -ose
 argon (*element*)
 Argonout, -e
 argonout (*seedier*), -e
 argont, -e
 aria, -s
 arig (*ongesteld; onvriendelik*),
 -e
 arikreukel, -s
 aristokraat, -ate
 Aristophanes
 Aristoteles
 aritmeties, -e
 arkade, -s
 Arkties, -e
 armada, -s

armadil, -le
 armblanke of armeblanke, -s
 Armeens of Armenies, -e
 Armenië
 Armeniër, -s
 Armenies of Armeens, -e
 armesorg
 armluk, -e
 armoedig, -e
 armsgat
 aroma, -s
 aronskelk
 arpuis of harpuis
 arrangeer, ge-
 arresteer, ge-
 arrie!
 arseen (*element*)
 arseniet
 Artaxerxes
 artefak, -te
 arteriosklerose
 artesies, -e
 artikel, -s
 artikulasie
 artikuleer, ge-
 artillerie
 artilleris, -te
 artisjok, -ke
 artistiek, -e
 artistisiteit
 Artropode, -s
 arts, -e
 artseny, -e
 Arturroman
 as, -se
 asalea, -s
 asbes
 asemloos of ademloos, -ose
 asepsie of aseptis
 aseptien of aseptine
 asepties
 asetaat, -ate
 asetileen

asetoon
 asfalt
 asfiksie
 asgaai of assegaai, -e
 Asiaat, -iate
 Asiatics, -e
 asiditeit
 Asië
 asiel, -e
 asifonaat
 asimmetries
 asimptoot, -ote
 asimut
 asindeties, -e
 asindeton
 askari, -'s
 askeet, -ete
 askese
 asketies, -e
 asma
 asmaties, -e
 asmede
 asof
 asook
 Asore
 asosiaal
 aspaai
 aspersie, -s
 aspirant-kandidaat
 aspirien of aspirine
 aspoestertjie
 aspres of aspris of ekspres
 asseblief
 assegaai of asgaai, -e
 assessor, -e of -s
 assimileer, ge-
 assistent-direkteur, assistent-
 direkteur of -direkteurs
 assumpsie (*met mag van —*)
 astasie
 astaties, -e
 as te (*so nimmer — — nooit*)
 astenie

asterisk, -e
 asteroïde, -s, *of* asteroïed, -e
 astigmatisme
 astomaat
 astragaal, -ale
 astrand, astrand *of* -e
 astrografie
 astronomie
 astronoom, -ome
 astronautiek
 asuur
 asyn
 ataksie
 atavisme
 ateïs, -te
 ateljee, -s
 atematies, -e
 Atheens, -e
 Athene
 Athener, -s
 atjar
 a'tjie, -s
 atlas, -se
 atleet, -ete
 atmosfeer
 atomies, -e
 atomistiek
 atonaal, -ale
 atonie
 atoom, -ome
 atrofie
 attaché, -s
 attachée, -s
 attasjeer, ge-
 attestaat, -ate
 Atties, -e
 Attika
 attraksie, -s
 aubade, -s
 Augustus
 augur, -e
 Augrabies
 Australië

Australiër, -s
 Ave Maria
 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

B

b, -'s
 ba!
 baadjie, -s
 baadjietjie, -s
 baai, -e
 baaios *of* baaisbos
 baaierd, -s
 baaikostuum
 baaisbos *of* baaibos
 Baälspriester, -s
 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-
 baaspeel, baasge-
 baasverteller
 baat, bate, *of* bate, -s
 baat, ge-
 baba, -s
 babatjie *of* babetjie, -s
 babbeljoentjie, -s

baber, -s
 babesiose
 babetjie of babatjie, -s
 Babilon
 baccalaureaat
 baccalaureus, -se of
 baccalaurei
 baccarat
 Bacchanalieë
 bacchant, -e
 bacchante, -s
 Bacchus
 bacciform, -e
 bad, baaie
 bad (*voorwerp*), -de of -dens
 badhanddoek
 badjie, -s
 badkamer of badskamer
 badwater
 baftablou
 bagasie
 bagasse
 bagatel of bakatel, -le
 bagatel (*spel*)
 bagatelletjie of bakatelletjie,
 -s
 bagger, ge-
 bagno (*bad; tronk*), -'s
 bahuvrihi
 baie
 baiekeer
 baiemaal
 bajadère, -s
 bajonet, -te
 bakatel of bagatel, -le
 bakatelletjie of bagatelletjie,
 -s
 bakbene
 bakkebaard
 bakkersbrood
 bakkies, -e
 bakkopslang
 baklei, ge-

bakore
 baksjies
 bakterie, -ieë of -ies
 bakteries, -e
 bakteriolise
 bakterioliësen of
 bakteriolisine
 bakteriologies, -e
 bakterioloog, -oë
 bal, -le
 bal (*dansparty*), -s
 balalaika, -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
 ballon, -ne of -s
 ballonmeer, ge-
 ballotasie
 balloteer, ge-
 balsemiek, -e
 balseminie
 balsem-kopiva
 Balt, -e
 Balties, -e
 Balto-Slawies
 balustrade, -s
 bamboes, -e

banaal, -ale
 banaat, -ate
 banana, -s
 band, -e
 bandana, -s
 bandelier, -e of -s
 bandiet, -e
 bandom of bantom, -s
 bangerigheid
 bangheid
 bangmakery
 baniaan, -iane
 banier, -e
 banjo, -'s
 bankbloue, -s
 banket, -te
 banketteer, ge-
 bankoelneut, -c
 bankroetier, -s
 bankrot, bankrot of -te
 bankrotgras
 bankrotwurm
 banksia, -s
 banneling, -e
 bantamgewig
 bantamhoender
 Bantoe, -s
 Bantoeis, -te
 Bantoeïstiek
 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
 Barbarye
 barbier, -e of -s
 barbierswinkel
 barbituursuur
 barcarolle, -s
 bard, -e
 barenсноod
 barenсwee, -eë
 barestesiometer
 baret, -te
 bargoens, -e
 bariet
 barisentries, -e
 barisfeer
 bariton, -s
 barium (*element*)
 barlewiet
 Barlinka (*druifsoort*)
 barmhartig, -e
 barnsteen
 baro of baroe
 barograaf, -awe
 Barok
 barok, -ke
 baromakrometer
 baron, -ne
 barones, -se
 baronet, -te
 baroskoop, -ope
 Barotseland
 barrage, -s
 barrikade, -s
 barrikadeer, ge-
 bars, -te
 barstens (*tot — toe*)
 barsterig, -e
 bas (*musiek*), -se
 bas (*van bome*), -te
 basaal, -ale
 basaar, -s
 basaltien of basaltine
 basalties, -e

- basaniet
 baseer, ge-
 Basel
 basel, ge-
 basibrangiaal, -iale
 basidiomiseet, -ete
 basies, -e
 basil, -le
 basilêr (*ontleedk.*), -e
 basiliek, -e, *of* basilika, -s
 basilisk, -e
 basillemie
 basillêr (*geneesk.*), -e
 basillurie
 basis, -se
 basisfenoïde *of* basisfenoïed
 basisiteit
 Bask, -e
 Baskies, -e
 baskule, -s
 Basoeto, -'s
 Basoetoland
 Basoetoponie
 basofilie
 bas-relief, -s
 bassethoring
 bassin, -s
 bassis (*iemand wat bas sing*),
 -te
 basta
 baster (— *koud*)
 baster, -s
 bastereland
 bastiet
 bastion, -s
 bastonnade, -s
 bastonneer, ge-
 basuin, -e
 Bataaf, -awe
 Bataafs, -e
 batalje, -s
 bataljon, -ne *of* -s
 Batavia
- Bataviase
 Batavier, -e
 bate, -s, *of* baat, bate
 batiaal, -iale
 batik (*s.nw.*)
 batik, ge-
 batis
 batoliet
 batometer
 batos
 bauhinia, -s
 bauxiet
 bavenotweeling
 bdellium
 beampte, -s
 beatifikasie
 beatifiseer, ge-
 Beaufortserie
 bebaard, -e
 beblaar, -de
 bebos, -te
 bebroeide-eiers (*plant*)
 bed, -de *of* -dens
 bedaag, -de
 bedaartheit
 bedaadweg
 bedag (— *op iets wees*)
 bedags (*bw.*)
 bedarentheid
 bedaring
 beddegoed
 beddelaken *of* bedlaken
 bedding, -s
 bedees, -de
 bedeestheit
 bedekbloeiend
 bedektelik
 bedelary *of* bedelry
 bedenking, -e *of* -s
 bedenklik, -e
 bedenkyd
 bederf *of* bederwe, het —
 bederfbaar, -are

bederflik, -e
 bederfwerend, -e
 bederwe of bederf, het —
 bedienaar, -s
 bediendekamer
 bediener, -s
 bedilal, -le
 bedink, het —
 bedjakkie
 bedlaken of beddelaken
 bedlêend, -e
 bedlêerig, -e
 Bedoeïen, -e
 bedompig, -e
 bedonderd, -e
 bedorwe
 bedorwenheid
 bedra of bedraag of bedrae,
 het —
 bedraad, het —
 bedrading
 bedrag, -ae
 bedreiging, -e of -s
 bedremmeld, -e
 bedrewe
 bedrewenheid
 bedrieë of bedrieg, het —
 bedrieglik, -e
 bedroë
 bedroef, -de
 bedroef (— *min*)
 bedroewe of bedroef, het—
 bedroef of bedroewe, het —
 bedroefdheid
 bedrog, bedrieërye
 bedruk, -te
 bedruktheid
 bedryfsleer
 bedsprei, -e
 bedugtheid
 bedui of beduie, het —
 beduiweld of beduweld, -e
 bedwelms, -de, of bedwelms, -e

beëdig, het —
 beëdigde ('n — *verklaring*)
 beef of bewe, ge-
 beëindig, het —
 beeldhou, ge-
 beeldhouer
 beeldhoueres, -se, of
 beeldhouster, -s
 Beëlseub
 been, bene of beendere
 been-af
 beenas
 beenderestelsel
 been in die lug of bene in die
 lug
 heërf of beërwe, het —
 beesagtig, -e
 beesgasie of beeskasie
 beesstal
 beesteelt of beesteteelt
 beestelik, -e
 beesteteelt of beesteelt
 beetskry, beetsge-
 bef, -fe of bewwe
 befaam, -de, of befaamd, -e
 befloers, het —
 befloers, -te
 befoeter, -de, of befoeterd, -e
 begaaf, -de; -der, -ste
 begaafdheid
 begaanheid
 begeleider of begeleier, -s
 begeleidster of begeleister, -s
 begerentheid
 begerigheid
 begin of beginne of begint,
 het —
 begoël of begogel, het —
 begonia, -s
 begraaft of begrawe, het —
 begraaftplaas
 begrafnis, -se
 begrawe of begraaft, het —

- begren, -de
 begrensdheid
 begriploos, -ose; -oser, -oosste
 begrotingsdebat
 begum, -s
 begyn, -e
 behaag of behae, het —
 behaar, -de
 behae (*s.nw.*)
 behae of behaag, het —
 behartigenswaardig, -e
 behaviorisme
 beheers, -te
 beheerstheid
 behemot, -s
 behenolie of benolie
 behep
 behoef of behoewe, het —
 behoefte, -s
 behoewe (*ten — van*)
 behoewe of behoef, het —
 behoor of behoort, het —
 bei (*titel*), -s
 beiaard, -s
 beiaardier, -s
 beide
 beier, ge-
 Beier, -e
 Beiere
 Beiers, -e
 beige
 beïnvloed, het —
 beitel, -s
 beits, ge-
 bejaard, -e
 bejeëning, -e of -s
 bek-af
 bekeer, -de, of bekeerd, -e
 bekend maak
 bekendmaking
 bekend stel
 bekendstelling
 bekken, -s
- bekla of beklaag of beklae,
 het —
 beklaagde, -s
 beklad, het —
 bekladding, -e of -s
 beklae of bekla of beklaag,
 het —
 beklaenswaardig of
 beklagenswaardig, -e
 beklag
 beklagenswaardig of
 beklaenswaardig, -e
 bekleder of bekleër, -s
 bekleef of bekleed, het —
 bekleedsel, -s
 bekleër of bekleder, -s
 beknop, -te
 beknotheid
 bekommerd, -e
 bekrompe; meer — of -ner,
 mees — of -nste
 bekrompenheid
 bekwaaldheid
 belaag of belae, het —
 belangeloos, -ose
 belangesfeer
 belanghebbende, -s
 belangrik, -e; -er, -ste
 belang stel
 belangstellend, -e
 belangstellende, -s
 belasting, -s
 belastingdruk
 belastingjaar
 belê of beleg, het —
 beleef, -de
 beleef of belewe, het —
 beleefdheidshalwe
 beleër, het —
 belêër of belegger, -s
 beleg of belê, het —
 beleg, beleëring of beleërings
 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, -se
 Belg, -e
 België
 Belgies, -e
 Belialskind
 beliewe (*na sy* —)
 belladonna
 belletrie
 belletris, -te
 belliet
 beloniet
 beloof of belowe, het —
 belsbos
 belus
 belustheid
 belyder of belyer, -s
 bemes of bemis, het —
 bemesting of bemesting
 bemiddelaar, -s
 bemiddeld, -e
 beminlik, -e
 beminnenswaardig, -e
 bemis of bemes, het —
 bemisting of bemesting
 bemoeial, -le
 bemoeiing, -e of -s
 benader, -de, of benaderd, -e
 Benedictus
 benediksie
 Benediktyn, -e, of Benedik-
 tyner, -s
 Benediktyneklooster of
 Benediktynerklooster
 benefaksie

benefisensie
 benefisiaat
 benefisiant, -e
 benefisie
 benefisiër, -e
 bene in die lug of been in die
 lug
 benepe; meer — of -ner,
 mees — of -nste
 benepenheid
 benerig, -e
 benewel, -de, of beneweld, -e
 Bengaals, -e
 Bengale
 Bengalees, -ese
 Bengali
 bengaliet
 benieu, het —
 benieud
 benning, -s
 benodigdheid, -hede
 benolie of behenolie
 benoud, -e
 benoudebors
 benoudheid
 benoudte
 benouenis
 bensaldehyde of bensaldehyd
 bensedrien of bensedrine
 benseen
 bensidien of bensidine
 bensiel
 bensien of bensine
 bensoaat
 bensoësuur
 bensoël
 bensoën of bensoïne
 bensol
 bentos
 benuttinging
 benutting
 benybaar of benydbaar, -are
 benydenswaardig, -e

benyder *of* benyer, -s
 beoordelaar, -s
 beoordelaarster, -s, *of*
 beoordelares, -se
 beoorlog *of* beoorloog, het —
 Beosië
 Beosiër, -s
 Beoties, -e
 bepaald (*bw.*)
 bepaaldelik
 beperk, -te
 beperktheid
 beploe *of* beploeë *of* beploeg,
 het —
 beproef, -de; -der, -ste
 beproef *of* beproewe, het —
 Berber, -s
 berberien *of* berberine
 berberis
 Berbers, -e
 beredruif
 bereis, -de
 bereisdheid
 bereklou (*plant*)
 bêrendlangasem
 bêreplek *of* bergplek
 berg af
 bergamotolie
 bergamotsersanpeer *of*
 bermotsersanpeer
 berg op
 bergplek *of* bêreplek
 Bergskot
 beril (*mineraal*)
 berillium (*element*)
 berispe, het —
 berispelik, -e
 berlignet
 Berlitzmetode
 Berlyns, -e
 berlynsblou
 bermotsersanpeer *of*
 bergamotsersanpeer

Bern
 bernagie, -s
 beroemd, -e
 beroepseer
 beroerd, -e
 beroerteraanval
 beroof *of* berowe, het —
 berooid, -e
 berowe *of* beroof, het —
 berrie-berrie
 berserker, -s
 berthieriet
 Berzeliuslamp
 bes (— *moontlik*)
 besaai, -de, *of* besaaid, -e
 besadig, -de; -der, -ste
 besadigdheid
 besete
 besetene, -s
 besetenheid
 besetter, -s
 besiel, -de, *of* besield, -e
 besielend, -e
 besienswaardigheid
 besig hou
 besiklometer
 besimpeld, -e
 besitreg
 beskaaf, -de; -der, -ste
 beskaaf *of* beskawe, het —
 beskaafdheid
 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
 beskimmel, -de, *of*
 beskimmeld, -e

beskonke
 beskonkenheid
 beskouenswaardig, -e
 beskouing, -e of -s
 beskroomd, -e
 beskuit, -e
 beslis, -te
 beslistheid
 beslommering, -e of -s
 besluiteloos, -ose; -oser,
 -oosste
 besmeer, -de of besmeerd, -e
 besmetlik, -e
 bes moontlik
 besnaar, -de, of besnaard, -e
 besoar, -s
 besoedel, -de, of besoedeld, -e
 besog, -te
 besonder, -e
 besonders, -e
 besonke
 besonkenheid
 besôre of besorg of besorge,
 het —
 besorg, -de; -der, -ste
 besorgdheid
 besorgd of besorg of besôre,
 het —
 bespied of bespiede, het —
 bespieëling of bespiegeling, -e
 of -s
 bespoedig, het —
 besproeiingswet
 Bessemerproses
 Bessemerstaal
 bestaansreg
 bestandheid
 besteder of besteër, -s
 bestekopmaker
 bestem, -de, of bestemd, -e
 besterf of besterwe, het —
 bestiaire, -s

bestialiteit, -e
 bestierder, -s
 bestorwe
 bestraf of bestrawwe, het —
 bestraffing of bestrawing, -e
 of -s
 bestryder of bestryer, -s
 bestuurder, -s
 bestuurderes, -se, of
 bestuurster, -s
 beswaar, -de, of beswaard, -e
 beswaardheid
 beswaretheid
 besyde
 bet, ge-
 betaalmiddel, -e
 betaamlik, -e
 betaiën of betaïne
 betalingsbalans
 betastrale
 betatron, -s
 betel (*plant*)
 Betelgeuse (*ster*)
 beterhand (*aan die* —)
 beterwete
 beterweter of betweter, -s
 beteuter, -de, of beteuterd, -e
 beteuterdheid
 Bethlehem (*in die O.V.S.*)
 Betlehem (*in Palestina*)
 betoër of betoger, -s
 betonie
 betonmeer, ge-
 betoog, -oë
 betoog, het —
 betraan, -de, of betraand, -e
 Betsjoeana, -s
 Betsjoeanaland
 betuie of betuig, het —
 betuiging, -e of -s
 Betuus, -use
 Betuwe
 betweter of beterweter, -s

- betweterig, -e
 betyds
 beuel (*instrument*), -s
 beukehout
 beukesbossie
 beul (*laksman*), -e of -s
 bevange
 bevangenheid
 bevatlik, -e
 bevooroordeel, -de, of
 bevooroordeeld, -e
 bevreem of bevreemd, het —
 bevreemdend, -e
 bevriend of bevrind, -e
 bevroed, het —
 bevrug, het —
 bevrugting
 bevryder, -s
 bewaarheid, het —
 bewaarster, -s
 bewe of beef, ge-
 beweë of beweeg, het —
 beweeglik, -e
 beweegloos, -ose
 bewegingloos, -ose
 bewerasie
 bewese
 bewindsaanvaarding
 bewoë
 bewoënheid
 bewonderenswaardig, -e
 bewys, het —
 beywer, het —
 biandrie
 bibasies
 bibberasie
 bibliofiel, -e
 bibliofilie
 biblioliet, -e
 bibliotekaresse, -s
 bibliotekaris, -se
 biblis, -te
 biblisis, -te
- biblisme
 biblietiek
 bichromaat
 bid of bidde, ge-
 bie of bied of bieë, ge-
 bieder of bieër, -s
 biefstuk
 bie, -te
 bielie, -s
 biëmbionies
 biënnaal, -ale
 biënnalieë
 Biennale
 bier, -e
 bieseroei of biesroei
 bietjie-bietjie
 bietou
 biferies, -e
 bifilêr, -e
 biflories, -e
 bifokaal, -ale
 bifolies, -e
 biform, -e
 bigamie
 bigamis, -te
 bigamies, -e
 bigeneries
 bigotterie
 bignonia, -s
 bikapsulêr
 bikarbonaat
 bikollateraal
 bikonkaaf
 bikonveks
 bikornies, -e
 bikwadraat
 bilabiaal
 bilateraal
 bilharzia
 bilien of biline
 biliër, -e
 bilieus, -e

- biline *of* bilien
 bilineêr
 biliverdine *of* biliverdine
 biljart, ge-
 biljet, -te
 biljoen, -e
 billikerwys *of* billikerwyse
 billikheidshalwe
 bilofodont, -e
 bilsekruid
 biltong, -e
 bimetalisme
 bind *of* binde, ge-
 binêr, -e
 binnebrandmotor
 binnehuis
 binne-in
 binnekant (*bw. en voors.*)
 binnekantse *of* binnekantste
 binnekant toe
 binnekort
 binnelands, -e
 binnelei, binnege-
 binnenshuis, -e
 binnenslands (*bw.*)
 binnensmonds
 binnenste *of* binneste
 binnetoe
 binokel, -s
 binomiaal, -iale
 binomies, -e
 binominaal, -ale
 binomium, -s *of* binomia
 binoom, -ome
 bioaritmetika
 bioblas, -te
 biochemie
 biochemikus
 biodinamika
 biofoor, -ore
 biogeen, -ene
 biogeneties
 biogenie
- bioliet
 bioloog, -oë
 bioluminessensie
 biomagnetisme
 biomatematika
 biometrie
 bionomie
 biopsie
 biosenese
 biositien *of* biositine
 bioskoop, -ope
 biostatika
 biotiet
 bipaar, -are
 bipiramidaal
 bipiramidies
 bipolêr, -e
 Birma
 Birmaan, -ane
 Birmaans, -e
 bisamrot
 Bisantium
 Bisantyn, -e
 Bisantyns, -e
 biseksueel
 biseps, -e
 bisillabies
 biskoplik, -e
 biskopstaf
 bisley, -s
 bismaliet
 bismut (*element*)
 bismutinië
 bison, -s
 bissoliet
 bissus
 bisulfaat
 bisulfide *of* bisulfied
 bisulfiet
 bitartraat
 biteïsme
 bits, bits *of* -e; -er, -ste
 bitsig, -e; -er, -ste

bitterappel
 bitterkaroo (*plant*)
 bitumen
 bitumineus, -e
 bivak, -ke
 bivakkeer, ge-
 bivalent, -e
 blaadjie (*papier*), -s
 blaasbalk, -e
 blad, blaaie
 bladgroen
 bladjie (*liggaamsdeel*), -s
 bladwyser, -s
 blafferig, -e
 blanc-mange
 blanko
 blansjeeryster, -s
 blas; -ser, -ste
 blasoener, ge-
 blastofities, -e
 blastoïde, -s, *of* blastoïed, -e
 blastostiel
 blatjang
 bleek *of* bleik (*op — gooi*)
 bleek *of* bleik, ge-
 blefaritis
 bleik *of* bleek (*op — gooi*)
 bleik *of* bleek, ge-
 blende
 blennorree
 blêr, ge-
 blessuur, -ure
 blikkiesmelk
 bliksemafleier
 blinddoek, ge-
 blinde *of* blinder *of* blinding,
 -s
 blindederm
 blindeer, ge-
 blinde-instituut
 blindemol
 blindemol *of* blindemolletjie
 (*spel*)

blinder *of* blinding *of* blinde,
 -s
 blindeskool
 blindevlieg
 blinding *of* blinde *of* blinder,
 -s
 blinkblaar-wag-'n-bietjie
 blitsoorlog
 bloedeie
 bloederig, -e
 bloedlaat, bloedge-
 bloedloos, -ose
 bloedmin
 bloedparsie *of* bloedpersie
 bloedsomloop
 bloedspuwing, -e *of* -s
 bloed-uit
 bloedvatestelsel *of*
 bloedvatstelsel
 bloedvergiftiging
 bloedvin, -ne, *of* bloedvint, -e
 bloedwei
 bloedweinig
 bloeiend, -e
 bloeiersiekte
 bloekomboom *of* blougom-
 boom
 bloemis, -te
 bloemlesing
 bloemryk *of* blomryk, -e
 bloes, -e, *of* bloese, -s
 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-

blootshoof *of* blootshoofs
 blootsperd
 blootstaan, blootge-
 blootsvoet *of* blootsvoets
 blouapie
 blou-blou
 blouboek
 blougomboom *of*
 bloekomboom
 bloukopklipsalmander
 bloukopkoggelmander
 bloulakense
 blou Maandag
 blouoognô *of* blouoognooi
 blouskimmel
 blousuur
 blou trein
 blouvitriool
 blouwildebees
 B-mol
 bo *of* bowe
 boa, -s
 bo-aan
 boaards *of* boweaards, -e
 boa-constrictor, -s
 boarm
 boarmslagaar
 bobaas
 bobbejaan, -ane
 bobotie
 bobou *of* bowebou
 bod *of* bot, botte
 bodeur
 Boedapest
 Boeddhis, -te
 Boeaginees, -ese
 boegoe
 boegseer, ge-
 boekanier, -s
 Boekarest
 boekekennis *of* boekkennis
 boekenhout
 boeket, -te

boeketaal *of* boektaal
 boekevat, boekege-
 boekevattyd
 boekkennis *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
 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
 Boesmans, -e
 Boesmansrivier
 Boesmanssprekend, -e
 Boesmantaal
 Boesmantekening
 Boesmantjie, -s
 Boesnot, -te
 boestroentjie, -s
 boetabessie
 boetebossie
 boeteling, -e
 boetseer, ge-
 boewestreek
 bogenoemde *of*
 bowegenoemde
 bogrond

bogronds, -e
 bohaai of pohaai
 Boheems, -e
 Boheme
 Bohemer, -s
 bohémien, -s
 boikot (*s.nw.*)
 boikot, ge-
 bojaar, -are
 bokaal, -ale
 bokant
 bokantse of bokantste
 bokant toe
 bokbaaivygie
 bok-bok (*spel*)
 bokerf
 bokkem of bokkom, -s
 bokker, -s
 Bokkeveld of Bokveld
 bokkom of bokkem, -s
 bokmakierie, -s
 bokom, boge-
 bokrin!
 bokruit!
 boksendais
 bokskyn
 bokspring, ge-
 Bokveld of Bokkeveld
 bokveld (*hy is — toe*)
 bokwiet
 Boland
 Bolandisme, -s
 Bolands, -e
 bolero, -'s
 bolivar, -s
 Bolivia
 bollemakiesie of bolmakiesie
 Bolsjewiek, -e
 Bolsjewis, -te
 bombalie of bombarie
 bombardeer, ge-
 bombardement, -e
 bombarie of bombalie

bombas
 bombasties, -e
 bombasyn
 bomenslik of bowemenslik, -e
 bona fide-boer
 bonatuurlik of bowenatuurlik
 bonchrétienpeer
 bondgenoot
 bondseël
 bonhomie
 bontbok of bontebok
 bontjoubert
 bontpootbosluis
 bontpraat, bontge-
 bontspring, bontge-
 bontstefanie
 bonus, -se
 boogskutter, -s
 boomskraap of boom-
 skraapsel (*dis —*)
 boonop
 boonste
 boontjie, -s of bone
 boontoe
 bo-op
 bo-oor
 boor (*element*)
 boordjie (*vir hals*), -s
 boorling, -e
 boort (*diamantpoeier*)
 boortjie (*gereedskap*), -s
 boos, boos of bose; boser,
 boosste
 bootsman, -ne
 boraat
 boraks
 borasiet
 bordeauxmengsel
 bordeauxwyn
 bordeel, -ele
 bordes, -se
 borduurster, -s
 borneol

- borniet
 bornileen
 borrie
 bors, -te
 borsrok of borstrok
 bort (*siekte*)
 borzoi, -s
 bosanemoon
 bos, -se
 bosapie
 bosgasie of boskaside, -s
 bosluis
 Bosnië
 Bosnies, -e
 bosseer, ge-
 bosseleer, ge-
 bossiestee
 bostaande of bowestaande
 Bosveld
 bosveld
 Bosveldkompleks
 bot of bod, botte
 botanikus, -se of botanici
 botanis, -te
 botaniseer, ge-
 botanoliët, -e
 botdig
 botoon of bowetoon
 bottelier, -s
 botter
 botter en brood
 botulisme
 botvier, botge-
 botweg
 boud (*liggaamsdeel*), -e
 boudjie (*liggaamsdeel*), -s
 boudweg
 bougainvillea, -s
 bou-inspekteur
 boul, ge-
 boulevard, -s
 bouopsigter, -s
 bouorde, -s
- bourgeois
 bourgeoisie
 bournoniët
 bourrée, -s
 bout (*om in te skroewe*), -e
 boutade, -s
 boutjie (*om in te skroewe*), -s
 bowe of bo
 boweaards of boaards, -e
 bowebou of bobou
 bowegnoemde of bogegnoemde
 bowemenslik of bomenslik
 bowenal
 bowenatuurlik of bonatuurlik
 bowendien
 bowetoon of botoon
 boysenbessie
 Brabander, -s
 Brabant
 Brabants, -e
 bradikardie
 bradipnee
 bragiaal, -iale
 bragiet
 bragilogie
 Bragiopode, -s
 bragipinakoïde of
 bragipinakoïed
 Brahmaan, -ane
 Brahmaans, -e
 Brahmanisme
 braktee, -eë
 brakteool, -eole
 brandewyn
 brandnekel of brandnetel, -s
 brandsiekte-inspekteur
 brandskilder, ge-
 brandspiritus
 brangieë
 brangihiale
 Brangiopode, -s
 brasem, -s
 Brasiliaan, -iane

Brasiliaans, -e	brilleverkoper of brilverkoper
Brasilië	bringer, -s
brasilien of brasiline	brinjal, -s
brassidiensuur of	briologie
brassidinesuur	brioloog, -oë
brauniet	Briosoë
bravade, -s	brisant, -e
braveer, ge-	Britannië
bravo!	Britannies, -e
bravour	Brits, -e
breccia, breccie	Brits-Columbië
bredie	Brits-Oos-Afrika
breed, breë; breër, breedste	Brits-Oos-Afrikaans
breedsprakig, -e	Brittanje
breedte, -s	brode (<i>om den</i> —)
breërandhoed	brodeloos, -ose
Breërivier	broederband
bregma	broedermoord
brei, ge-	broederskap, -pe
breipaal	broeihen
breister, -s	broeis hen
bremerblou	broekskeur (<i>dit gaan</i> —)
Bretagne	broekspyp
Breton, -s	broerskap
Bretons, -e	broesa
brevet, -te	brokaat
brevetsteer, ge-	broksgewys of broksgewyse
brevier, -e	bromaat
briefbesteller of	bromied of bromide
briewebesteller	bromofom
briefhoof of briewe hoof	brongiaal, -iale
briekwa	brongieë
briewebesteller of	brongiëktasie
briefbesteller	brongiölektasie
briewe hoof of briefhoof	brongiool, -iole
brigadegeneraal, -s	brongitis
brigadier, -s	brongoskoop
brigantyn, -e	bronkors
Bright se siekte	bronnestudie
briket, -te	brooddronkenheid
brikettering	broodgebrek of broodsgebrek
briljant, -e	brookiet
brilleslyper of brilslyper	broom (<i>element</i>)

brosjeer, ge-
 brosjure, -s
 Brown se beweging
 brucien of brucine
 bruciet
 brug, brûe of brûens of
 brugge
 bruid, -e
 bruidegom, -s
 bruilof, -te
 bruineer, ge-
 bruingeelbek
 bruinkapel
 brunet, -te
 Brussel
 Brusselaar, -aars of -are
 Brussels, -e
 brusselslof
 brutaliteit, -e
 bruto
 bruto wins
 bruusk, -e
 bruut, -ute
 bry (*pap*)
 bry (*uitspreek van R*), ge-
 b'tjie, -s
 buchiet
 buchneriet
 buchoniet
 buffelgras of buffelsgras
 buffer, -s
 buffet, -te
 buie of buig, ge-
 buig-my-nie of buig-my-niet
 buikgord of buikgort, -e
 buikspreek, buikge-
 buiserd, -s
 buite (*bw. en voors.*)
 buite-egtelik of buitenegetelik,
 -e
 buitekant
 buitekantse of buitekantste
 buitekant toe

buitelands, -e
 buitemuurs, -e
 buiten (*voors.*)
 buitendien
 buitenegetelik of buite-egtelik,
 -e
 buitengewoon
 buitenissig, -e
 buitenshuis, -e
 buitenslands (*bw.*)
 buitensporig, -e
 buitenste
 buitenstyds of buitentyds, -e
 buitentoe of buitetoetoe
 buitestaander
 buitetoetoe of buitentoe
 buitentyds of buitenstyds, -e
 buitmaak, buitge-
 buks, -e
 buksboom
 bulbêr, -e
 Bulgaar, -are
 Bulgaars, -e
 Bulgarye
 bungalow, -s
 bunodont, -e
 bunolofodont, -e
 bulletin, -s
 bunker, ge-
 bunkerkole
 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
 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 —
 byderhand
 byderhands, -e
 bydrae, -s
 byeboer
 byebrood
 byeenkom, byeenge-
 byekoningin
 byekorf
 byenes of bynes
 byesel (*sel van bye*)
 byeteelt
 byewerk of bywerk
 bygenaamd
 bygesê
 bygeval
 bygevolg
 bylae, -s
 bymekaarkom, bymekaarge-
 bymot
 bynes of byenes
 byoogmerk
 bypas, byge-
 bysit, -te
 bysit, byge-
 bysiende
 byskryf of byskrywe, byge-
 bystaan, byge-
 bystander, -s
 bytowniet

by voorbaat
 byvoorbeeld
 bywerk of byewerk
 bywerk, byge-
 by wyse van

C

c, -'s
 cachet of kasjet, -te
 Caesar
 Caesarisme
 caesaropapie of
 caesaropapisme
 Caledon
 caledoniet
 Caledonner, -s
 Calvinia
 Calvinis, -te
 Calvinisme
 Calvinisties, -e
 camouflage
 campanile, -s
 Canossa
 canyon, -s
 caprice, -s
 Carbonari
 Cariusbuis
 carnalliet
 carnivora of karnivore
 Carrariese marmer
 Cartesiaans of Cartesies, -e
 Cartesianisme
 Carthaags, -e
 Carthager, -s
 Carthago
 casino, -'s
 catawbadruif
 Catullus
 causerie, -ieë
 causeur, -s
 cayennepeper
 Cecilia

- cedille, -s
 Celebes
 Celsius
 centumvir, -i of -s
 centumviraat
 Cerberus
 cerebellum
 cerebrum
 Ceres
 Ceylon
 chairamidien of
 chairamidine
 chairamien of chairamine
 chalcedoon
 Chaldea
 Chaldeër, -s
 Chaldeeus, -e
 chalkogeen
 chalkografie
 chalkoliet
 chalkoon
 chalkosiet
 chaos
 chaoties, -e
 charade, -s
 Charon (*veerman in die klas-
 sieke mitologie*)
 charter, -s
 chartreuse (*likeur*)
 Charybdis (*Scylla en —*)
 chauvinis, -te
 chauvinisme
 chauvinisties, -e
 cheilitis
 cheirantien of cheirantine
 cheirinien of cheirinine
 cheirol
 chelidonien of chelidonine
 chelidoonsuur
 chemie
 chemies, -e
 chemikalie, -ieë
 chemikus, -se of chemici
 chemoterapie
 chenocholeuur
 chic of sjiek
 Chicago
 Chileen, -ene
 Chileens, -e
 Chili
 chilias, -te
 chiliasme
 chilisalpeter
 chilose
 chimase
 China of Sjina
 chinaldien of chinaldine
 chinchillakonyl
 Chinees of Sjinees, -ese
 chinidien of chinidine
 chinien of chinine
 chinolien of chinoline
 chinoon, -one
 Chios
 chirognomie
 chirologie
 chiromansie
 chiropodis, -te
 chirurg, -e
 chirurgie
 chirurgies, -e
 chirurgyn, -s
 chitien of chitine
 chitoon, -one
 chloor (*element*)
 chlooramien of chlooramine
 chlooretiel
 chloraal, -ale
 chloraat, -ate
 chloride, -s, of chloried, -e
 chlorofil
 chloroform
 chloropreen
 cholaat
 cholera
 cholesterol

- cholien, -e, *of* choline, -s
 chondrometer
 chordometer
 choreografie
 chrestomatie
 chrisoberil
 chrisogeen
 chrisoïdien *of* chrisoïdine
 chrisoliet, -e
 chrisopraas
 chrisotiel
 Chrissiesmeer
 Christelik, -e
 christelik (*hy het my —
 behandel*)
 Christelik-histories
 Christelik-nasionaal
 Christen, -e
 Christendom
 Christiana
 Christin, -ne
 Christologie
 Christus
 chromaatgeel
 chromatiek
 chromaties, -e
 chromatografie
 chromatroop
 chromichloride *of*
 chromichloride
 chromiet
 chromolitografie
 chromosfeer
 chromosoom, -ome
 chronies, -e
 chronografie
 chronoïsoeterm
 chronologie
 chronologies, -e
 chronometer
 chronoskoop, -ope
 chroom (*element*)
 chroomgeel
- chtonies, -e
 chtonisoterm
 chtonofagie
 Chuniespoort
 Cicero
 cicerone, -s
 Ciceroniaans, -e
 Ciperse kat
 ciperwyn
 Cipries, -e
 Ciprioot, -ote
 Ciprus
 Cisalpyns, -e
 Ciskei
 Ciskeis, -e
 Cisterciënsers, -s
 Cisterciënserklooster
 clairvoyant, -e
 clairvoyante, -s
 Clarens
 cliché, -s
 Clocolan
 cochenille
 cockney, -s
 coitus
 Coliseum *of* Colosseum
 Colombia
 Columbus
 compote
 comptometer (*handelsnaam*),
 -s
 confetti
 Confucius
 consols (*beursterm*)
 Constantia
 continuo
 Copernicaans, -e
 Copernicus
 corps, corps, *of* korps, -e
 corrigenda
 Cortes
 coulisse, -s
 coulomb, -s

courtisane, -s
 crayon, -s
 crèche, -s
 credo, -'s
 cremona, -s
 crêpe-de-chine
 crescendo, -'s
 Croesus
 croquet
 croquetbal
 C-sender
 C-sleutel
 c'tjie, -s
 Cupido
 curie (*maateenheid*)
 curiosum, curiosa
 curium (*element*)
 Cushing se siekte
 Cushing-tegniek
 cyma
 Cyrillies, -e

D

d, -'s
 daadwerklik, -e
 daaglik of daeliks
 daai! (*dankie!*)
 daalder, -s
 daarbenewens
 daardie
 daarenbowe
 daarenteë of daarenteen
 daargelate
 daarlanges of daarlangs
 daarnatoe
 daarom
 daaromtrent
 daaropvolgende
 daarso
 daarsonder
 daarteë of daarteen
 daartoe

daarvandaan
 dadaïsme
 dadel, -s
 dadelik
 Daedalus of Daidalos
 daeliks of daaglik
 daeraad of dageraad
 dafnien of dafnine
 dag-en-nagewening
 dager (*eiser*), -s
 dageraad of daeraad
 dagga
 dagha (*bouklei*)
 dag in
 daglumier
 dagoud
 dagoud kuiken
 dagteken, ge-
 dag uit
 dagvaar, ge-
 dagvaarding, -e of -s
 dahlia, -s
 Daidalos of Daedalus
 Dajak of Dajakker, -s
 dak, -ke
 daktiel, -e, of daktilus, -se of
 daktili
 daktiloskopie
 dal, -e
 Dal Josafat
 dalk
 Dalmanutha
 Daltonisme
 Daltonmetode
 Damara, -s
 Damaraland
 damas
 damaspruim
 damasseer, ge-
 Damassener, -s
 dambonitol
 dameskoen
 dameskous

- dammar (*hars*)
 dammetjie, -s
 dampkringslug
 Danaïde, -s
 danaliet
 danburiet
 Daniël
 dankbaar, -are; -aarder,
 -aarste
 dankiebly
 danksê, dankge-
 danksegging
 danksy
 danseres, -se
 danseuse, -s
 danssaal
 Daphne
 dapper; -der, -ste
 Dardanelle
 darem
 Darwinis, -te
 Darwinisme
 das, -se
 dasimeter
 datief, -iewe
 datoliet
 datum, -s
 daturien *of* daturine
 dauphin, -s
 dauphine, -s
 Dauphiné
 Dawid
 dawidsworteltjie
 dawwetjie, -s
 de (*wie — duiwel; wat —
 ongeluk*)
 dè!
 dê! (*vermaakwoord*)
 debakel, -s
 deballoteer, ge-
 debat, -te
 debatsvereniging *of*
 debatvereniging
 debatteer, ge-
 debatteerder, -s
 debatvereniging *of*
 debatsvereniging
 debet, -s
 debetkant
 debiet
 debiteer, ge-
 debiteur, -e *of* -s
 debutant, -e
 debutante, -s
 debuut, -ute
 Decamerone
 decemvir, -i *of* -s
 decemviraat
 dechloroer, ge-
 décor
 decrescendo
 deduktief, -iewe
 deeglik, -e
 deelneem, deelge-
 deelsgewys *of* deelsgewyse
 deemoed
 Deen, Dene
 dees (*op — aarde!*)
 deesdae
 défaitis, -te
 défaitisme
 defek, -te
 defensief, -iewe
 deferent, -e
 definieer, ge-
 definisie, -s
 definitief, -iewe
 deflagrator, -s
 deflasie
 defleksie
 defungeer, ge-
 degen, -s
 degeneroer, ge-
 degradeer, ge-
 D-groep
 dehidrateer, ge-

dehidreer, ge-
 deikties, -e
 dein, ge-
 deining, -e of -s
 deins, ge-
 deis, -te
 deïsme
 dekaan, -ane
 dekade, -s
 dekadensie
 dekadent, -e
 dekagram
 dekahidronaftaleen
 dekalien of dekaline
 dekaliter
 dekalol
 dekameter
 dekanol
 dekanoon
 dekanteer, ge-
 dekarboksileer, ge-
 deken, -s
 Dekkan (*die* —)
 deklameer, ge-
 deklareer, ge-
 deklinasie, -s
 dekolleteer, ge-
 dekorasie, -s
 dekorateur, -s
 dekoratief, -iewe
 dekoreer, ge-
 dekorum
 dekose, -s
 dekrement
 dekreet, -ete
 dekretale (*mv.*)
 dekreteer, ge-
 dekstrien of dekstrine
 Delagoabaai
 delf of delwe, ge-
 delfien of delfine
 delfinien of delfinine
 delfinium, -s

delfisien of delfisine
 delfstof
 Delft
 Delfts, -e
 delgingsfonds
 delik, -te
 delikaat, -ate
 delikatesse, -s
 delineasie, -s
 delirium
 delkosien of delkosine
 Delphi
 delsolien of delsoline
 delta, -s
 deltalien of deltaline
 delwe of delf, ge-
 delwer, -s
 delwery, -e
 demagoog, -oë
 demarkasielyn
 Demeter
 demissie
 demobiliseer, ge-
 Democritus of Demokritos
 demoduleer, ge-
 demokraat, -ate
 demokrasie, -ieë
 demokraties, -e
 Demokritos of Democritus
 demon, -e
 demonies, -e
 demonomanie
 demonstrasie, -s
 demonstratief, -iewe
 demonstreer, ge-
 demonteer, ge-
 demoraliseer, ge-
 Demosthenes
 denasionaliseer, ge-
 denatureer, ge-
 dendriet
 dendroïde of dendroïed
 dendroliet, -e

- Denemarke
 Den Haag
 denkbaar, -are
 denkbeeld, -e
 denkbeeldig, -e
 denke (*s.nw.*)
 denker, -s
 denkvermoë
 denkwyse
 denneboom
 denominatief, -iewe
 densiteit
 dentaal, -ale
 denudasie, -s
 deoksideer, ge-
 departement, -e
 departementeel, -ele
 dépêche, -s
 depolariseer, ge-
 depolimeriseer, ge-
 deponeer, ge-
 deponent, -e
 deporteer, ge-
 deposito, -'s
 depot, -s
 depresiasie
 presieer, ge-
 depressie, -s
 deprimeer, ge-
 deputasie, -s
 derdemagsworteltrekking
 derdemannetjie
 derdepartyversekering
 derderangs, -e
 derduiwel (*dis 'n —*)
 derduiwelse pak slae
 derf *of* derwe, ge-
 dergelik, -e
 derhalwe
 derivaat, -ate
 derm, -s
 dermatologie
 dermatose
 derrisiensuur *of* derrisinesuur
 derrissuur
 derritol
 dertiende eeu
 dertiende-eeus, -e
 dertig, -e *of* -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, -s
 desillusioneer, ge-
 desimaal, -ale
 desimeer, ge-
 desimeter
 desinfekteer, ge-
 desintegreer, ge-
 deskundige, -s
 desmotropie
 desnieteenstaande
 desnoods
 desoksaalsuur
 desoksisuiker
 desondanks
 desorganiseer, ge-
 desose, -s
 desperaat, -ate

despoot, -ote
 despoties, -e
 despotisme
 dessert
 des te beter
 des te meer
 destyds
 desverkiesend
 desweë
 detail, -s
 detailleer, ge-
 detasjeer, ge-
 detasjement, -e
 detektor, -s
 detensie
 determinant, -e
 determineer, ge-
 determinis, -te
 determinisme
 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, deurge-
 deurbring, deurge-
 deurbringer, -s
 deurdag, -te
 deurdat
 deurdring, deurge-
 deurdring, het —
 deurdronge (— *van*)
 deur en deur
 deurentyd
 deurgaans
 deurgrond, het —
 deurja of deurjaag, deurge-
 deurknee of deurkneed, -ede
 deurkruip, deurge-

deurkruis, het —
 deurleef of deurlewe, het —
 deurloop, deurge-
 deurloop, het —
 deurlugtig, -e
 deurmekaar
 deurmekaar spul
 deur middel van
 deursettingsvermoë
 deurslag
 deurslaggewend, -e
 deursnede of deursnee
 deursneemens
 deurspek, -te
 deurtastend, -e
 deurwaarder, -s
 deurwrog, -te
 deuskant of duskant
 deuskantse of deuskantste
 of duskantse of
 duskantste
 deuskant toe of duskant toe
 deuterienuur of
 deuterinesuur
 deuterium (*element*)
 deuteriochloroform
 deuteron
 Deuteronomium
 deuton
 devaluasie, -s
 devalueer, ge-
 deviasiehoek
 devies, -e
 deviese (*betaalmiddele*)
 devolusie of dewolusie
 diabaas
 diabetes
 diabetometer
 diabolies, -e
 diachronies
 diadeem, -eme
 diafaan
 diafanometer

- diafragma, -s
 diagnose, -s
 diagnoseer, ge-
 diagnostiek
 diagonaal, -ale
 diagram, -me
 diaken, -s
 diakones, -se
 diakonessehuis
 diakonie
 dialek, -te
 dialektiek
 dialekties, -e
 dialekwoordeboek
 dialise
 dialkeen
 dialliel
 dialoog, -oë
 dialuursuur
 diamagnetisme
 diamant, -e
 diameter
 diametraal, -ale
 diamien of diamine
 diapason
 diapositief
 diarree
 diasien of diasine
 diastase
 diatermaan, -ane
 diatermie
 diatomiet
 diatonies, -e
 diatoom, -ome
 diatribe, -s
 dichroïsme
 dichromaat
 didaktiek
 didakties, -e
 didaktikus, -se of didaktici
 didimium
 diederdae (*van — af*)
 diederik, -e of -s
- dieen
 dieet, diëte
 diegene
 diékant (*bw., s.nw. en voors.*)
 diëlektries
 diëlektrikum
 dien (*met — verstande*)
 dienaar, -aars of -are
 dienaars, -se
 diender, -s
 dienooreenkomstig
 diensmaag of diensmaagd
 dientengevolge
 diepbord of diepebord
 diepgaande
 dieplood
 diepseepeiling
 dier, -e
 dier (*in — voege*)
 dierasie
 dierbaar, -are; aarder, -aarste
 diereaanbidding
 diere-epos
 dierefabel
 diereriem
 diereryk
 dierestorie
 dieretemmer
 dieretuin
 dierewêreld
 dierkunde
 dierkundige, -s
 dies (*wat — meer sy*)
 dieselfde
 dieselmotor
 diesman of duusman, -ne
 diesvolk of duusvolk
 diëtetiek
 diëtieleter
 diëtilenglikol
 diets (*iemand iets — maak*)
 Diets, -e
 diewebende

difeensuur
 difenielamien of difenielamine
 differensiaal, -ale
 differensiaalrekening
 differensiasie
 differensieer, ge-
 differensieëring
 diffraksie
 diffundeer, ge-
 diffuus, -use
 difterie
 diftong, -e
 diftongies, -e
 dig, -te
 digby of digteby; digterby,
 digsteby
 digereer, ge-
 digestie
 digitalien of digitaline
 digkuns
 dignitaris, -se
 digteby of digby; digterby,
 digsteby
 digteres, -se
 digtheid
 dikbek (*hy is 'n —; hy sit —*)
 diketoon
 dikkedensie (*in die — raak*)
 dikmelk
 diksie
 diktaat, -ate
 diktafoon
 diktamnie of diktamnine
 diktamnoel
 diktator, -s
 diktatoriaal, -iale
 diktatuur, -ure
 diktee, -s
 dikteer, ge-
 dikwels
 dilatometer
 dilemma, -s
 dilettant, -e

dilettanties, -e
 dilettantisme
 diluviaal, -iale
 dimeer, -ere
 dimensie, -s
 dimetielketoon
 diminutief, -iewe
 dimorf, -e
 dimorfisme
 dinamies, -e
 dinamiet
 dinamika
 dinamisme
 dinamo, -'s
 dinamometer
 dinastie, -ieë
 dine, -s
 dinee, -s
 dineer, ge-
 dingies, -e
 dingo, -'s
 dink, ge-
 dinosourus, -se
 Dinsdag
 Diogenes
 dioksaan, -ane
 dioksiede of dioksied
 dioksool
 dioktaëder
 diol
 Diomedes
 dioptas
 diopter, -s
 dioptriëk
 dioptries, -e
 diorama, -s
 dioriet
 diosees, -ese
 dipenteen
 dipiridiel
 diploma, -s
 diplomaat, -ate
 diplomatie

- diplomatiek, -e
 diplomaties, -e
 dipool
 dipsomanie
 direk, -te
 direksie, -s
 direkteur, -e of -s
 direktheid
 direktrise, -s
 dirigeer, ge-
 dirigent, -e
 dirkdirkie, -s
 dis (*tafel*), -se
 dis (*dit is*)
 disa, -s
 disenterie
 disharmonie
 disilaan
 disilasaan
 disiloksaan
 disiloksanol
 disiltiaan
 diskant, -e
 diskoers
 diskonteer, ge-
 diskontinu, -e
 diskontinuïteit
 diskonto, -'s
 diskrediet
 diskreet, -ete
 diskresie
 diskriminasie
 diskrimineer, ge-
 /diskus, -se
 diskussie, -s
 diskwalifiseer, ge-
 disnis (— *geloop*)
 dispens of spens, -e
 dispensasie
 dispepsie
 dispersie
 disponeer, ge-
 disponibel
 disposisie
 disprosium (*element*)
 disputasie, -s
 dispukeer, ge-
 dispuut, -ute
 disseksie
 dissel (*soort byl*), -s
 dissel of distel (*plant*), -e
 dissertasie, -s
 dissimilasie
 dissipel, -s
 dissipelin, -ne
 dissipline
 dissiplineer, ge-
 dissiplinêr, -e
 dissonant, -e
 dissosieer, ge-
 distansie, -s
 distel of dissel (*plant*), -e
 distigon, -s
 distilleer, ge-
 distinksie, -s
 distireen
 distribueer, ge-
 distribusie, -s
 distrik, -te
 ditiosuur
 ditrambe, -s
 dito of ditto
 ditoliel
 ditto of dito
 diuretikum
 divagasie, -s
 divalent
 divan of diwan, -s
 divariant
 divarinol
 divergensie
 diverse
 diversiteit
 dividend, -e
 divinasie
 divisie, -s

- diwan of divan, -s
 dobbelaar, -aars of -are
 dobbelsteen
 dobber, ge-
 Dobermann-pinscher, -s
 dodder, -s
 dode, dode of dodes
 dodekaan
 dodekaëder, -s
 dodekanoon
 dodelik, -e
 dodemars
 dodesileen
 doeane
 doeaneamptenaar
 doebleer, ge-
 doeblet, -te
 doedelsak
 doedoe, ge-
 doel (*voetbal*), -e
 doel, -eindes
 doeleinde, -s
 doelwit
 doemdoempie, -s
 doen, ge- of gedaan
 doepa
 doerian (*boomsoort en vrug*)
 doerias (*stof*)
 dof, dowwe; dowwer, dofste
 doge (*titel*), -s
 dogma, -s
 dogmatiek
 dogmaties, -e
 dogmatikus, -se of dogmatici
 doheksakontaan
 dokosaan
 dokter (*geneesheer*), -s
 dokter, ge-
 dokteres, -se
 doktersbehandeling
 doktor (*titel*), -e of -s
 doktoraal (*s.nw.*)
 doktoraal, -ale
- doktoraat, -ate
 doktorandus, -se of
 doktorandi
 doktoreer, ge-
 doktrinêr, -e
 dokument, -e
 dokumenteer, ge-
 dokumentêr, -e
 dolbly
 doleansie
 doleriet
 dolf of dolwe, ge-
 dolfland
 dolfyn, -e
 dolgraag
 dollar, -s
 dolleeg
 doliwarie (*in die —*)
 dolomiet
 dolos, -se
 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
 Dominikaner, -s
 Dominikaneklooster of
 Dominikanerklooster
 domino, -'s
 domisilie, -ieë of -ies
 domkerk
 domkop
 domkrag
 dommerik, -e
 domsiekte
 don, -s
 donaksien of donaksine

donasie, -s
 donateur, -e of -s
 Donau
 Donderdag
 donderpadda
 donga, -s
 donkerblou
 donkie, -s
 donna, -s
 donquichotterie
 dood, dooi of dooie
 dood aan die slaap
 doodalleen
 doodarm
 doodbedoord
 doodbenoud of doodsbenuoud
 doodberig of doodsberrig
 dooddoener
 doodeenvoudig
 doodgaan, doodge-
 doodgebore
 doodgewoon
 doodkis
 doodleuters of doodluiters of
 doodluiters
 doodmare of doodsmare
 doodmoeg
 doodongelukkgig
 doodryp, doodge-
 doods, -e
 doodsang
 doodsbendere
 doodsbenuoud of doodbenoud
 doodsberrig of doodberig
 doodsbleek
 doodsgevaar
 doodslaan, doodge-
 doodsmare of doodmare
 doodstil
 doodstyding
 doodsveragting
 doodsvyand of doodvyand
 doodverf, ge-

doodvonniss
 doodvyand of doodsvyand
 doodwerk, doodge-
 doofstom
 doofstominrigting of
 doofstomme-inrigting
 doofstomme, -s
 doofstommeskool of
 doofstomskool
 dooi, ge-
 dooibloed of dooiebloed
 dooie, -s
 dooiegewig of dooigewig
 dooielam of dooislam
 dooimansdeur of
 dooimansdeur
 dooie punt
 dooier of door (v. 'n eier)
 dooierig, -e
 Dooie See
 dooievl of dooivul
 dooigewig of dooigewig
 dooislam of dooislam
 dooimansdeur of
 dooimansdeur
 dooivul of dooievl
 doopformulier
 doopling of dopeling, -e
 doopseel
 Doopsgesind, -e
 Doopsgesinde, -s
 doopvont, -e
 door of dooier (v. 'n eier)
 dopeling of doopling, -e
 dop-ertjie, -s
 dopemmer
 dophou, dopge-
 Dopper, -s
 dor, dor of -re; -der, -ste
 Dordrecht of Dordt (*Neder-
 land*)
 Dordrecht (*Suid-Afrika*)
 Dordts, -e

Dorië
 Doriër, -s
 Dories, -e
 doriforien *of* doriforine
 doring, -s
 dorinkie, -s
 Dorkashuis
 dorpenaar, -aars *of* -are
 dorpskool
 dorpslewe
 dorsaal, -ale
 Dorslandtrek
 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 (*klein draad*), -s
 draadloos
 draag *of* drae *of* dra, ge-
 draaghout
 draagkrag
 draaglik, -e
 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

dragme, -s
 dragonder, -s
 Drakensberg
 drakonies, -e
 drama, -s
 dramatikus, -se *of* dramatici
 dramatiseer, ge-
 dramaturg, -e
 drapeer, ge-
 draperie, -ieë
 drasties, -e
 drawer *of* drawwer, -s
 drawwe *of* draf, ge-
 drawwer *of* drawer, -s
 drawwertjie, -s
 dreef (*op — kom*)
 dreig, ge-
 dreigement, -e
 dreineer, ge-
 drempel *of* drumpel, -s
 drenkeling, -e
 drentel, ge-
 dresseer, ge-
 dressuur
 drewel, -s
 dribbel, ge-
 drie, -ieë *of* -ies
 driebinding
 driedimensionaal, -ale
 Drie-eenheid
 drie-elektrodebuis
 drie-enig, -e
 drieërlei
 driehoeksmeting
 Driekoningedag
 driekwartsmaat
 driemaandeliks, -e
 drie-uur (*tydstip*)
 drie uur (*tydsduur*)
 drie vierdes
 drievoorploeg
 drievoud, -e
 driewegskakelaar

drif (*hartstog*), -te
 drif (*in 'n rivier*), -te of
 driwwe
 dro of droë of droog, ge-
 droëbek (*hy sit —*)
 droefnis
 droëperskes
 droëvrugte
 droë wyn
 drogis, -te
 dromedaris, -se
 dromerig, -e
 dronkaard, -s
 dronkenskap
 dronkslaan, dronkge-
 droog, -oë; -oër, -oogste
 droog of dro of droë, ge-
 droogdok
 droogkomek
 drooglê, droogge-
 drooglegging
 droogmaak, droogge-
 droogmaakoond
 droogoond
 droogvoets
 droogweg
 droomuitlêer
 dros, ge-
 drosdy, -e
 drosometer
 droster, -s
 druïde, -s
 druiweoes
 drukhoogtetenk
 druklugakkumulator
 druktemaker
 drumpel of drempel, -s
 druppelgroottemeter
 druppelsgewys of
 druppelsgewyse
 dryf of drywe, ge-
 dryfveer
 drywe of dryf, ge-

drywer, -s
 d'tjie, -s
 dualis, -te
 dualisme
 dualisties, -e
 dubbel, -e, of dubbeld, -e, of
 duwwel, -e, of duwweld, -e
 dubbelbinding
 dubbeldoor
 dubbelhartig, -e
 dubbelloopgeweer
 dubbelmesskakelaar
 dubbelpunt
 dubbelsinnig
 dubbelspoor
 dubbeltjie (*muntstuk*), -s
 dubbelverdiepinghuis
 dubbelvlak
 dubio (*in —*)
 dubloen, -e
 duel, -le
 duelleer, ge-
 duellis, -te
 duet, -te
 duffel
 dui of duie, ge-
 duidelik
 duidelikheidshalwe
 duie of dui, ge-
 duifeier of duiwe-eier
 duig, duie
 duik of deuk (*holte*), -e
 duik of deuk (*holte maak*),
 ge-
 duik (*in d. water verdwyn*),
 ge-
 duimsuiery
 duinamol of duinmol
 duiselig, -e
 duiselingwekkend, -e
 duiskoring
 Duits, -e
 Duitse masels

Duitser, -s
 Duitsland
 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
 Dupisanishoop
 duplikaat, -ate
 dupliseer, ge-
 durabel, -e
 duratief, -iewe
 durf of durwe, ge-
 duskant of deuskant
 duskantse of duskantste, of
 deuskantse of deuskantste
 duskant toe of deuskant toe
 dusketyd (*om* —)
 dutoitskoring
 Dutoitspan
 duur; -der, -ste
 duurkoop (*goedkoop is* —)
 duurtetoeslag
 duusman of diesman, -ne
 duusvolk of diesvolk
 duwwel, -e, of duwweld, -e, of
 dubbel, -e, of dubbeld, -e
 duwweltjie (*doring*), -s
 duwweltjiesdoring
 dvandva
 dwaas (*s.nw.*), -ase
 dwaas, dwaas of -ase; -aser,
 -aasste

dwarrelwind of warrelwind
 dwars; -er, -ste
 dwarsarm
 dwarsboom, ge-
 dwarsdeur
 dwarsdrywer
 dwarskop
 dwarskyker
 dwarslêer
 dwarsoor
 dwarsstraat
 dwarste (*s.nw.*)
 dwarstrek, dwarsge-
 dweepsiek
 dwepery, -e
 dwergvolk
 dwingeland, -e
 dwingelandy
 dwingerig, -e
 dy, -e
 dyk, -e
 dyn (*myn en* —)
 dynserig, -e
 dynsig, -e

E

e, -'s
 eau-de-cologne
 eb, -be
 eb, geëb
 ebbehout
 eboniet
 ebulioskoop, -ope
 echelon, -s
 Ecuador
 edeem
 edel, edel of -e; -er, -ste
 edelagbaar, -are
 edelgesteente
 edelman, -ne of edelliede of
 edellui
 edelweiss

Eden (*die tuin van —*)
 Edenburg (*in Suid-Afrika*)
 edestien of edestine
 edik (*vloeistof*)
 edik (*verordening*), -te
 ediktaal, -ale
 Edinburg (*in Skotland*)
 edinol
 edisie, -s
 êe of eg, geêe of geëg
 eedaflegging
 eekhorinkie, -s
 eeld of eelt, -e
 eeldagtig of eeltagtig, -e
 een (*telw. en s.nw.*), eens of
 ene
 eenakter, -s
 eenbeentjie (*kinderspel*)
 eendag (*onbepaalde geleent-
 heid*)
 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
 eendvoël
 een-een
 eenfasig, -e
 eengalig of egalig, -e
 eengesinswoning
 eenhoring
 een kant (*aan die — —*)
 eenkant (*hy staan —*)
 eenkeer (*onbepaalde geleent-
 heid*)

een keer (*'n enkele keer*)
 eenkennig of inkennig, -e
 eenmaal (*onbepaalde geleent-
 heid*)
 een maal (*'n enkele maal*)
 eenmanskool
 eenoog (*s.nw.*)
 eenoogreus
 eenpersoonsbed
 eenpolig, -e
 eenrigtingstraat
 eensdeels
 eenselwig, -e
 eensitplekrytuig
 eenslag (*onbepaalde geleent-
 heid*)
 een slag (*'n enkele slag*)
 een streep deur
 eentjie (*op sy —*)
 een-twee-drie (*— was dit
 klaar*)
 eenuur (*tydstip*)
 een uur (*tydsduur*)
 eenverdiepinghuis
 eenvoorploeg
 eenvoud
 eenvoudig
 eenvoudigheid
 eenvoudigheidshalwe
 eenvoudigweg
 eer, geëer
 eerbiedig, geëerbiedig
 eerbiedshalwe
 eerdad
 eergisteraand
 eerlang of eerlank
 eerlikheidshalwe
 eerlik waar (*dis — — die
 geval*)
 eersdaags
 eersgeboortereg
 eersgeborene, -s
 eersgenoemde

- eershalwe
 eerskennis
 eerskomende
 eerstehands, -e
 eerstejaarskursus
 eerstejaarstudent
 eerste klas
 eersteklas (*'n — kêrel*)
 eersteklas-kompartement
 eerstemagsfaktor
 eerste minister
 eersteministerskap
 eersterangs, -e
 eersvolgende
 eet, geëet
 eeu, -e
 eeuelang (*b.nw.*)
 eeue lank (*bw.*)
 eeue-oud, eeue-ou of éeue-oue
 efedrien of efedrine
 efemeer, -ere
 Efese
 Efesiër, -s
 effe
 effek, -te
 effekbejag
 effektebeurs
 effekties, -iewe
 effen, geëffen
 effens
 effentjies
 effigie, -ieë
 effloressensie
 efod, -s
 eg (*huwelik*)
 eg (*werktuig*), êe of egge
 eg (*b.nw.*), -te
 eg of êe, geëg of geëe
 ega, -s
 egaal, -ale
 egalig of eengalig, -e
 Egeïese See
 eggenoot, -ote
 eggenote, -s
 eggo, -'s
 eggolalie
 eginopseïen of eginopseïne
 eginopsien of eginopsine
 egitamien of egitamine
 egitenien of egitenine
 ego (*alter —*), -'s
 egoïs, -te
 egoïsme
 egoïsties, -e
 egosentries
 egotis, -te
 egotisme
 egotisties, -e
 egret, -te
 egtelik, -e
 egtheid
 eidografie
 eiebelang
 eiegeregtig, -de of -e
 eien, geëien
 eienaar, -aars of -are
 eienaardig of eigenaardig, -e
 Eiffeltoring
 eigenaardig of eienaardig, -e
 eikosaan
 eikosiel
 eilandsee of eilandsee
 eina!
 einde, -s
 eindelik
 eindeloos, -ose
 eindig, geëindig
 eindooqmerk
 eindrym of endrym
 einste
 eintlik, -e
 eintlik (*bw.*)
 Elre
 eis, geëis
 eisteddfod, -s
 eiwit, -te

ekbolien of ekboline
 ekgonien of ekgonine
 ekkaien of ekkaine
 ekki (*versterkte vorm van ek*)
 ekkerigheid
 eklekties, -e
 eklips, -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
 eksellensie, -s
 eksellent, -e
 eksemplaar, -are
 eksentriek, -e
 eksentries, -e
 eksentrisiteit, -e
 eksepsie, -s
 eksepsioneel, -ele
 ekserp, -te
 ekserpeer, geëkserpeer
 ekserseer, geëkserseer
 eksersisie, -s
 eksessief, -iewe
 ekshibisionis, -te

eksie-perfeksie
 eksimidien of eksimidine
 eksimien of eksimine
 eksiniet
 eksistensialis, -te
 eksklusief, -iewe
 eksklusiwiteit
 ekskommunikasie
 ekskommuniseer,
 geëkskommuniseer
 ekskursie, -s
 ekskuseer, geëkskuseer
 ekskuus, -use
 eksodus (*wittog*), -se
 eksogaam, -ame
 eksogamie
 eksogeen, -ene
 eksosmose
 eksotermies, -e
 eksoties, -e
 ekspansie, -s
 ekspedisie, -s
 eksperiment, -e
 eksperimenteel, -ele
 eksperimenteer,
 geëksperimenteer
 ekspert, -e
 eksplikatief, -iewe
 ekspliseer, geëkspliseer
 eksploitasie, -s
 eksploiteer, geëksploiteer
 eksplosie, -s
 eksponent, -e
 eksport
 ekspres of aspres of aspris
 ekspressief, -iewe
 ekspressiwiteit
 ekspressionis, -te
 ekstase
 ekstaties, -e
 ekstern, -e
 eksterritoriaal, -iale
 ekstra (*s.nw.*), -s

ekstra (*b.nw. en bw.*)
 ekstraheer, geëkstraheer
 ekstrak, -te
 ekstratjie, -s
 ekstremis, -te
 ekstroversie
 ekstrovert, -e
 ekstrusiegesteente
 eksudaat
 ekumenies, -e
 ekuol
 ekwator
 ekwatoriaal, -iale
 Ekwatoriaal-Afrika
 Ekwide, -s of Equidae
 ekwilenien of ekwilenine
 ekwilien of ekwiline
 ekwivalent, -e
 el, -le
 elaïdiensuur of elaïdinesuur
 elaïen of elaïne
 eland, -e
 elandsboontjie
 elastiek
 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
 elektroliet
 elektrolise
 elektrolities, -e
 elektrometallurgie
 elektrometer
 elektromotor
 elektron, -e
 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
 elf-en-dertigste (*op sy* —)
 elfuur (*tydstip*)
 elf uur (*tydsduur*)
 elideer, geëlideer
 elikser, -s
 elimineer, geëlimineer
 elisie, -s
 elite (*aansienlikes*)

elke keer
 elke maal
 elkers (*telkens*)
 ellagsuur
 ellelang (*b.nw.*)
 ellende
 ellendeling, -e
 ellie (*albaster*), -s
 ellips, -e
 ellipsoïed, -e, *of* ellipsoïde, -s
 ellipties, -e
 elmoog
 elokusie
 elokusionis, -te
 elpebeen
 Elsas (*die* —)
 Elsas-Lotharinge
 Elsassers, -s
 Elsassies, -e
 elshout
 elutriër, geëlutriër
 elwedans
 emalje
 emaljeer, geëmaljeer
 emaneer, geëmaneer
 emansipeer, geëmansipeer
 embargo, -'s
 embleem, -eme
 emblematies, -e
 embolie
 embryo, -'s
 embriologie
 embrioloog, -oë
 embriotomie
 emendasie, -s
 emendeer, geëmendeer
 emeraldien *of* emeraldine
 emeritaat
 emeritus, -se *of* emeriti
 emersie
 emetamien *of* emetamine
 emetien *of* emetine
 emetikum, -s

emfase
 emfaties, -e
 emigrant, -e
 emigreer, geëmigreer
 eminensie
 eminent, -e
 emir, -s
 emiraat, -ate
 emmetropie
 emoe, -s
 emolument, -e
 emosie, -s
 emosioneel, -ele
 empirie
 empiries, -e
 empiris, -te
 empirisme
 emplojeer, geëmplojeer
 emsersout
 emuleer, geëmuleer
 emulgeer, geëmulgeer
 emulsie, -s
 emulsien *of* emulsine
 emulsoïed *of* emulsoïde
 enansiomorfe, -e
 èn . . . èn
 enargiet
 end (*einde*)
 endekagoon, -one
 endemies, -e
 endiometer
 endogaam, -ame
 endogamie
 endogeen, -ene
 endoïminoverbinding
 endokrien, -e
 endomorisme
 endosmose
 endosperm
 endossant, -e
 endosseer, geëndosseer
 endossement
 endotermies, -e

endrym of eindrym
 end-uit
 ene (*dis* — *water*)
 ene (— *Retief*)
 enema, -s
 ene male (*ten* —)
 enemmel
 energie
 energiek, -e
 enerlei
 enersyds
 engel, -e of -s
 Engeland
 engelebak
 Engels, -e
 Engels-eentalig, -e
 Engelse siekte
 Engelse sout
 Engelsgesind, -e
 Engelsheid, -hede
 Engelsman, Engelse
 Engelssprekend, -e
 Engelssprekende, -s
 Engelstalig, -e
 enharmonies
 enigeen
 eniger (*te* — *tyd*)
 enigermate
 eniggebore
 enigheid
 enigiets
 enigsins
 enigste
 enjambement, -e
 enjin, -s
 enkadreer, geënkadreer
 enkel, -s
 enkel of enkeld, -e
 enkeling, -e
 enkelverdiepinghuis
 enkelvoud
 enklave, -s
 enklise of enklisis

enklities, -e
 enolisering
 enologie
 enorm, -e
 enormiteit, -e
 ensceneer, geënsceneer
 ensiem, -e
 ensikliek, -e
 ensiklopedie, -ieë
 ensimolise
 ensovoort of ensovoorts
 enstatiet
 ent, -e
 ent, geënt
 entiteit
 entjie, -s
 entoesias, -te
 entoesiasties, -e
 entomografie
 entomoliet
 entomologie
 entomoloog, -oë
 entopties, -e
 entplek
 entree, -s
 entropie
 envelop, -pe
 Eolië
 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
 epigrammatics, -e
 epihidrien *of* epihidrine
 epiklasties, -e
 epikrise
 epikus, -se *of* epici
 epilepsie
 epilepties, -e
 epileptikus, -se *of* epileptici
 epiloog, -oë
 epinefrien *of* epinefrine
 epinien *of* epinine
 episentrum
 episiklies
 episikloïed, -e, *of* episikloïde,
 -s
 episkoop, -ope
 episkopaal, -ale
 episode, -s
 episoötie
 epistel, -s
 epistemologie
 epiteel, -ele
 epiteton, -s *of* epiteta
 epopee, -eë
 eopties, -e
 epos, -se
 epoulet, -te
 Epsomsout
 erbarmlik, -e
 erbium (*element*)
 erd, -e
 erd, geërd
 erdepot

erdslang
 erdvark
 erdwurm
 ereamp
 ereboog
 ereburger
 erediens
 eregas
 eregraad
 erelid
 êrens
 erepsien *of* erepsine
 eresekretaris
 erevoorsitter
 erf, erwe
 erf *of* erwe, geërf *of* geërwe
 erfgenaam, -ame
 erflik, -e
 erflikheidsleer
 ernis
 erg (*arbeidseenheid*), -e *of* -s
 erg, -e; -er, -ste
 erg *of* erge *of* erger, geërg *of*
 geëрге *of* geërger
 ergerlik
 ergernis
 ergien *of* ergine
 ergolien *of* ergoline
 ergostaan
 ergostaat
 ergotien *of* ergotine
 ergotisme
 erika, -s
 eriodiktiol
 eriometer
 eritreen
 eritritol
 eritrose
 eritrulose
 erkentenis
 erkentlik, -e
 Ermeloër, -s
 erns

erogeen, -ene
 erosie
 eroties, -e
 ertappel of aartappel
 ertjie, -s of erte
 erts, -e
 erudisie
 erupsie, -s
 eruptief, -iewe
 ervaar, het —
 ervare; -ner of meer —, -nste
 of mees —
 ervarenheid
 erwe of erf, geërwe of geërf
 es (*vuurherd; boomsoort;*
 kort draai), -se
 esbattement, -e
 eschscholtzia, -s
 escudo, -'s
 eselsbrug
 eselskop
 eselsoor
 eselwa
 eskader, -s
 eskadrielje, -s
 eskadron, -ne of -s
 eskatologie
 Eskimo, -'s
 eskort, -e
 eskorteer, geëskorteer
 eskulaap, -ape
 Esopet (*fabelbundel*)
 esoteries, -e
 esp, -e
 espartogras
 espeboom
 Esperanto
 esplanade
 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 esteticus
 estragol
 etaan
 etanol
 ete, -s
 eteen
 eteniel
 etensuur
 eter, -s
 eteries, -e
 Ethiopië
 Ethiopiër, -s
 Ethiopies, -e
 etiek
 etiel
 eties, -e
 etiket, -te
 etiketteer, geëtiketteer
 etikus, -se of etici
 etilaat
 etileen
 etimologie, -ieë
 etimoloog, -oë
 etiologie
 e'tjie, -s
 etlike
 etnograaf, -awe
 etnografie
 etnologie
 etoksigroep
 Etolië
 etnoloog, -oë

- Etoliër, -s
 Etolies, -e
 Etrurië
 Etruriër of Etrusker, -s
 Etruries of Etruskies, -e
 ets, -e
 ets, geëts
 etskali
 etter, geëtter
 eubiotiek
 eucharisties, -e
 eudalien of eudaline
 eudesmol
 eudiometer
 eufemisme, -s
 eufemisties, -e
 eufonies, -e
 euforien of euforine
 Eufraat
 euftalmien of euftalmine
 eugeneties
 eugenetika
 eugenol
 eukaïen of eukaïne
 eukaliptool
 eukaliptus
 eukarvoon
 eukortoon
 eukupien of eukupine
 eukurarien of eukurarine
 eunug, -e of -s
 eupittoon
 Eurafrikaan
 Eurasiër, -s
 euritmiek
 eurodien of eurodine
 eurodol
 Europa
 Europeaan, -eane
 europeaniseer,
 geëuropeaniseer
 Europees, -ese
 europium (*element*)
- eutekties, -e
 euwel, -s
 euxantiensuur of
 euxantinesuur
 euxantoon
 evakueer, geëvakueer
 evangelie, -s
 evangelis, -te
 evangeliseer, geëvangeliseer
 Evasgeslag
 evenement, -e
 eventueel, -uele
 evident, -e
 evokasie
 evokeer, geëvokeer
 evolusie of ewolusie
 evolusionis of ewolusionis, -te
 evolusionisties of
 ewolusionisties, -e
 ewe
 eweas of ewenas
 ewe-eens of eweneens
 ewe goed
 ewe min
 ewenaar
 ewenaar, geëwenaar
 ewenaaste
 ewenagslyn
 ewenas of eweas
 eweneens of ewe-eens
 ewenwel of ewewel
 eweredig, -e
 ewe veel
 ewewel of ewenwel
 ewewigsleer
 ewewydig, -e
 ewig, -e
 ewolusie of evolusie
 ewolusionis of evolusionis, -te
 ewolusionisties of
 ewolusionisties, -e
 ewwa-trewwa
 ex gratia-betaling

Exodus (*Bybelboek*)
ex officio-lid

F

f, -'e of -'s
fa (*noot*), -'s
faal, ge-
faam
fabel, -s
fabriek, -e
fabrieksware
fabrikaat, -ate
fabrikant, -e
fabrikasie
fabriseer, ge-
fabuleus, -e
fagarien of fagarine
Fahrenheit
faïence
faikonta
faillissement
fakir, -s
fakkel, -s
faksie, -s
faksimilee, -s
faktitief, -iewe
faktor, -e
faktotum, -s
faktuur, -ure
fakultatief, -iewe
fakulteit, -e
fakulteitsvergadering
falanks, -e
faljiet
falsaris, -se
falset
falsitas
falsiteit
fameus, -e
familiaal, -iale
familiaar, -iare
familiariteit, -e

familie, -s
familiêr, -e
fanatiek, -e
fanaties, -e
fanatikus, -se of fanatici
fanatisme
fanfare, -s
fantas, -te
fantaseer, ge-
fantasie, -ieë
fantasieartikel
fantasma
fantasmagorie, -ieë
fantasties, -e
farad, -s
Farao
faringitis
farinks, -e
Fariseër (*godsdienstige groep*), -s
fariseër (*skynheilige*), -s
Farisees, -ese
farisees, -ese
Fariseïsme
fariseïsme
farmakologie
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 mans-
persoon*), -te
fataal, -ale

fatalis, -te
 fatsoen, -e
 fatsoeneer, ge-
 fatsoenshalwe
 fatterig, -e
 faun, -e
 fauna
 faveure (*ten — van*)
 Februarie
 federaal, -ale
 federalis, -te
 federeer, ge-
 fee, feë
 feeks, -e
 feëriek, -e
 feëryk
 fees, -te
 feesaand
 feesstemming
 feestelik, -e
 feesvier, feesge-
 feetjie, -s
 Fehling se oplossing
 feil (*'n vloer —*), ge-
 feilbaar, -are
 feitekennis
 feitlik
 fekalieë
 fel, fel *of* -le; -ler, -ste
 felisitasie, -s
 felisiteer, ge-
 fellandraal
 fellandreen
 feloek, -e
 felsiet
 femelaar, -s
 femelary
 feminis, -te
 fenasetien *of* fenasetine
 fenasoon
 Fenicië
 Feniciër, -s
 Fenicies, -e

fenielureum
 feniks
 fenkanol
 fenkeen
 fenkoon
 fenol
 fenolaat
 fenomeen, -ene
 fenomenaal, -ale
 fenomenologie
 fenoon
 feodaal, -ale
 ferm, ferm *of* -e; -er, -ste
 fermentasie
 fermenteer, ge-
 ferraat
 ferriet
 ferriverbinding
 ferromangaan
 ferweel
 fes, -se
 festoen, -e
 festoeneer, ge-
 fetaal, -ale
 fêteer, ge-
 fetisj, -e
 fetisjisme
 fetus, -se
 feuilleton, -s
 feuilletonis, -te
 fiasko, -'s
 fibrien *of* fibrine
 fibrinogeen
 fibroïen *of* fibroïne
 fibroom, -ome
 fibrositis
 fichteliet
 fideel, -ele
 fideicommissum *of* fidei-
 kommis *of* filekommis
 Fidji-eilande
 fidusie
 fidusiër, -e

f'ie, -s
 fielt, -e
 fiemies
 fier, fier of -e; -der, -ste
 fieterjasies
 fiets, -e
 figurant, -e
 figuratief, -iewe
 figureer, ge-
 figurisme
 figuur, -ure
 fiks, fiks of -e; -er, -ste
 fikseer, ge-
 fiksie, -s
 fiktief, -iewe
 filagram, -me
 filakterie, -ieë
 filament, -e
 filantroop, -ope
 filantropie
 filekommis of fideikommis of
 fideicommissum
 filet, -te
 filharmonies, -e
 filiaal, -iale
 filiaalmaatskappy
 filigram
 filippien of filippyn
 Filippyne
 Filippyner, -s
 Filippyns, -e
 filisiensuur of flisinesuur
 Filistyn, -e
 Filistyns, -e
 filoksera
 film, -s
 filmster
 filogenese
 filologie
 filoloog, -oë
 filosofer, ge-
 filosofie
 filosoof, -owe

filter, -s
 filtraat
 filtreer, ge-
 Fin, -ne
 finaal, -ale
 finaliteit
 finansieë of finansies
 finansieel, -iële
 finansier of finansier, ge-
 finansiers of finansieë
 finansier, -s
 finansier of finansieer, ge-
 finesse, -s
 fingeer, ge-
 Fingo, -'s
 Fingoland
 Finland
 Fins, -e
 fool, fiole
 fioriture
 firma, -s
 firmant, -e
 fisalien of fisaline
 fisant, -e
 fisetien of fisetine
 fisiater, -s
 fisiatrie
 fisiek, -e
 fisies, -e
 fisika
 fisikon
 fisikus, -se of fisici
 fisiologie
 fisioloog, -oë
 fisionomie
 fisikaal, -aals of -ale
 fiskus
 fisodiensuur of fisodinesuur
 fisostigmol
 fitadien
 fitiensuur of fitinesuur
 fitol
 fitosterol

fitoxantien *of* fitoxantine
 fjord, -s
 fladder, ge-
 flageolet, -te
 flagrant, -e
 flair
 flambojant, -e
 flambou, -e
 Flamingant, -e
 flamink, -e
 flaneer, ge-
 flanel
 flanelet
 flank, -e
 flankeer, ge-
 fans, ge-
 flap, -pe
 flap, ge-
 flapuit, -e
 flard, -e
 flater, -s
 flatteer, ge-
 flavanilien *of* flavaniline
 flavanoon
 flavantreen
 flavien *of* flavine
 flavonol
 flavoon
 flegma
 flegmaties, -e
 flegmatikus, -se *of* flegmatici
 fleim *of* fluim (*slym*)
 fleksie, -s
 flekterend, -e
 flennie
 flens, -e
 flensie, -s
 flenter, -s
 flerrie, -s
 fles, -se
 flets, flets *of* -e; -er, -ste
 fleur
 flikflooi, ge-

flikker, ge-
 flikkering, -e, *of* -s
 flikkers (— *maak*)
 flink, flink *of* -e; -er, -ste
 flintgeweer
 flirt, -e *of* -s
 flirt, ge-
 flirtasie, -s
 flits, -e
 flits, ge-
 flodderbroek
 floers, -e
 flogoskoop, -ope
 floks (*blomsoort*), -e
 flonker, ge-
 flora
 floreer, ge-
 Florence
 Florentyn, -e
 Florentyns, -e
 floretien *of* floretine
 floribundien *of* floribundine
 floripavidien *of* floripavidine
 floripavien *of* floripavine
 florissant, -e
 florol
 floroon
 floryn, -e
 flottielje, -s
 flou, flou *of* -e; -er, -ste
 flouiteit, -e
 flous, ge-
 fluïdum
 fluim *of* fleim (*slym*)
 fluister, ge-
 fluit, -e
 fluit-fluit
 fluitjiesriet
 fluks, fluks *of* -e; -er, -ste
 fluktuasie, -s
 fluktueer, ge-
 fluoor (*element*)
 fluoreen

fluorenoon
 fluoresseer, ge-
 fluoriform
 flus
 flussies
 fluviometer
 fluweel
 fnuik, ge-
 foefie, -s
 foei!
 loei tog!
 foelie
 foeter, ge-
 fok (*teel*), ge-
 fokaal, -ale
 foksia *of* fuchsia, -s
 foksterriër, -s
 fokus, -se
 foliant, -e
 folio, -'s
 folklore
 folkloristies, -e
 folter, ge-
 fomenteer, ge-
 fondament, -e
 fonds, -e
 foneem, -eme
 fonetiek
 foneties, -e
 fonetikus, -se *of* fonetici
 fonograaf, -awe
 fonografies, -e
 fonogram, -me
 fonoliet
 fonoskoop, -ope
 fontanel, -le
 fontein, -e
 fooi, -e
 fop, ge-
 foppery
 forel, -le
 formaat, -ate
 formaldehide *of* formaldehyd

formalien *of* formaline
 formalisme
 formaliteit, -e
 formasie, -s
 formeel, -ele
 formeer, ge-
 formiaat, -ate
 formidabel, -e
 formosamien *of* formosamine
 formose
 formule, -s
 formuleer, ge-
 formulier, -e
 fornuis, -e
 forometer
 foroon
 fors, fors *of* -e; -er, -ste
 forseer, ge-
 fort, -e
 fortifikasie, -s
 fortuin, -e
 fosfaam
 fosfaat, -ate
 fosfageen
 fosfeen
 fosfide *of* fosfied
 fosfien *of* fosfine
 fosfiet
 fosfine *of* fosfien
 fosfoonsuur
 fosfor (*element*)
 fosforesseer, ge-
 fosforessensie
 fosforiet
 fosforigsuur
 fosforsuur
 fosgeen
 fossiel, -e
 fotisme, -s
 foto, -'s
 fotograaf, -awe
 fotografeer, ge-
 fotografie, -ieë

- fotografies, -e
 fotogram, -me
 fotogravure, -s
 fotolitografie
 foton
 fotostaat, -ate
 fototipie
 fout, -e
 fouteer, ge-
 foutief, -iewe
 fraai, fraai
 fraaiigheid
 fragment, -e
 fragmentaries, -e
 fraing, -s
 fraksie, -s
 fraksioneer, ge-
 framboos, -ose
 Franciskaan, -ane, *of*
 Franciskaner, -s
 Franciskaneorde *of*
 Franciskanerorde
 frangipani
 frank (*munststuk*), -e
 frank (— *en vry*)
 Frank, -e
 frankeer, ge-
 Frankies, -e
 frankium (*element*)
 franko
 Frankryk
 Frans, -e
 fransbrandewyn
 Franschhoek
 fransdruiwie
 Frans-Duitse (— *oorlog*)
 Franskiljon, -s
 Fransman, Franse
 frappant, -e
 frappeer, ge-
 frase, -s
 fraseologie
 fraseur, -s
- fraterniseer, ge-
 frats, -e
 fraude
 frauduleus, -e
 fraus
 frees, ge-
 freesia, -s
 freesmasjien
 fregat, -te
 frekwentatief, -iewe
 frekwensie, -s
 frenesie
 frenologie
 frenoloog, -oë
 frenosien *of* frenosine
 fresko, -'s
 fret, -te
 freule, -s
 fries (*rand*), -e
 Fries, -e
 Friesbees
 Fries-Frankies
 Friesland
 Frigië
 Frigiër, -s
 Frigies, -e
 frikboortjie *of* frikkeboortjie
 frikkadel, -le
 frikkadelletjie, -s
 frikkeboortjie *of* frikboortjie
 fris, fris *of* -se; -ser, -ste
 friseer, ge-
 fritillarien *of* fritillarine
 fritillien *of* fritilline
 Fröbelskool
 froetang, -s
 frokkie, -s
 frommel, ge-
 frons, ge-
 front, -e
 frontaansig
 fronteljakdruif
 frot (*spel*)

fruktose
 fruktoside of fruktosied
 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-
 fundamentalis, -te
 fundamenteel, -ele
 fundeer, ge-
 fungeer, ge-
 funksie, -s
 funksionaris, -se
 funksioneel, -ele
 funksioneer, ge-
 furaal
 furaan
 furanose
 furasaan
 furfuraal
 furie, -ieë of -ies
 furiel
 furoïen of furoïne
 fusie, -s

fusiet
 fusilleer, ge-
 fusillier, -s
 fustien of fustine
 fut
 futiel, -e
 futiliteit
 futloos, -ose; -oser, -oosste
 futsel, ge-
 futselaar, -s
 futuris, -te
 futurum, -s
 fyn, fyn of -e; -er, -ste
 fyn besnede
 fynblaarvaring
 fyn en flenters
 fyngevoelig
 fynkam (s. nw.)
 fynkam, ge-
 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
 Gad (*Bybelpersoon*)
 gade, -s
 gadeslaan, gadege-
 gadolinium (*element*)
 Gaelies, -e
 gaffel, -s
 gaip, -e

gala, -s
 galaktaan
 galaktiet
 galaktogeen
 galaktoonsuur
 galaktose
 galaliet
 galant, -e
 galanterie (*hoflikheid*)
 galanterieë (*artikels vir versiering*)
 galantien *of* galantine
 galei, -e
 galeiproef
 galeropie
 galery, -e
 galgehumor
 Galilea
 Galileër, -s
 Galilees, -ese
 galipien *of* galipine
 galjas, -se
 galjoen, -e
 galjoot, -ote
 gallaat
 gallamsiekte
 Gallië
 Galliër, -s
 Gallies, -e
 Gallisisme, -s
 gallium (*element*)
 Gallomanie
 gallon *of* gelling, -s
 gallussuur
 galm, -e
 galmei, -e
 galon (*klereversiering*)
 galonneer, ge-
 galoog
 galop, ge-
 galoppeer, ge-
 galoptering
 galvanies, -e

galsterig, -e
 galvaniseer, ge-
 galvanisme
 galvanochirurgie
 galvanometer
 galvanotipie
 gamabufogenien *of*
 gamabufogenine
 gambirien *of* gambirine
 gammastrale
 gammat, -s *of* -te
 Gangeslag
 gang! *of* ga!
 Ganges
 gangetjie, -s
 ganna-as
 gannabos
 gans, -e
 gans en gaar *of* gansegaar
 ganse (*die — dag*)
 gansegaar *of* gans en gaar
 ganseier, -s
 gaps, ge-
 garage, -s
 garandeer, ge-
 garansie, -s
 garde, -s
 gardenia, -s
 gare *of* garing
 gareboom *of* garingboom
 gareel
 garing *of* gare
 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
 gastronomies, -e
 gastronoom, -ome
 gasvrou
 gasvry
 Gat (*Bybellek*)
 gaterig, -e
 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
 gebaan, -de
 gebabbel
 gebak, -te
 gebaretaal
 gebed, -e
 gebedeboek
 gebedsverhoring
 gebelg, -de
 gebelgdheid
 gebeur, het —
 gebeurde
 gebeure
 gebeurlikheid, -hede
 gebeurtenis, -se
 gebied, -e

gebied, het —
 gebiedenderwys *of*
 gebiedenderwyse
 gebit, -te
 geblaseer, -de, *of* geblaseerd,
 -e
 geblêr
 gebloem *of* geblom, -de, *of*
 gebloemd *of* geblomd, -e
 gebod, -e *of* gebooue
 geboë
 gebonde
 gebondenheid
 gebosseleer, -de, *of*
 gebosseleerd, -e
 gebrabbel
 gebrek, -e
 gebrekkig, -e
 gebreklik, -e
 gebroeders
 gebroedsel
 gebruik, -te
 gebruiklik, -e
 gebruiksaanwysing
 gebruiksfêre
 gebuk, -te
 gebukkend, -e
 gedaagde, -s
 gedaanteverandering
 gedagtenis
 gedamasseer, -de, *of*
 gedamasseerd, -e
 gedane (— *sake*)
 gedawer
 gedeë
 gedeeltelik, -e
 gedegradeer, -de, *of*
 gedegradeerd, -e
 gedekolleteer, -de, *of*
 gedekolleteerd, -e
 gedelegeerde, -s
 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 icts — nie*)
 gedienstig, -e
 geding, -e
 gedissiplineer, -de, of
 gedissiplineerd, -e
 gedistilleer, -de, of
 gedistilleerd, -e
 gedistingeer, -de, of
 gedistingeerd, -e
 gedoë of gedoog, het —
 gedomisilieer, -de, of
 gedomisilieerd, -e
 gedoog of gedoë, het —
 gedoriewaar
 gedra, het —
 gedraenheid
 gedrag
 gedragslyn
 gedrog, -te
 gedrogtelik, -e
 gedroog, -de
 gedug, -te
 gedugtheid
 gedurf, -de
 gedurigdeur
 gedwee, -eë
 gedwonge
 gedwongenheid
 gedy, het —
 geëer, -de, of geëerd, -e
 geelbek
 geelperske
 geelsug
 geelwortel
- geëmaljeer, -de, of
 geëmaljeerd, -e
 geëmansipeer, -de, of
 geëmansipeerd, -e
 geen of g'n
 geen (*biologies*), gene
 geneen
 geensins
 geër of gewer, -s
 geërd, -e
 geëry
 geesdodend, -e
 geestedom
 geestelik, -e
 geesteloos, -ose
 geesteryk
 geestesgawe
 geestesiekte
 geestesvermoë
 geestewêreld
 geesverskyning
 geesverwant
 gefingeer, -de, of gefingeerd, -e
 gefoeter
 geforseer, -de, of
 geforseerd, -e
 gefundeer, -de, of
 gefundeerd, -e
 gegalvaniseer, -de, of
 gegalvaniseerd, -e
 gegewe, -ns
 gegiegel of gegiggel
 gegoed, -e
 gegoël of gegogel
 gegraduateerde, -s
 gegrond, -e
 gehard, -e
 geharwar
 Gehasi (*van waar —?*)
 gehawen, -de of gehawend, -e
 geheel en al
 geheelonthouding
 geheelonthouer, -s

geheg, -te
 gehegtheid
 geheim, -e
 geheimenis, -se
 geheimenisvol, -le
 Geheime Raad
 geheimpie
 geheimskrif
 gehekel, -de
 gehemelte *of* verhemelte, -s
 gehug, -te
 gehumeur, -de, *of*
 gehumeurd, -e
 gehuud, -ude
 geil; -er, -ste
 geïllustreer, -de, *of*
 geïllustreerd, -e
 geïlsiekte
 geïnteresseer, -de, *of*
 geïnteresseerd, -e
 geiser, -s
 geïsoleer, -de, *of* geïsoleerd, -e
 geit, -e
 geitjie, -s
 gejaag, -de
 gejaagdheid
 gekartel, -de, *of* gekarteld, -e
 gekeper, -de, *of* gekeperd, -e
 gekerf, -de
 gekkegetal
 gekkehuis
 gekkerny
 geklee *of* gekleed, -ede
 gekleurde, -s
 geklik, -e
 geklots
 geknars
 gekners
 gekommitteerde, -s
 gekompliseer, -de, *of*
 gekompliseerd, -e
 gekompromitteer, -de, *of*
 gekompromitteerd, -e

gekondenseer, -de, *of*
 gekondenseerd, -e
 gekonfyt, -e
 gekonsolideer, -de, *of*
 gekonsolideerd, -e
 gekras, -te
 gekrenk, -te
 gekrenktheid
 gekriebel *of* gekriewel
 gekruis, -te
 gekskeer, gekge-
 gekskeerdery
 gekuis, -te
 gekunstel, -de, *of*
 gekunsteld, -e
 gekwalifiseer, -de, *of*
 gekwalifiseerd, -e
 gelaag, -de
 gelaagdheid
 gelaatstrek
 gelang (*na — van*)
 gelas, het —
 gelastigde, -s
 gelatenheid
 gelatien *of* gelatine *of* jelatien
 of jelatine
 geld *of* gelde, ge-
 geldelik, -e
 geleeding, -e *of* -s
 geleë
 geleed, -ede
 geleedpotig, -e
 geleëner *of* gelegener
 (*te of ter — tyd*)
 geleentheid, -hede
 geleentheidstuk
 geleer, -de, *of* geleerd, -e
 geleerde, -s
 geleerdheidsvertoon
 gelegener *of* geleëner
 (*te of ter — tyd*)
 gelei, -e *of* jellie, -s
 geleiagtig *of* jellieagtig, -e

geleide
geleidelik, -e
geleider *of* geleier, -s
geleidingskoëffisiënt
geleidster, -s
geleier *of* geleider, -s
geletter, -de, *of* geletterd, -e
gelid, geledere
gelief, -de
geliefkoosde
geliewe
geligniet
gelling *of* gallon, -s
geloof, -owe
gelooflik, -e
geloofsaak
geloofsbydenis
gelowige, -s
gelsemidien *of* gelsemidine
gelsemien *of* gelsemine
gelseminien *of* gelseminine
gelsemisien *of* gelsemisine
geluiskoot
geluisklag
geluiskoeke, -s
geluiskwoël
geluiskwens, -e
geluiskwens, geluiskge-
geluiskwensing, -e *of* -s
gelyk, -e
gelykbetekenend, -e
gelyke, -s
gelykenis, -se
gelykgeregigtig, -de
gelykgeregigtigheid
gelyklik
gelykluidend, -e
gelykmaak, gelykge-
gelykmatig, -e
gelykop
gelyksoortig, -e
gelykstel, gelykge-

gelykstroom
gelykte
gelykvloers, -e
gemaak, -te
gemaaktheid
gemaal, -ale
gemakhuisie *of* gemakshuisie
gemaklik, -e
gemakshalwe
gemakshuisie *of* gemakhuisie
gemalin, -ne
gemaniëreed, -e
gemaniëreedheid
gemasjineer, -de, *of*
gemasjineerd, -e
gemasker, -de, *of*
gemaskerd, -e
gematig, -de; -der, -ste
gematigdheid
gemeenplaas
gemeenregtelik, -e
gemeenskaplik, -e
gemeenskapsentrum
gemeentelik, -e
gemelik, -e
gemenebes, -te
gemenebestelik, -e
gemene reg
gemeng, -de *of* gemengd, -e
gemeneiteit, -e
gemeubileer, -de, *of*
gemeubileerd, -e
gemiddeld, -e
gemiddelde, -s
geminasie
gemmer
gemoed, -ere
gemoedelik, -e
gemoedstemming
gemoedstoestand
gemoedstryd
gemoeid (*met iets* —)

gemsbok of gembok
 genael
 genant, -e
 genealogie
 genealogies, -e
 genealoog, -oë
 geneë
 Geneefs, -e
 geneentheid
 geneer (*refleksief*), het —
 geneeskundige, -s
 geneesmiddel, -s
 geneig
 geneigdheid
 gener (*van nul en — waarde*)
 generaal, -s
 generaal-majoor,
 generaal-majoor
 generaliseer, ge-
 generaliteit
 generasie, -s
 generator, -s
 generies, -e
 geneserien of geneserine
 geneserolien of geneseroline
 Genesis (*Bybelboek*)
 genesis (*in samestellinge*
meestal genese)
 geneties, -e
 genetikus, -se of genetici
 Genève
 geniaal, -iale
 genialiteit
 genie, -ieë
 genien of genine
 genieoffisier
 geniepsig, -e
 geniet, het —
 genine of genien
 genitief, -iewe
 genius (*my goeie —*)
 genoeë of genoeege, -ns

genoeg
 genoeege of genoeë, -ns
 genoeglik, -e
 genootskaplik, -e
 genot, genietinge of
 genietings
 genote (*vir waarde —*)
 genotvol, -le
 genre, -s
 gembok of gemsbok
 Gent
 Gentenaar, -aars of -are
 gentiaanviolet
 gentianose
 gentiseien of gentiseine
 gentisien of gentisine
 gentleman, gentlemen
 Gents, -e
 Genua
 Genues, -uese
 genugtig (*my —*)
 geodesie
 geodeties, -e
 geofen, -de, of geoeiend, -e
 geoeffendheid
 geofisika
 geognosie
 geograaf, -awe
 geografies, -e
 geoktrooier, -de, of
 geoktrooierd, -e
 geolie, -de
 geologie
 geologies, -e
 geoloog, -oë
 geometries
 geomorfologie
 geonomie
 geoorloof, -de
 georama
 georgette
 Georgia (*in die V.S.A.*)
 Georgië (*in Rusland*)

- Georgiër, -s
 Georgies, -e
 geosentries
 geostatika
 geotropie
 gepaard (*— met*)
 gepantser, -de, *of*
 gepantserd, -e
 gepas, -te
 gepasteuriseer, -de, *of*
 gepasteuriseerd, -e
 gepastheid
 gepeins
 gepensioeneer, -de, *of*
 gepensioeneerd, -e
 gepeupel
 gepikeer, -de, *of* gepikeerd, -e
 geplaaas, -te
 gepolariseer, -de, *of*
 gepolariseerd, -e
 gepons, -te
 geprikkel, -de, *of*
 geprikkel, -e
 geprikkelheid
 geprivilegieer, -de, *of*
 geprivilegieerd, -e
 geprononseer, -de, *of*
 geprononseerd, -e
 geprononseerdheid
 gerafel, -de, *of* gerafeld, -e
 geraffineer, -de, *of*
 geraffineerd, -e
 geraffineerdheid
 gerand, -e
 geranielasetaat
 geraniensuur *of* geraninesuur
 geraniol
 geranium, -s
 geredelik, -e
 gereed hou
 gereël (*verl. dw.*), -de
 gereeld (*b.nw.*), -e
 gereeld (*bw.*)
- gereeldheid
 gereformeer, -de, *of*
 gereformeerd, -e
 Gereformeerd, -e
 gereg, -te
 gereg (*regbank*)
 geregsaal
 geregshof
 geregtelik, -e
 geregtig (*daarop —*)
 geregtigheid (*regverdigheid*)
 geregtigheid (*reg op*)
 gerei
 gerek, -te
 gerektheid
 gereserveer, -de, *of*
 gereserveerd, -e
 gerf, gerwe
 gerib, -de
 gerief, -iewe
 gerieflik, -e
 geriefshalwe
 geriffel, -de, *of* geriffeld, -e
 geringskat, geringge-
 geringskatting
 Germaan, -ane
 Germaans, -e
 Germanië
 germanien *of* germanine
 Germanis, -te
 Germanisme, -s
 Germanistiek
 germanium (*element*)
 germerien *of* germerine
 germien *of* germine
 germinasie
 germine *of* germien
 geroesemoes
 geroetineer, -de, *of*
 geroetineerd, -e
 geroetineerdheid
 gerontisme
 geroonsuur

- gerub, -im of -s
 gerubyn, -e
 geruisloos, -ose
 gerus, -te; -ter, -ste
 gerusstel, gerusge-
 gerustheid
 gerys, -de
 gesaghebbend, -e
 gesamelik of gesamentlik, -e
 gesangboek of gesangeboek
 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
 gesellin, -ne
 gesels, het —
 geselskapsjuffrou
 geset, -te
 gesetheid
 gesien, -e
 gesigseinder
 gesigspunt, -e
 gesind
 gesindheid, -hede
 gesindte
 gesinshoof
 geskakeer, -de, of
 geskakeerd, -e
 geskakeerdheid
 geskape
 geskeidenheid
 geskeie (b.n.v.)
 geskenk, -e
 geskied, het —
 geskiedenis
 geskiedkundige, -s
 geskiedskrywer, -s
 geskik, -te
 geskiktheid
 geskool, -de, of geskoold, -e
 geskore
 geskreeu
 geskub, -de
 geskut
 geslaag, -de
 geslaagdheid
 geslagboom, of geslagsboom
 geslagsorgaan
 geslagtelik, -e
 geslepe; -ner of meer —, -nste
 of mees —
 geslepenheid
 geslote
 geslotenheid
 gesnerien of gesnerine
 gesog, -te
 gesogtheid
 gesond, -e
 gesond of gesonde verstand
 gesondheidsleer
 gesout
 gespanne
 gespannenheid
 gespe of gesper, -s
 gespe of gesper, ge-
 gespesifiseer, -de, of
 gespesifiseerd, -e
 gespier, -de, of gespierd, -e
 gespierdheid
 gespoor, -de, of gespoord, -e
 gespuis
 gestadig, -e
 gestadigheid
 gestalte, -s
 gestaltenis
 gestand (— doen)
 gestasioneer, -de, of
 gestasioneerd, -e
 gestel of gesteld
 gesteldheid

- gesternte
 gestewel, -de, *of* gesteweld, -e
 gestikuleer, ge-
 gestileer, -de, *of* gestileerd, -e
 gestreep, -te
 gesusters
 geswind, -e
 geswolle
 geswollenheid
 getalleleer
 getalsterkte
 getob
 getroos, het —
 getroud, -e
 getuie, -s
 getuie *of* getuig, het —
 getuienis
 getuieverhoor
 getuig *of* getuie, het —
 gety, -e
 getydeboek
 geursel, -s
 Geus, -e
 Geuselied
 geut, -e
 gevallene, -s
 gevangene, -s
 gevange neem
 gevangeneming
 gevangenis, -se
 gevangenisstraf
 gevangeniswese
 gevangenskap *of* gevangenskap
 gevanklik
 gevat, -te
 gevegslinie
 geveins, -de
 geveinsdheid
 geves, -te
 gevestig, -de
 gevier, -de, *of* gevierd, -e
 gevleg, -te
 gevleuel, -de, *of* gevleued, -e
 gevoeglik, -e
 gevoel, -e *of* -ens
 gevoele (*opinie*), -ns
 gevoelentheid
 gevoelsin
 gevoelswaarde
 gevoelvol
 gevolglik
 gevoldmagtigde, -e
 gevonniss, -te
 gevorderdheid
 gevrees, -de
 gevreet -ete
 gewaad, -ade
 gewaag, -de
 gewaag, het —
 gewaagdheid
 gewaar *of* geware, het —
 gewaarword, gewaarge-
 gewaarwording, -e *of* -s
 gewag (— *maak*)
 gewapenderhand
 geware *of* gewaar, het —
 gewatteer, -de, *of*
 gewatteerd, -e
 geweb, -de
 geweef, -de
 geweer, -eers *of* -ere
 gewelddadig, -e
 geweldenaar
 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 gewetesaaik
 gewetensbeswaar
 gewetesaaik of gewetensaak
 gewigseenheid
 gewiks, -te
 gewikstheid
 gewild, -e
 gewildheid
 gewin (*s.nw.*)
 gewirwar
 gewis, -se
 gewislik
 gewonne (— *gee*)
 gewoon, -one
 gewoond
 gewoondheid
 gewoontereg
 gewoonweg
 gewrig, -te
 gewrigsbeentjie
 gewrog, -te
 gewronge
 gewrongenheid
 gewyd, -e
 geyk, -te
 ghaap, -aaps of -ape
 gphantang, -s
 ghetto, -'s
 ghienie, -s
 ghitaar of kitaar, -aars of
 -are
 ghnarrabos
 ghnoe, -s
 ghoem of ghoema
 ghoen, -e of -s
 ghoera, -s

ghoeroe, -s
 ghôkum, -s
 gholf (*spel*)
 ghong, -e of -s
 ghries (*s.nw.*)
 ghrop, ge-
 ghropper, -s
 ghwano of guano
 ghwar, -re
 ghwarrieboom
 Gideonsbende
 gids, -e
 giegel of giggel, ge-
 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
 ginds
 ginekoloog, -oë
 ginnegaap of ginnegap, ge-
 gips
 giraf, -fe of -s
 girandool
 giroskoop, -ope
 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
 gladiolus, -se of gladioli
 glad nie
 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-
 glioksaal
 glioksiem
 glipperig, -e
 glips, -e
 gliserien of gliserine
 gliserol
 glo (*bw.*)
 glo, ge-
 globaal, -ale

globien of globine
 globuleus, -e
 globulien of globuline
 globulolise
 globulose
 glooiing, -e
 gloor (*gloed*)
 gloor, ge-
 glorieryk, -e
 glorieus, -e
 glorievol, -le
 glos, -se
 glossarium, -s of glossaria
 glossitis
 glousentrien of glousentrine
 glousidien of glousidine
 glousien of glousine
 glukosaan
 glukose
 glukosoon
 gluten
 glutien of glutine
 glutineus, -e
 glutol
 gly, ge-
 glyerig, -e
 g'n of geen
 gneis
 gnomies, -e
 gnomon, -s
 gnoom, -ome
 gnosis
 gnostiek
 gnosties, -e
 gnostisisme
 gô (*sy — is uit*)
 gobelin, -s
 God
 god, -e
 goddank
 Goddelik, -e (*'n — instelling*)
 goddelik (*dit was —*), -e
 goddeloos, -ose

goddelose, -s
 godedom
 godgeklaag
 godgeleerde
 godgewyd, -e
 Godheid (*die* —)
 godheid, -hede
 godin, -ne
 godloënaar *of* godlogenaar, -s
 Godloos, -ose
 Gods (*in* — *naam*; *om* — *wil*)
 godsgruwelik
 godsonmoontlik
 Godsryk
 godsvrug
 God sy dank
 godverlate
 godvresendheid
 godvrugtig, -e
 goed, -ere
 goed, goeie; beter, beste
 goeddunke
 goeder (*te* — *trou*)
 goederehandel
 goederetrein
 goedertiere
 goedertierenheid
 goedgeefs, -e
 goedjies
 goedkeur, goedge-
 goedkoop
 goed opgevoed
 goedpraat, goedge-
 goedskiks
 goedsmoeds
 goedvinde
 goeie (*— weet!*)
 goeiemiddag *of* goeimiddag!
 goeinaand *of* goeinaand!
 goeienag *of* goeinag!
 goeiendag!
 goeie trou
 Goeie Vrydag

goeimiddag *of* goeiemiddag!
 goeinaand *of* goeinaand
 goeinag *of* goeienag
 goël *of* gogel, ge-
 goëlaar *of* gogelaar, -s
 goëlery *of* gogelary
 Goeree
 Goerees, -ese
 goeters
 goetertjies
 goewerment
 goewermentsgebou
 goewernante, -s
 goewerneur, -s
 goewerneur-generaal,
 goewerneurs-generaal
 gogel *of* goël, ge-
 gogelaar *of* goëlaar, -s
 gogelary *of* goëlery
 gogga, -s
 goggatjie
 goiensak *of* goiingsak
 golf, ge-
 Golfstroom
 Golgota
 Goliat
 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, -e
 gord, ge-
 gordel, -s
 Gordiaans, -e
 gordyn, -e
 gorê, -s, of gora, -'s, of
 gorra, -s
 gorêttjie of gora'tjie of
 gorratjie, -s
 gorilla, -s
 gorletbeker
 gorra, -s, of gora, -'s, of
 gorê, -s
 gorratjie of gora'tjie of
 gorêttjie, -s
 gorrel, -s
 gorrel, ge-
 gort
 gort of gord, -e
 gossipetien of gossipetine
 Gotiek
 Goties, -e
 gotta!
 Gouda
 goudhoudend, -e
 goudief
 Goudini
 Goudse
 goue (b.nw.)
 gou-gou
 gouigheid
 Gouritsrivier
 gousblom
 graad, -ade
 graaf of grawe, ge-
 graaf, -awe
 Graaff-Reinet
 graaflik, -e
 graag
 Graalsage
 graat, -ate
 graatjiemeerkat of
 graatjiemierkat

grabbel, ge-
 Grabouw
 gradedag
 gradiënt, -e
 gradeuel, -uele
 gradeuer, ge-
 graf, -te
 grafiek, -e
 grafies, -e
 grafiet
 grafotipie
 grafwaarts
 grag, -te
 gram, -me
 gramadoelas
 gramatoomgewig
 gramien of gramine
 gramkaloreie
 grammaties, -e
 grammatika, -s
 grammatikaal, -ale
 grammatikus, -se of
 grammatici
 grammofoon, -one
 gramradio
 granaat, -ate
 granadilla of grenadella, -s
 grandiflorien of grandiflorine
 grandioos, -iose
 graniet
 granulasie
 granuleus, -e
 granuliet
 Grasia, -ieë
 grasia
 grasiaus, -e; -er, -ste
 grassaad of grassaat
 gratifikasie
 gratis (b.nw. en bw.)
 graveer, ge-
 graveerder, -s
 graveur, -s

- gravimetries, -e
 gravin, -ne
 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
 grenseloos of grensloos, -ose
 grensskeiding
 Gresis of Grekis, -te
 Gresisme of Grekisme, -s
 grief, -iewe
 grief, ge-
 Griek, -e
 Griekeland
 Grieks, -e
 Griekwa, -s
 Griekwaland
 Griekwastad
 grieselig, -e
 grieseltjie of krieseltjie, -s
 griewend, -e
 grif (*bw.*)
 griffel, -s
 griffie, -s
 griffier, -s
 griffoen of griffoen, -e
 grifweg
 grillerig, -e
 grillig, -e
 grimas, -se
 grimeer, ge-
 grimeur, -s
- grimlag, ge-
 grimmigheid
 grinnik, ge-
 grint
 groef, -oewe
 groendruive (*druifsoort*)
 groen druive (*onryp druive*)
 Groenland
 Groenlander, -s
 Groenlands, -e
 groente, -s
 groente-eter, -s
 groentemark
 groentjie, -s
 groenvoer
 groepeer, ge-
 groepsge wys of groepsge wys
 groetnis
 grof, growwe; growwer,
 grofste
 grofbrood of growwebrood
 grofsmid of grofsmit
 grok, -ke
 gronde (*te — gaan*)
 grondeloos, -ose
 grondlêer of grondlegger, -s
 grondlegging
 grondves, ge-
 grondwetlik, -e
 groos (*— op*)
 grootboek
 Groot-Brittanje
 grootderm
 groothandelprys
 grootheidswaansin
 grootjie, -s
 grootliks
 grootmaak, grootge-
 Groot-Marico
 grootmens
 grootmoeder
 grootmogol

grootouers
 grootpad
 grootpraat, grootge-
 Grootrivier
 groots, -e; -er, -ste
 grootsheid
 grootskeeps
 grootsteeds
 grootte, -s
 grootvader
 grootvee
 grootvisier, -e of -s
 grootwild
 grootwoord
 grootword, grootge-
 gros
 groslys
 grot, -te
 grotendeels
 groterig, -e
 grotesk, -e
 groutjie
 grouvomities
 growwebrood of grofbrood
 growwerig, -e
 gru, ge-
 gruselemente (in —)
 grusaam, -ame
 gruwelik, -e
 gryns, -e
 grynslag, ge-
 grysaard, -s
 grysbok
 gryserig, -e
 grysheid
 g'tjie, -s
 guajakol
 guajakoonsuur
 guajasoleen
 guanidien of guanidine
 guanielsuur
 guanien of guanine
 guano of ghwano

guanosien of guanosine
 Guatemala
 guerrilla, -s
 Guiana
 guillotine, -s
 guillotineer, ge-
 Guinea of Guinee
 Guinees, -ese
 guirlande, -s
 gul, gul of -le; -le., -ste
 gulde (b.n.w.)
 gulden, -s
 guloonsuur
 gulose
 gulsbek
 gulweg
 gummi, -'s
 guns, -te
 gunsteling, -e
 gunter (daar —)
 gurjuneen
 gus
 gusooi
 guts, ge-
 gutturaal, -ale
 guur, guur of gure; -der, -ste
 guvakolien of guvakoline
 guvasien of guvasine
 gyselaar, -aars of -are
 gyseling

H

h, -'s
 Haag (Den —)
 Haags, -e
 haai!
 haai, -e
 haaihoei of hoeihaai
 haaivlakke (op die —)
 haak, hake
 haak, ge-
 haak-en-steekbos

haakkruis *of* hakekruis
 haakplek
 haaks
 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!
 haarsnyer *of* haresnyer
 haarvoor
 haatdraend, -e
 haatlik, -e
 habitus
 Hades
 hadjie, -s
 hael (*s.nw.*)
 hael (*dit sneeu en —*), *ge-*
 haelbui
 haelgeweer
 Haenertsburg
 hafnium (*element*)
 Hagenaar, -aars *of* -are
 hagiograaf, -awe
 hagiografie
 haglik, -e
 Haifa
 haikôna *of* aikôna
 Haïti
 hak, -ke
 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
 hakkel, *ge-*
 hakkelaar, -aars *of* -are
 hakkelry
 hakskeen
 halasoon
 half, halwe
 halfaam *of* alfaam
 halfaap
 halfag *of* halfagt
 halfbakke
 halfeen
 half en half
 halfgod
 halfkoord, -e, *of* albakoor,
 -ore
 halfkroon
 halfmaan *of* halwemaan
 halfmaantjie
 halfnaatjie, -s
 halfnege
 halfpad (*bw.*)
 halfrond (*s.nw.*)
 halfslyt
 halfsool *of* halwesool
 halfsteenmuur
 halfte *of* helfte
 halftien
 halfuur
 halfvokaal
 halfwas, -se
 halide *of* halied
 halleluja, -s
 hallo, -'s
 hallusinasie, -s
 halm, -e *of* -s
 halmpie, -s

halochromie	handwerk of handewerk
halochroom, -ome	handwerksman
halogeen, -ene	hanebalk
halogeneer, ge-	hanepoot (<i>druifsoort</i>)
halogenide of halogenied	hanerig, -e
halsoorkop	hanetreetjie
halssnoer	hangar, -s
halsstarrig, -e	Hangklip
halt!	Hanglip
halte, -s	Hannibal
halveer, ge-	Hannover (<i>Duitsland</i>)
halwemaan of halfmaan	hanou! of honou!
halwerweë	Hanover (<i>Kaapland</i>)
halwesool of halfsool	hans (— <i>grootmaak</i>)
hamel, -s	Hansestad
hamer, -s	hanskalf
hamerkop	hanslam
hanadamien of hanadamine	hanswors
handdadig of aandadig, -e	hanteer, ge-
handdoek	hapering, -e of -s
handearbeid	haperinkie
hande en vier voete of	hara-kiri
hande-viervoet	hardebolkeil
handelaar, -s	hardepad (— <i>kry</i>)
handelsbetrekking	hardkoppig, -e
handelskool	hardleers, -e
handelwyse	hardloop, ge-
hande-viervoet of	hardop (<i>luid</i>)
hande en vier voete	hareborsel of haarborsel
handewerk of handwerk	harekam of haarkam
handgemaak, -te	hareknipper of haarknipper
handhaaf, ge-	harem, -s
hand in die sy	harerig of harig, -e
handjievoll, handjiesvol	haresnyer of haarsnyer
handleiding, -e of -s	haring, -s
hand om die nek	harlaboerla
handskoen	harlekinade, -s
handskrifdeskundige	harlekyn, -e
handtastelik, -e	harmaan
handtekening	harmalien of harmaline
hand-uit	harmalol
handves, -te	harmansdrup
handvol, handevol	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
 harsings
 harsingskudding of
 hersenskudding
 harsingvliesontsteking
 harsinkies
 harslag (*deel van ingewande*),
 -te
 harspan, -ne
 hartaar
 hartbees
 hartbeeshuis
 Hartbeespoort
 harte-aas of hartenaas
 harteboer of hartenboer
 hartenaas of harte-aas
 hartens (*by kaartspel*)
 hartewens
 hartkloppings
 hartlik, -e
 hartsgeheim
 hartslag (*slag van die hart*),
 -ae
 hartstog, -te
 hartstogtelik, -e
 harwar
 hasjisi
 haslerien of haslerine
 haut-relief

havanasigaar
 Hawaii
 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
 Hebreus, -e
 hebsug
 hebsugtig, -e
 hede
 hede! of hene! of hete!
 hedendaags, -e
 hederien of hederine
 hediötien of hediötine
 hedonaal
 heel (*gans, geheel*), hele
 heel (*nie stukkend nie*)
 heel agter
 heelagter (*s.nw.*), -s
 heelal
 heeldag
 heel eerste
 heel goed
 heelhuids
 heelmaak, heelge-
 heel moontlik
 heelparty
 heeltetal
 heel waarskynlik
 heelwat
 heen en weer
 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-
 hef, -te *of* hewwe
 heg, -te
 hegemonie
 hegpleister
 hegtenis
 hegtheid
 hei *of* heide
 heibloemetjie *of*
 heidebloemetjie
 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
 hekkiespringer
 heksaan
 heksaandioon
 heksaëder, -s
 heksagoon, -one
 heksaheksoon
 heksameter, -s
 heksanol
 heksanoon
 hekseen

heksitol
 heksogeen
 heksose
 hektaar, -are
 hektogram, -me
 helder; -der, -ste
 helder oordag
 heldersienheid
 helder wakker
 heldeverering
 heldhaftig, -e
 heldin, -ne
 helfte *of* halfte, -s
 Helgoland
 heliantien *of* heliantine
 helikopter, -s
 helikorubien *of* helikorubine
 heliochromie
 heliograaf, -awe
 heliografeer, ge-
 heliosentries, -e
 helioskoop, -ope
 helioterapie
 heliotiple
 heliotridaan
 heliotrideen
 heliotroop
 helium (*element*)
 hellebaard, -e
 hellebaardier, -s
 Helleen, -ene
 Helleens, -e
 Hellenis, -te
 Hellenisme
 hellevaart
 helleveeg, -eë
 hellingsvlak
 helm, -e *of* -s
 helmet, -s
 Helpmekaarbeweging
 helmintosporien *of*
 helmintosporine
 hematien *of* hematine

hematlet
 hematogeen
 hemdegoed
 hemeling, -e
 hemelliteen
 hemellitenol
 hemelsblou
 hemelsbreed
 hemelsnaam (*in* —)
 hemelswil (*om* —)
 Hemelvaartsdag
 hemiafilleen
 hemimellietsuur
 hemipiensuur *of*
 hemipinesuur
 hemisfeer, -ere
 hemisparteileen
 hemofilie
 hemoglobien *of* hemoglobine
 hemorroïde *of* hemorroïed
 hemp, hemde
 hempsknoop
hendekaan
 hendeseen
 hendiadis, -se
 hendikep (*s.nw.*)
 hendikep, ge-
 hendsop *of* hensop, ge-
 hendsopper *of* hensopper, -s
 hene! *of* hede! *of* hete!
 Henegoue
 heneikosaan
 hengel, ge-
 hennep
 hensop *of* hendsop, ge-
 hendsopper *of* hendsopper, -s
 hentriakontaan
 heparien *of* heparine
 heptakontaan
 heptakosaan
 heptaan
 heptanol
 heptanoon

hepteen
 heptitol
 heptyn
 Herakles *of* Heroules
 heraldiek
 heraldies, -e
 heraldikus, -se *of* heraldici
 herberg, -e
 herberg, ge-
 herbivoor, -ore
 Hercules *of* Herakles
 herdenk, het — *of* herdag
 herdenking
 herderin, -ne
 herderslied
 herdruk, het —
 Here *of* Heer
 hereditêr, -e
 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 —
 heriewing, -e *of* -s
 hermafrodiet, -e
 hermafrodities, -e
 hermafroditisme

hermelyn
 hermeneutiek
 hermeties, -e
 hermiet, -e
 hermitage (*kluisenaarshut*)
 hermitage of hermityk
 (*druiwsoort*)
 herneutermes of
 hernuitermes of
 hernutermes
 herniarien of herniarine
 hernieu of hernuwe, het —
 hernieu, -de of hernieud, -e
 hernieubaar, -are
 hernuitermes of herneutermes
 of hernutermes
 hernuwe of hernieu, het —
 hernuwing
 Herodotos of Herodotus
 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
 herrie
 Herrnhutter, -s
 herroep, het —
 herryzenis
 hersenskim, -me
 hersenskudding of
 harsingskudding
 hersien, het —
 hersien, -e
 hersinien of hersinine
 herskape
 herskep, het — of herskape
 herstel, het —

herstellingsoord
 herstem, het —
 herstempel, het —
 hert, -e
 hertoëlik of hertogelik, -e
 hertog, -oë
 hertogelik of hertoëlik, -e
 hertogin, -ne
 hertrou, het —
 hertrouing
 Hertzogisme
 herverseker, het —
 hervorm, het —
 hervorming, -e of -s
 Hervormingsdag
 herwaarts
 herwin, het —
 herwonne
 heryk, het —
 Hes, -se
 heserig, -e
 Hesperide
 hesperidien of hesperidine
 Hesperie
 hesperitien of hesperitine
 Hesse (*landstreek*)
 Hessies, -e
 hete! of hede! of hene!
 heterargie
 heter daad (*op — — betrap*)
 heterochroom, -ome
 heterodoks, -e
 heterodoksie
 heteroogen, -ene
 heterogenese
 heteroniem, -e
 heteronoom, -ome
 heteroöuksien of
 heteroöuksine
 heteropatie
 heteropaties, -e
 heterosiklies

heteroxantien *of*
 heteroxantine
 hetsy
 hetteté *of* hittete
 heugenis
 heuglik, -e
 heuning
 heuninggraat
 heuningkoek
 heuristiek
 heuristies, -e
 heus, -e; -er, -ste
 hewel, -s
 hiaat, hiate
 hialiet, -e
 hiasint, -e
 hibiskus, -se
 hibridies, -e
 hidalgo, -'s
 hidra, -s
 hidraat, -ate
 hidrasoon
 hidrastol
 hidride *of* hidried
 hidrodinamika
 hidrofobie
 hidrografie
 hidrokside *of* hidroksied
 hidrolise
 hidrometer
 hidropsie
 hidrostaties
 hidrostatika
 hidroterapie
 hidroulies, -e
 hidroulika
 hiëna, -s
 hiep!
 hiërgie
 hiërgies, -e
 hiëraties, -e
 hierdie
 hierheen
 hier julle!

hierjy (*s. nw.*)
 hier jy!
 hierlanges *of* hierlangs
 hiermee
 hierna
 hiernamaals
 hiernatoe
 hiëroglief, -iewe
 hiëroglifies, -e
 hieromtrent
 hieroor
 hierop
 hier rond
 hierso
 hierteen
 hierteenoor
 hiertoe
 hieruit
 hiervan
 hiervandaan
 hiervoor
 hiet, ge-
 higiëne
 higiënies, -e
 higrien *of* higrine
 higoskopies, -e
 hilariteit
 himne, -s
 hinder, ge-
 hinderlaag
 hinderlik, -e
 Hindoe, -s
 Hindoeïsme
 Hindoes (*b. nw.*), -e
 Hindoestan
 Hindoestani
 hings, -te
 hingsel, -s
 hiossien *of* hiossine
 hiper-Afrikaans
 hiperbeleef
 hiperbeskaaf
 hiperbolies, -e

hiperbool, -ole	hodograaf, -awe
hiperkrities	hodorien <i>of</i> hodorine
hipermodern	hoedespeld <i>of</i> hoedespeld
hipertrofie	hoedewinkel
hipnoon	hoedspeld <i>of</i> hoedespeld
hipnose	hoef, hoewe
hipnotiseer, ge-	hoefsmid <i>of</i> hoefsmit
hipnotiseur, -s	hoefyster
hipnotisme	hoegenaamd
hipochondrie	hoegrootheid
hipochondris, -te	hoehaai <i>of</i> haaihoei
hipofosfiet, -e	hoek <i>of</i> toeka
hipokonders <i>of</i> ipekonders	hoekom
hipokriet, -e	Hoë Kommissaris
hipokrities	hoe lank
hiponitriet, -e	hoender, -s
hipoteek, -eke	hoep-hoep
hipotekêr, -e	hoëpriester
hipotenus, -s	hoera, -'s, <i>of</i> hoerê, -s
hipotese, -s	hoera! <i>of</i> hoerê!
hipoteties, -e	hoereerder, -s
hipoxantien <i>of</i> hipoxantine	hoerery, -e
hippodroom, -ome	Hoërhand
hippopotamus, -se <i>of</i>	Hoërhuis
hippopotami	hoerhuis
hipsochroom	hoër meisieskool
hisop	hoër op
histamien <i>of</i> histamine	hoër seunskool
histerie	hoër skool <i>of</i> hoërskool
histeries, -e	hoërskoolleerling
histidien <i>of</i> histidine	hoes, -te
histologie	hoeserig <i>of</i> hoesterig, -e
histoon	hoeveel
historie, -ieë <i>of</i> -ies	Hoëveld
histories, -e	hoëveld
historikus, -se <i>of</i> historici	hoewel
hitsig, -e	hof, howe
hittete <i>of</i> hetteté	Hoffmannsdruppels
hittig, -e	hoflik, -e
Hlobane	hokaai! <i>of</i> hookhaai!
ho!	hokkie (<i>soort spel</i>)
hobbelrig, -e	hokus-pokus
hobo, -'s	hol, -e

- holarrien *of* holarrine
 holarrimien *of* holarrimine
 holderdebolder *of*
 holderstebolder
 holheid
 holisme
 Hollands, -e
 holligheid
 holmium (*element*)
 holoëder, -s
 holograaf, -awe
 holografis, -te
 holoog
 holrug
 homarien *of* homarine
 homeopatie *of* homopatie
 homeopaties *of* homopaties, -e
 Homeries, -e
 Homeros *of* Homerus
 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
 honderdjarig, -e
 honderdogig, -e
 honderdvoudig, -e
 hondesiekte
 hondsdolheid
 Hongaar, -are
 Hongaars, -e
 Hongarye
 hongersnood
 honneurs
 honneurseksamen
 honorarium, -s *of* honoraria
 honoreer, ge-
 honorêr, -e
 honou! *of* hanou!
 hoofbrekens
 hoofdelik, -e
 hoofkaas
 hoofrekene
 hoog, hoë; hoër, hoogste
 hoogag, hoogge-
 Hoogduits
 hoogedele
 hoogeerwaarde
 hooggeag, -te
 hooggeëer, -de, *of*
 hooggeëerd, -e
 hooggeleerd, -e
 hooggeplaas, -te
 hooggeregshof
 Hooghollands
 hoogland
 hoogleraar
 hooggoond
 hoogreliëf
 hoogskat, hoogge-
 hoogs onaangenaam
 hoogs waarskynlik
 hoogty (— vier)
 hoogverraad
 hoogvlakte
 hoogwaardigheidsbekleder *of*
 hoogwaardigheidsbeksleër
 hoogwater
 hooimied *of* hooimiet
 hook!
 hookhaai! *of* hokaai!

hoornblende of horingblende
 hopeloos, -ose; -oser, -oosste
 Horatius
 hordeïen 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
 horssweep
 hortensia, -s
 hortjie, -s
 hosanna, -s
 hospitaal, -ale
 hospitaliteit
 hospiteer, ge-
 hostel, -s
 hostie, -s
 hotagter
 hotel, -le of -s
 hotnaasagter
 hotnaasvoor
 Hotnot, -s, of Hottentot, -s
 of -te
 hotnotsgot of
 hottentotsgot, -te
 hotnotsriel of
 hottentotsriel, -e
 hot om
 hotom (*pap*)
 Hotomskloof
 hot-op-ag of hot-op-agt
 Hottentot, -s of -te, of
 Hotnot, -s
 Hottentots, -e

hottentotsgot of hotnotsgot,
 -te
 Hottentots-Holland
 hottentotsriel of
 hotnotsriel, -e
 hotvoor
 houbaar of houdbaar, -are
 hou-jou-bek-wet
 houterig, -e
 houtskool
 houtsnée, -eë
 houtsnEEKUNS
 houtsnYKUNS
 houtsnYWERK
 houvas ('*n* — *hê*)
 houweel, -ele
 houwitser, -s
 hovaardig, -e
 hovaardy
 howeling, -e
 howenier, -s
 h'tjie, -s
 hu, ge-
 hubaar, -are
 Hugenoot, -ote
 huiduitslag
 huigelary
 huilerig, -e
 huishou, huisge-
 huishoudelik, -e
 huishoudkunde
 huishoudster, -s
 huishoue, -ns
 huislik, -e
 huijtjie en muijtjie of
 hutjie en mutjie
 huiwerig, -e
 hul of hulle (*pers, en bes.*
vnw.)
 hulpeloos, -ose
 hulpmiddel, -e of -s
 hulpvaardig, -e
 huls, -e

humaan, -ane
 humaniora
 Humanis, -te
 humanis, -te
 Humanisme
 humanisme
 humaniteit
 humanitêr, -e
 humeur, -e
 humeurig, -e
 humiditeit
 humien *of* humine
 humifisering
 humine *of* humien
 humor
 humoris, -te
 humoristies, -e
 humus
 Hun, -ne
 hunebed *of* hunnebed, -de
 hups, -e; -er, -ste
 husaar, -are
 husse (*dis* —)
 hut, -te
 hutjie en mutjie *of*
 huitjie en muiltjie
 hutspot
 huwelik, -e
 huweliksbootjie
 hyg, ge-
 hys, ge-
 hyser, -s

I

i, -'s
 iatrochemie
 iatrol
 Iberië
 Iberiër, -s
 Iberies, -e
 ibis, -se
 ibogaen *of* ibogaïne

ibogien *of* ibogine
 idaïen *of* idaïne
 ideaal, -eale
 idealis, -te
 idealiseer, geïdealiseer
 idealisme
 idealisties, -e
 idee, -eë *of* -ees
 ideëassosiasie
 ideël, -eële
 ideetje, -s
 ideëwêreld
 identiek, -e
 identies, -e
 identifikasie, -s
 identifiseer, geïdentifiseer
 identiteit
 ideologie
 ideomotories
 idille, -s
 idillies, -e
 idioëlektries
 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
 Ier, -e
 Ierland

Iers, -e
 iesegrimmig, -e
 iet (*as niet kom tot* —)
 ietermago of ietermagô, -'s,
 of ietermagog, -ge of -s
 iewers
 igamide of igamied
 iganiel
 igeliet
 igneumon, -s
 ignologie
 ignoreer, geïgnoreer
 igtiografie
 igtiol
 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
 illisiet, -e
 illuminasie
 illumineer, geillumineer
 illusie, -s
 illustrasie, -s
 illuster, -e
 illustreer, geïllustreer
 imaginêr, -e
 imago, -'s
 imam, -s

imbesiel, -e
 imbesiliteit
 imidasoloon
 imidasool
 imitasie, -s
 immanensie
 immanent, -e
 immaterieel, -iële
 immaturiteit
 immens, -e
 immensiteit
 immergroen
 immermeer
 immersie
 immigrant, -e
 immigrasie
 immigreer, geïmmigreer
 imminent, -e
 immobiel, -e
 immoleer, geïmmoleer
 immoralis, -te
 immoraliteit
 immoreel, -ele
 immortelle, -s
 immuniseer, geïmmuniseer
 immuniteit
 immuun, -une
 impassabel, -e
 impassibiliteit
 impedansie
 impediëer, geïmpediëer
 impediment, -e
 impenetrabel, -e
 imperatief, -iewe
 imperator, -s
 imperatorien of imperatorine
 imperatories, -e
 imperatorine of imperatorien
 imperfek, -te
 imperfeksie, -s
 imperfektum, -s of
 imperfekta
 imperiaal, -iale

- imperialien *of* imperialine
 imperialis, -te
 imperialismie
 imperialisties, -e
 imperium, -s
 impertinensie, -s
 impertinent, -e
 impiëteit
 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
 improduktiwiteit *of*
 onproduktiwiteit
 impromptu, -'s
 impromptuommer
 improvisasie, -s
 improvisator, -s
 improviseer, geïmproviseer
 impuls, -e
 impulsie, -s
 impulsief, -iewe
 impulsiwiteit
 imputasie, -s
 imputeer, geïmputeer
 in, geïn
 in ag neem
 inagneming
 inakkuraat *of* onakkuraat
 inaktief *of* onaktief
 inaktiwiteit
 in aller yl
 inanisie
 inaniteit, -e
 inbaar, -are
 in bedryf stel
 inbedryfstelling
 inbeeld, inge-
 inbegrepe
 inbegrip (*met — van*)
 inbeitel, inge-
 in besit neem
 inbesitneming
 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

indeks, -e
 indemniasie
 indemniteit
 inderdaad
 inderhaas
 in der minne
 indertyd
 in der waarheid
 indeterminisme
 Indiaan, -iane
 Indiaans, -e
 Indië
 Indiër, -s
 in dier voege
 Indies, -e
 indigestie
 indigo
 indigosol
 indikateur (*apparaat*), -s
 indikatief, -iewe
 indikator (*stof*), -s
 indirek, -te
 indirektheid
 indiskreet
 indiskresie
 indisponibel
 indium (*element*)
 individu *of* indiwidu, -e *of* -'s
 individualis *of*
 individualis, -te
 individualisties *of*
 individualisties, -e
 individualiteit *of*
 indiwidualiteit
 individueel *of* indiwidueel, -ele
 indoena, -s
 Indo-Europeaan
 Indo-Europees
 indofenol
 Indo-Germaan
 Indo-Germaans
 indoksiel
 indoktrineer, geïndoktrineer

indolensie
 indolent, -e
 indolisien *of* indolisine
 Indologie
 Indoloog, -oë
 Indonesië
 Indonesiër, -s
 Indonesies, -e
 indool
 indringerig, -e
 indrukwekkend, -e
 induksie
 induktief, -iewe
 induktor, -s
 Indus
 induseer, geïnduseer
 industrie, -ieë
 industrieel, -iële
 ineens
 ineensmelt, ineenge-
 inegaal *of* onegaal, -ale
 ineksak *of* oneksak, -te
 inent, ingeënt
 inersie
 inert, -e
 inessensieel
 infaam, -ame
 infamie
 infanterie
 infanteris, -te
 infantiel, -e
 infantilisme
 infeksie
 infekteer, geïnfekteer
 inferieur, -e
 inferioriteit
 infideel
 infiltrasie
 infiltreer, geïnfiltreer
 infiniteit
 infinitesimaal, -ale
 infinitief, -iewe
 inflammasie

infleksie, -s
 inflekteer, geïnflekteer
 influensa
 influenseer, geïnfluenseer
 informaliteit, -e
 informasie
 informeel
 informeer, geïnformeer
 infraksie
 infrarooi
 infusie
 infusorieë
 ingebeeld, -e
 in gebruik neem
 gebruikneming
 ingedagte
 ingee (*laat inneem*), inge-
 ingelê of ingeleg, -de
 ingelyf, -de
 ingemaak, -te
 ingenieur, -s
 ingenieurswese
 ingenome
 ingenomenheid
 ingesetene, -s
 ingetoë
 ingetoënheid
 ingeval (*— dit gebeur*)
 in geval van nood
 ingevolge
 ingewande, -s
 ingewandskoors
 ingewikkel, -de, of
 ingewikkeld, -e
 ingewortel, -de, of
 ingeworteld, -e
 ingewyde, -s
 ingrediënt, -e
 inhaak, inge-
 inheems, -e
 in hegtenis neem
 inhegtenisneming
 inherent, -e

inhibeer, geïnhibeer
 inhibisie, -s
 inhou, ingehou
 inhoudsopgawe
 inhumaan, -ane
 inisiaal, -iale
 inisiasie
 inisiatief
 isieer, geïnisieer
 injeksie, -s
 injektor, -s
 injunksie
 ink, -te
 Inka, -s
 inkalf of inkalwe of
 inkalwer, inge-
 inkapabel of onkapabel
 inkapasiteit
 inkarnaat, -ate
 inkarnasie
 inkassasie
 inkasseer, geïnkasseer
 inkasso
 inkennig of eenkennig, -e
 inklinasie
 inkluis
 inklusief, -iewe
 inkohatief of inchoatief, -iewe
 inkoherent, -e
 inkome, -ns
 inkomeling, -e
 inkompleet
 inkomste
 inkomstebelasting
 inkongruensie, -s
 inkongruent
 inkonsekwensie, -s
 inkonsekwent, -e
 inkoop, ingekoop
 inkoop, -ope
 inkoopprys of inkoopprys
 inkopie, -s
 inkorporeer, geïnkorporeer

inkrimineer, geïnkrimineer
 inkrustasie, -s
 inkubasie
 inkubator, -s
 inkunabel, -e of -s
 inkwartier, inge-
 inkwisisie
 inkwisieter, -s
 inkwisitoriaal, -iale
 inlê, inge-
 inlêer, -s
 inlei, inge-
 inlig, inge-
 inligting, -e of -s
 inlui, inge-
 inlyf of inlywe, inge-
 in mekaar (— — *se guns*)
 inmekaar (*ineen*)
 inmeng, inge-
 inname
 inneming
 innovasie
 inokulasie
 inokuleer, geïnokuleer
 inoes, inge-
 inosien of inosine
 inositol
 inosose
 inougureel, -ele
 in plaas van
 inprent, inge-
 insae
 in sake (— — *van belang*)
 insake (*betreffende*)
 inseën, inge-
 inseëning, -e of -s
 insek, -te
 insekte-eter
 insektekunde
 insektepoeier
 insektivoor, -ore
 insektorium, -s of insektoria
 inset, -te

insgelyks
 insidensiehoek
 insident, -e
 insidenteel, -ele
 insiggewend, -e
 insinje, -s
 insinuasie, -s
 insinueer, geïnsinueer
 inskiklik, -e
 inskink, inge-
 inskripsie, -s
 insolasie, -s
 insolensie
 insolvent
 insonderheid
 inspeksie, -s
 inspekteer, geïnspekteer
 inspekteur, -s
 inspektoraat, -ate
 inspektrise, -s
 inspeld of inspelde, inge-
 inspirasie
 inspireer, geïnspireer
 in staat
 instabiel of onstabiel, -e
 instabiliteit
 installasie, -s
 installeer, geïnstalleer
 instansie, -s
 in stede van
 instink, -te
 instinkmatig, -e
 instinktief, -iewe
 institueer, geïnstitueer
 institusie, -s
 instituut, -ute
 instrueer, geïnstrueer
 instruksie, -s
 instrukteur, -s
 instruktief, -iewe
 instruktrise, -s
 instrument, -e

instrumentaal, -ale
 instrumentasie
 insubordinasie
 insularien *of* insularine
 insulêr, -e
 insulien *of* insuline
 Insulinde
 insuline *of* insulien
 Inteel, inge-
 inteelt
 inteendeel
 integraal, -ale
 integraalrekening
 integreer, geïntegreer
 integriteit
 inteken, inge-
 intekenaar, -aars *of* -are
 intellek, -te
 intellektualis, -te
 intellektualisme
 intellektualisties, -e
 intellektueel, -uele
 intelligensie
 intelligent, -e
 intelligentsia
 intendant, -e
 intens, -e
 intensie, -s
 intensief, -iewe
 intensiteit
 interdik, -te
 interdiksie
 interes
 interessant, -e
 interesse
 interesseer, geïnteresseer
 interferensie
 interferometrie
 interfolieer, geïnterfolieer
 interieur, -s
 interkalasie, -s
 interkaleer, geïnterkaleer
 interkerklik

interkollegiaal
 interkommunaal
 interlineêr
 interludium, -s *of* interludia
 intermediêr, -e
 intermezzo -'s
 intermissie
 intermitterend, -e
 intermuskulêr
 intern, -e
 internaat, -ate
 internasionaal
 interneer, geïnterneer
 internis, -te
 internunsius, -se
 interoseanies, -e
 interparlementêr
 interpellant, -e
 interpellasie, -s
 interpelleer, geïnterpelleer
 interpolasie, -s
 interpoleer, geïnterpoleer
 interposisie
 interpretasie, -s
 interpreteer, geïnterpreteer
 interpunksie
 interregnum, -s *of* interregna
 interrogasie, -s
 interrogatief, -iewe
 interrogeer, geïnterrogeer
 interupsie, -s
 intersedeer, geïntersedeer
 interval, -le
 intervensie, -s
 intestaat, -ate
 intestinaal, -ale
 intiem, -e
 intimidasie
 intimideer, geïntimideer
 intimiteit, -e
 intoleransie
 intonasie, -s
 intoneer, geïntoneer

- intramolekulêr
 intramundaan, -ane
 intransigent, -e
 intransitief
 intreerede
 intrigant, -e
 intrige, -s
 intrigeer, geïntrigeer
 intrinsiek, -e
 introduksie, -s
 introduseer, geïntroduseer
 introspeksie
 intrusie
 intrusief, -iewe
 intrusiegesteente
 intuïsie
 intuïtief, -iewe
 intussen
 intyds
 inulase
 inulien *of* inuline
 inutiel, -e
 inutiliteit
 invalide, -s
 invaliditeit
 invariabel
 invariabiliteit
 invariant
 invektief, -iewe
 inventaris, -se
 inventarisasie
 inventariseer, geïnventariseer
 in versekering stel
 in versekeringstelling
 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
 Io
 iomidien *of* iomidine
 Ionië
 Ioniër, -s
 Ionies, -e
 ionisasie
 ioniseer, geïoniseer
 ionium
 ionotropie
 ioon, ione
 ipekonders *of* hipokonders
 Iraans, -e
 Irak
 Iran
 Iraniër, -s
 iridium (*element*)
 irigenien *of* irigenine
 Iris
 iris, -se
 iriseer, geïriseer
 ironie
 ironies, -e
 ironiseer, geïroniseer
 iroon
 irradiasie
 irrasionaliteit
 irrasioneel
 irredenta
 irredentisme
 irrelevant, -e
 irresoluut
 irreverensie
 irrigasie
 irrigator, -s
 irrigeer, geïrrigeer
 irritasie
 irriteer, geïrriteer

irrupsie, -s
 isagogies, -e
 isagonies, -e
 isasol
 isatidien *of* isatidine
 isatien *of* isatine
 iskias
 Islam
 Islamiet, -e
 Islamisme
 ismus, -se
 isobaar, -are
 isochromaties
 isochromies, -e
 isochroom, -ome
 isodinamies
 isofoon, -one
 isogeotermies
 isoglos, -se
 isogoon, -one
 isogrief, -iewe
 isohips, -e
 isoklinaal, -ale
 isoksasool
 isolasie
 isolator, -e *of* -s
 isoleer, geïsoleer
 isolement
 isomeer, -ere
 isomerie
 isometries
 isomorf, -e
 isopirien *of* isopirine
 isopropanol
 isopreen
 isoterm
 isotiosianaat
 isotoom, -ome
 isotoop, -ope
 isotroop, -ope
 isotropie
 Israel
 Israëliet, -e

Israelities, -e
 itakoonsuur
 Italiaan, -iane, *of* Italianer, -s
 Italiaans, -e
 Italianer, -s, *of* Italiaan, -iane
 Italië
 item, -s
 iterasie
 iteratief, -iewe
 itinerarium
 i'tjie, -s
 ivaïen *of* ivaïne
 ivoor
 ivoorwerk
 Ixion

J

j, -'s
 ja (*nou* —)
 ja *of* jaag *of* jae, ge-
 jaagbaan
 jaagspinnepok *of*
 jagspinnepok
 jaapsnoet *of* japsnoet, -e
 jaargeld
 jaargety, -e
 jaar in
 jaart, -s
 jaartal
 jaar uit
 jaarverslag
 jaborien *of* jaborine
 jabloer
 jade
 jadeïet
 jae *of* ja *of* jaag, ge-
 jagspinnepok *of*
 jaagspinnepok
 jagter, -s
 jaguar, -s
 jakaranda, -s
 jakkals, -e

jakkalsstreek
 Jakobiet, -e
 Jakobinisme
 jakobregop, -pe of -s
 Jakobyn, -e
 jakopewer, -s
 jakopeweroë
 jalap
 jaloers, -e; -er, -ste
 jaloesie
 jaloesie (*sonhortjie*), -ieë
 jalon, -s
 Jamaika
 jamaikagemmer
 jambe, -s
 jambies, -e
 jamboes, -e
 jambosien of jambosine
 jammer; -der, -ste
 janblom (*reënpadda*)
 Jan Delangesfontein
 jandorie, -s
 ja-nee
 janfiskaal, -aals of -ale
 Jan Fourieskraal
 janfrederik, -e of -s
 jangroentjie, -s
 janitsaar, -are
 janmaat, -s
 Jan Piedewiet of Jan
 Pierewiet
 janpiedewiet of janpierewiet,
 -e of -s
 Jan Rap
 janrap
 Jan Salie
 jansalie
 Jansenis, -te
 Jansenisme
 Jansenisties, -e
 jantatara of jantatarat, -s
 jantjie, -s
 jantjie (— *wees*)

jantjebêrend, -s
 Jan Tuisbly
 Januarie
 januariebossie, -s
 Januariemaand
 Janusgesig
 japakonien of japakonine
 japakonitien of japakonitine
 Japan
 Japannees, -ese
 Japanner, -s
 Japans, -e
 japbensakonien of
 japbensakonine
 japie, -s
 japon, -ne
 japonika, -s
 japsnoet of jaapsnoet, -e
 japtrap (*in 'n* —)
 jarelang, -e
 jare lank
 jargon
 jarl, -s
 jarrahout
 jas, -se
 jasmoon
 jasmyn
 Jason
 jaspis, -se
 jateorisien of jateorisine
 jatrofien of jatrofine
 Java
 Javaan, -ane
 Javaans, -e
 javanien of javanine
 jawel
 jawoord
 jeens
 jeffersoniet
 Jehova
 Jehovis, -te
 Jehu
 jekker of jekkert, -s

jekorien *of* jekorine
 jel
 jelatien *of* jelatine *of*
 gelatien *of* gelatine
 jellie, -s *of* gelei, -e
 jellieagtig *of* geleiagtig, -e
 Jemen
 Jemeniet, -e
 jen, -s
 jener
 jenerbessie
 jerboa, -s
 Jeremia
 jeremiade, -s
 jeremieer, ge-
 jerigoroos
 Jerseykoei
 Jerusalem
 jervien *of* jervine
 Jesaja
 jesakonitien *of* jesakonitine
 jesanisakonien *of*
 jesanisakonine
 Jesuïet, -e
 Jesuïties, -e
 Jesuïtisme
 Jesus
 jeug
 jeugdig, -e
 jeukerig, -e
 Jiddisj
 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
 jodel, ge-
 jodide *of* jodied
 Jodin, -ne
 jodium *of* jood (*element*)
 jodiumtinktuur *of*
 joodtinktuur
 jodival
 jodiform
 jodometrie
 jodool
 jodosobenseen
 Joego-Slaaf, -awe
 Joego-Slawië
 Joego-Slawies, -e
 Joelfees
 joernaal, -ale
 joernalis, -te
 joernalisme
 joernalistiek
 joggie, -s
 joghurt
 johimbeen
 johimbenien *of* johimbenine
 johimbien *of* johimbine
 johimbol
 jokkie, -s
 jol, ge-
 jonasklip
 jong, -ens
 jong *of* jonk (*predikatief*)
 jong *of* jonge, ge-
 jonge, -ns
 jongeliedevereniging
 jongeling, -e
 jongensagtig, -e
 jongetjie, -s
 jongetjieskind
 jonggesel
 jonggetroude, -s

- jongie
 jongkêrel
 jongleer, ge-
 jongleur, -s
 jongs (*van — af*)
 jongspan
 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
 joos (*dit weet —*)
 Josef
 josefskleed
 josie (*die — in*)
 jota, -s
 joue of jouné (*bes. vnw.*)
 joule, -s
 jou waarlik waar
 joviaal, -iale
 jovialiteit
 j'tjie, -s
 jubel, ge-
 jubilaris, -se
 jubileer, ge-
 jubileum, -s
 judaïseer, ge-
 Judaïsme
 Judas, -se
 Judasstreek
 Judea
 judikatuur
 judisieel, -iële
 judisiêr, -e
 juffer, -s
 juffertjie-in-die-groen
 juffrou, -e of -ens
- jugleer
 jugloon
 Jugurtha
 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
 Juno
 junta, -s
 Jupiter
 juridies, -e
 jurie, -s
 juris, -te
 jurisdiksie
 jurisprudence
 justeer, ge-
 Justiniaans, -e
 Justinianus
 justisie
 Jut, -te, of Jutlander, -s
 jute
 jutewewery
 Jutland
 Jutlander, -s, of Jut, -te
 Jutlands, -e, of Juts, -e
 Juts, -e, of Jutlands, -e
 juts (*trots*)
 Juvenalis
 juweel, -ele

juwelier, -s
juwelierswinkel

K

k, -'s
kaai, -e
kaaiman, -ne of -s
kaalgaar of kaalgare
kaalperske
kaalvoet (*hy loop* —)
Kaapkolonie
Kaapland
Kaapprovinsie
Kaapsehoop
kaapstander, -s
kaard, ge-
kaardwol
kaart, -e
kaartehuis
kaartstelsel
kaatjie van die baan
kabaai, -e
kabaal
kabaret, -te
Kabbala
Kabbalis, -te
Kabbalisties, -e
kabelgram, -me
kabeljou, -e
kabinet, -te
kabinetskrisis
kaboedel
kaboemielies
kabouter, -s
kadaleen
kadaster, -s
kadastraal, -ale
kadaverien of kadaverine
kadawer, -s
kader, -s
kadet, -te
kadans, -e

kadettekamp
kadettekorp
kadineen
kadioon
kadmium (*element*)
kado, -'s
kadriel, -e
kaduks
kaf (*hooi*)
kaf, -te
kafee, -s
kafee-restaurant of
kafee-restourant
kafieën of kafeïne
kafeteria, -s
Kaffer, -s
kafferkoring
Kaffertaal
kaffer-wag-'n-bietjie-boom
kafloop, kafge-
kaftan, -s
kaia, -s
kaiing, -s
kaiingklip
Kain
Kainiet, -e
kainiet (*delfstof*)
kainosoïes, -e
Kainsteken
Kairo
kairolien of kairoline
kajapoetolie
kajuit, -e
kakao
kakebeen
kaketoe of kaketoea, -s
kakie, -s
kakkerlak, -ke
kakodielsuur
kakofonie
kakostomie
kakotelien of kakoteline
kaktus, -e

kalabarboontjie
 kalaborien *of* kalaborine
 kalaborol
 kaladium
 kalamiteit
 kalamyn
 kalander, -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-
 kalfsleer
 kalfsoog
 kalfsvel *of* kalwervel
 kalfsvleis
 kali
 kaliber
 kalibreer, ge-
 kalief, -e
 kalifaat
 Kalifornië
 kalikantidien *of* kalikantidine
 kalikantien *of* kalikantine
 kaliko, -'s
 Kalikoet
 kalisout
 kalium (*element*)
 kaliumpermanganaat
 kalkeer, ge-
 Kalkutta
 kalligraaf, -awe
 kalligrafie
 kallistenie
 kalmink
 kalmoes
 kalmpies

Kalmuk, -ke
 kalmweg
 kalomel
 kalarie, -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
 Kamdeboo
 kamee, -eë
 kameelperdbul
 kameleon, -s
 kamelia, -s
 kamelot, -s *of* -te
 kamenier, -e *of* -s
 kamera, -s
 kameraad, -ade
 kameraderie
 kamerarres
 kamerdoek
 kamerdoeks, -e
 Kameroen
 Kameryk
 kamfaan
 kamfanol
 kamfanoon
 kamfeen

kamfenoon	kandelaar, -aars <i>of</i> -are
kamferol	kandelaber, -s
kamfielsuur	kandidaat, -ate
kamfolcen	kandidatuur
kamfonoon	kandy
kamforeen	kanferfoelie <i>of</i> kamperfoelie
kamforoon	kanferolie
kamfoseen	kangaroo, -s
kamgare <i>of</i> kamgaring	Kangogrotte
kamille	kanis, -se
kamisool, -ole	kannabien <i>of</i> kannabine
kammakastig	kannibaal, -ale
kammalielies	kannibaals, -e
Kammanassiedam	kannibalisme
kammaro <i>of</i> kambro	kanniedood
kammassiehout	kano, -'s
kammetjie, -s	kanon, -ne
kammossel	kanoniek, -e
kamoe fleer, ge-	kanoniseer, ge-
kampanje, -s	kanonnade, -s
kampeer, ge-	kanonneer, ge-
kanferfoelie <i>of</i> kamperfoelie	kanonnier, -s
kampilotroop	kanselary, -e
kampioen, -e	kanselier, -e <i>of</i> -s
kampong, -s	kanselleer, ge-
kamrat	kantaridien <i>of</i> kantaridine
Kana	kantarolsuur
kanaal, -ale	kantate, -s
Kanaalkus	kanteel, -ele
Kanaän	Kantelberg
Kanaäniet, -e	kant en klaar
Kanada	kant en wal vol
Kanadees, -ese	kantgare <i>of</i> kantgaring
kanadien <i>of</i> kanadine	kantien, -e
kanadol	kantjie, -s
kanalisasie	kanto, -'s
kanaliseer, ge-	kanton, -s
kanallie <i>of</i> karnallie, -s	kantonnement, -e
kanapee, -s	kantonneer, ge-
kanarie, -s	kantoor, -ore
Kanariese Eilande	kantoorure
kanaster, -s	kanttekening
kandeel	kanunnik, -e

- kaoetsjoek
 kaolien
 kapabel
 kaparrang, -s
 kapasiteit, -e
 kapater, -s
 kapel, -le
 kapelaan, -aans of -ane
 Kapenaar, -aars of -are
 kaperjol of kapriol, -le
 kapillariteit
 kapillêr, -e
 kapitaal, -ale
 kapitalis, -te
 kapitaliseer, ge-
 kapitalisme
 kapitalisties, -e
 kapiteel, -ele
 Kapitool
 kapittel, -s
 kapittel, ge-
 kapituleer, ge-
 kapnoïdien of kapnoïdine
 kapoen, -e
 kapok
 kapot
 kapouridien of kapouridine
 kapourien of kapourine
 kapperswinkel
 kapraat
 kapramide of kapramied
 kaprielsuur
 kapriensuur of kaprinesuur
 kapriol of kaperjol, -le
 kaprisieus, -e
 kaprokol
 kapronoon
 kaproon
 kapsaï sien of kapsaï sine
 kapsantien of kapsantine
 kapsie maak
 kapsisien of kapsisine
 kapsule, -s
 kapsulêr, -e
 kaptein, -s
 kapteinsrang
 Kapusyn, -e of Kapusyn, -s
 kapusyn, -e of Kapusyn, -s
 kapusyn (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
 karba, -'s
 karbamaat
 karbamide of karbamied
 karbamien of karbamine
 karbaside of karbasied
 karbasool
 karba'tjie, -s
 karbide of karbied
 karbinol
 karbitol
 karbol
 karbometileen
 karbonaat, -ate
 karbonkel, -s
 kardiasool
 kardinaal, -s of -ale
 kardinaalshoed
 kardioneurose
 kardoos, -e
 kareboom
 Kareedouw
 kareen
 karet, -te
 kargadoor, -s
 kariatide, -s
 Karibib
 Kariega

- karikatuur, -ure
 kariljon, -s
 Karintië
 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
 Karoo
 Karookop
 karoon
 karos, -se
 karoteen
 karpaïen of karpaïne
 Karpate
 karper, -s
 karpet, -te
 karpidien of karpidine
 karpilien of karpiline
 karpirien of karpirine
 karpofaag, -ae
 karringmelk
 karsinoom, -ome
 kartamien of kartamine
 kartel, -s
 kartel (*trust*), -le
 karteling, -e of -s
 kartellyn
 kartets, -e
 kartograaf, -awe
 kartografie
 karton
 kartonneer, ge-
 kartoteek, -eke
 karvakrol
 karveen
 karvenoon
 karveol
 karvestreen
 karvestmentol
 karvomentoon
 karvoon
 karwats, -e
 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
 Kastiliaan, -ane
 Kastiliaans, -e
 Kastilië
 kastinitol
 kastreer, ge-
 kastrol, -le
 kasty, ge-
 kastyding
 kasuaris, -se
 kasueel, -uele
 kasuïs, -te
 katabolies, -e
 katachrese
 katafalk, -e
 kataforese
 katakombe, -s
 Katalaan, -ane
 Katalaans, -e
 katalase
 katalepsie
 katalepties, -e
 katalisator, -s
 katalise
 kataliseer, ge-
 katalities, -e
 katalogiseer, ge-
 katalogus, -se *of* katalogi
 Katalonië
 Katalonies, -e
 katapult, -e
 katar
 katarak, -te
 katarraal, -ale
 katarsis
 katastrofaal, -ale
 katastrofe, -s
 katatonie
- kateder, -s
 katedraal, -ale
 kategeet, -ete
 kategese
 kategeties, -e
 kategismus
 kategorie, -ieë
 kategories, -e
 katelstyl
 katepsien *of* katepsine
 katesjoe
 katesjol
 kateter, -s
 katetometer
 katien *of* katine
 katinien *of* katinine
 katioon, -ione
 katjangboontjie
 katjeepering, -s
 katkisant, -e
 katkiseer, ge-
 katode, -s
 katodies, -e
 katoen
 Katoliek, -e
 katoliet
 Katolisisme
 katonkel, -s
 katools, -e
 katrol, -le
 katswink
 kattebak
 kattebelletjie, -s
 Kattegat
 kattekwad
 katterig, -e
 Kaukasië
 Kaukasiër, -s
 Kaukasies, -e
 Kaukasus
 kavalier, -s
 kavalkade, -s
 kavallerie

kavalleris, -te
 kaviaar
 keël, -s
 keëlvormig
 kees (*klaar is —*)
 keil, -e
 keil, ge-
 keiser, -s
 keisersnee
 Keiskammahoek
 kejakker *of* kerjakker, ge-
 kekkel, ge-
 kelder, -s
 kelkiewyn (*patryssoort*), -e *of*
 -s
 kelner, -s
 kelnerin, -ne
 Kelt, -e
 Kelties, -e
 Keltoloog, -oë
 kempiaan
 ken *of* kin, -ne
 kenketting *of* kinketting
 kenkromme
 kenlik, -e
 kennetjie (*speletjie*)
 kennis maak
 kennismaking
 kenosisleer
 kenskets, ge-
 kenta *of* kentag *of* kentang
 kenvermoë
 keramiek *of* seramiek
 keratien *of* keratine *of*
 seratien *of* seratine
 kêrel, -s
 kerf *of* kerwe, ge-
 kerjakker *of* kejakker, ge-
 kerkhof
 kerksgesind
 kermessuur
 kermis, -se
 kern, -e *of* -s

keroseen
 kerrie
 kersboom (*Eng. candle-tree*)
 Kersboom (*Eng. Christmas-*
tree)
 Kersdag
 Kersfees
 kersieboom
 Kersmis *of* Krismis
 Kersnommer
 kersogie
 kersopsteektyd
 kersten, ge-
 Kersvakansie
 kersvers
 kerwe *of* kerf, ge-
 kerwel
 kês
 kiesieblaar *of* kiesieblaar
 kêskuiken
 keteen
 ketogenese
 ketoksiem, -e
 ketol
 ketoon, -one
 ketose
 ketters, -e
 kettery
 ketting, -s
 kettinkie, -s
 keu, -e *of* -s
 Keulen
 Keulenaar, -aars *of* -are
 Keuls, -e
 keurder, -s
 keurvors
 keus, -e, *of* keuse, -s
 keuwel, ge-
 kewe, -s
 khan, -s
 khedive, -s
 kiaathout
 kibbelary *of* kibbelry, -e

kiek, ge-
 kiekie, -s
 kielhouer, -s
 kielie, ge-
 kiemvry
 kiep!
 kiepersolboom
 kiep-kiep
 kierang of kurang
 kierie, -s
 kies, -e of -te
 kies, kies of -e; -er, -ste
 kiesel
 kieselgoer
 kieseriet
 kiesieblaar of kesieblaar
 kiesstelsel
 kiet of kiets (*ons is* —)
 kieu, -e of kuwe
 kieuholte
 kiewiet, -e
 kiewietjie, -s
 kikoejoegras
 Kikuyu, -'s
 kilo, -'s
 kilogram
 kilometer
 kilovolt
 kilowatt, -s
 kimograaf, -awe
 kimono, -'s
 kin of ken, -ne
 kinabas
 kinase
 kind, -ers
 kindjie, kindertjies
 kindlief
 kinds, -e
 kindsbeen (*van* — *af*)
 kinema, -s
 kinematika
 kinematograaf, -awe
 kineties, -e

kinkel, ge-
 kinketting of kenkettering
 kinkhoes
 kinnebak
 kinurenien of kinurenine
 kiosk, -e
 Kirgies, -e
 kis, -te
 kis, ge-
 kitaar of ghitaar, -aars of -are
 kits (*in 'n* —)
 kla of klae of klaag, ge-
 klaaglik
 klaarblyklik
 klaarheid
 klaarkom, klaarge-
 klaarpraat (*b.nw.*)
 klaaslouwbossie
 Klaas Vaak
 Klaas Vakie
 Klaas Voogdsrivier
 klad, ge-
 klae of kla of klaag, ge-
 klaend, -e
 klaer, -s
 klaerig, -e
 klag, -te, of klagte, -s
 klakkeloos, -ose
 klammerig, -e
 klandestien, -e
 klandisie
 klanknabootsend, -e
 klant, -e
 klapklappertjie, -s
 Klapmuts
 klapperhaarmatras
 klapperolie
 klaprib
 klapwiek, ge-
 klarigheid
 klarinet, -te
 klarinettis, -te
 klaroen, -e

klas, -se
 klasseer, ge-
 klassestryd
 klassiek, -e
 klassifiseer, ge-
 klassikaal, -ale
 klassikus, -se of klassici
 klassis, -se
 klassisis, -te
 klassisisme
 klassisisties, -e
 klavesimbel, -s
 klavichord, -e
 klavier, -e
 klavotoksien of klavotoksine
 klaweraas
 klawerjas
 klaxon (*handelsnaam*)
 klee of kleed, ge-
 kleedjie, -s
 kleedkamer
 kleef of klewe, ge-
 kleermaker of kleremaker
 kleiagtig, -e
 kleierig, -e
 Klein-Asië
 Klein-Asiaties
 kleinbaas
 Klein Duimpie
 kleinere, ge-
 kleingeld
 kleinhandelprys
 kleinjong of klong
 kleinkry, kleinge-
 Klein-Letaba
 kleinmeid
 Kleinmondstrand
 kleinood, -ode
 kleins (*van — af*)
 Klein-Sabie
 kleinsteds, -e
 kleintoontjie
 kleinwild

kleios
 kleistogaam, -ame
 klematis, -se
 klemensie
 kleptomaan, -ane
 kleptomanie
 kleptomanies, -e
 klerasie
 kleremaker of kleermaker
 klereskeur (*sonder —*)
 klerikaal (*betreffende die
geestelikeheid*), -ale
 klerklik (*betreffende klerke*),
 -e
 kleurblind
 kleurgevoelig
 Kleurling (*ras*), -e
 kleurling (*nie-blanke*), -e
 kleuter, -s
 klewe of kleef, ge-
 klewerigheid
 klief of kliewe, ge-
 kliënt, -e
 klimaat
 klimaks, -e
 klimakteries, -e
 klimakterium
 klimatologie
 klimatologies, -e
 klimop
 kliniek, -e
 klinies, -e
 klinkdig, -te
 klinkklaar, -are
 klinografies, -e
 klinometer
 klip, -pe of -pers
 klippie, -s of klippertjies
 klipsalamander of
 klipsalmander
 klipsteenhard
 klisteer, ge-
 klits, -e

klits, ge-
 klong of kleinjong
 klonkie, -s
 klonterig, -e
 kloof of klowe, ge-
 kloot, -ote
 klops, -e
 klos, -se
 klots, ge-
 klousule, -s
 kloutjiesolie
 klowe of kloof, ge-
 klub, -s
 klug, -te
 kluiif, -uiwe
 kluiif of kluiwe, ge-
 kluisenaar, -s
 kluisenaarslewe
 kluitjie, -s
 kluiwe of kluiif, ge-
 klupanodoonsuur
 klupeien of klupeine
 kluts (*die — kwyf*)
 kluwe, -ns
 knaag of knae, ge-
 knaagdier
 knabbelaar, -s
 knae of knaag, ge-
 knaend, -e
 knaery
 knaleffek
 knapsakkerwel, -s
 knee of knie of knieë, ge-
 knee-emmer of knie-emmer
 kneër of knieër, -s
 kneg, -s of -te
 knelter of kniehalter, ge-
 knie, -ieë
 knie of knieë of knee, ge-
 knie-emmer of knee-emmer
 kniediep
 knieër of kneër, -s
 kniehalter of knelter, ge-

knieserig, -e
 kniphofia
 knipmesry, knipmesge-
 knipoog, ge-
 knobbelrig, -e
 knoeiery, -e
 knoes, -te
 knoesterig, -e
 knoffel of knoflok
 knoopsgat
 Knopneuskaffer
 knor, ge-
 knot, ge-
 knus
 knutselary of knutselry
 Knysna
 koalisie
 kobalt (*element*)
 kobaltiet
 kobra, -s
 kodamien of kodamine
 koddig, -e
 kode, -s
 kodeien of kodeine
 kodeïnoon
 kodeks, -e
 kodifikasie
 kodifiseer, ge-
 kodisil, -le
 kodlingmot
 koedoebul
 koëdukasie
 koeël, -s
 koëffisiënt, -e
 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
 koelweg
 koenskop *of* poenskop
 koepee, -s
 koeplet, -te
 koepon, -s
 koerant, -e
 koerasie
 Koerd, -e
 Koerdies, -e
 Koerdistan
 koerier, -s
 koes *of* koets, *ge-*
 koeksister *of* koeksister
 koesnaatjie *of* kosnaatjie, -s
 koeterwaals
 koets *of* koes, *ge-*
 koetsier, -s
 koevert, -e
 koevoet, -e
 koggelary *of* koggelry
 koggelmander, -s
 koggelmannetjie, -s
 koggelry *of* koggelary
 koggelstok
 koherensie
 koherent, -e
 kohesie
 koïnsidensie
 kok, -ke *of* -s
 kokaïen *of* kokaïne
 kokamien *of* kokamine
 kokarboksilase
 kokarde, -s
 koket, -te
 koket, koket, -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
 kolf *of* kolwe, *ge-*
 kolibrie, -s
 koliek
 koljander
 kollageen
 kollargol
 kollasie
 kollasioneer, *ge-*
 kollateraal
 kollega, -s
 kollege, -s
 kollegiaal, -iale
 kollegialiteit
 kollektant, -e
 kollekte, -s
 kollekteer, *ge-*
 kollektief, -iewe
 kollektivisme
 kollektiwiteit
 kollidien *of* kollidine
 kollie hond
 kollisie
 kollodium
 kolloïde, -s, *of* kolloïed, -e
 kolloturien *of* kolloturine
 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-
 koma
 komaan!
 komaansuur
 Komatipoort
 kombattant, -e
 kombersstem
 kombinasie
 kombineer, ge-
 komediant, -e
 komedie, -s
 komeet, -ete
 komieklik, -e
 komies, -e; -er, -ste
 Kominform
 Komintern
 komitee, -s
 komkommerrank
 komma, -s
 kommabasil
 kommandant, -e
 kommandeer, ge-
 kommando, -'s
 kommando'tjie, -s
 kommapunt, -e
 kommentarieer, ge-
 kommentator, -e of -s
 kommersieel, -iële
 kommetjiegatmuishond
 kommies, -e
 kommissariaat

kommissaris, -se
 kommissaris-generaal,
 kommissaris-se-generaal
 kommissie, -s
 kommitteer, ge-
 kommodoor, -s
 kommunie
 kommunikant, -e
 kommunikasie
 Kommunis, -te
 kommunist, -te
 Kommunisme
 kommunisme
 Kommunisties, -e
 kommunisties, -e
 kompak, -te
 kompanie (*krygstaalterm*),
 -ieë of -ies
 kompanjie, -ieë of -ies
 kompanjon, -s
 komparant, -e
 komparatief, -iewe
 kompareer, ge-
 komparisie
 kompartement, -e
 kompendium, -s of kompendia
 kompenseer, ge-
 kompeteer, ge-
 kompetensie
 kompetent, -e
 kompetisie, -s
 kompilasie, -s
 kompilator, -e of -s
 kompilleer, ge-
 kompleet, -ete
 kompleks, -e
 komplement (*acnvulling*), -e
 komplementêr, -e
 kompleteer, ge-
 komplikasie
 kompliment (*pligpleging*), -e
 komplimenteer, ge-
 komplimenteus, -e

kompliseer, ge-
 komplisiteit
 komplot, -te
 komponeer, ge-
 komponent, -e
 komponis, -te
 kompos
 komposiet, -e
 komposisie, -s
 kompres, -se
 kompressie
 kompressor, -s
 kompromie, -ieë, *of*
 kompromis, -se
 kompromitteer, ge-
 konamien *of* konamine
 konarrimien *of* konarrimine
 konchairamidien *of*
 konchairamide
 konchairamien *of*
 konchairamine
 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
 konfidensieel, -iële

konfigurasie
 konfiskasie
 konfiskeer, ge-
 konflik, -te
 konfluensie
 konfoor, -ore
 konformasie
 konformeer, ge-
 konformis, -te
 konformiteit
 konfrontasie
 konfronteer, ge-
 konfuus
 konfyt
 kongestie
 konglomeraat, -ate
 kongregasie
 kongregeer, ge-
 kongressis, -te
 kongruer, ge-
 kongruensie
 kongruent, -e
 konhidrien *of* konhidrine
 konies, -e
 konifeer, -ere
 koniferielalkohol
 koniferien *of* koniferine
 koniën *of* koniïne
 konileen
 konimien *of* konimine
 koningin, -ne
 koningsgesind, -e
 koninkie, -s
 koninklik, -e
 koninkryk
 konirien *of* konirine
 koniseïen *of* koniseïne
 koniskoop, -ope
 konjak
 konjekturaal, -ale
 konjektuur, -ure
 konjugasie, -s
 konjugeer, ge-

konjunksie, -s
 konjunktief, -iewe
 konjunktuur, -ure
 konkaaf, -awe
 konkawiteit
 konkelary *of* konkelry
 konkludeer, ge-
 konklusie, -s
 konkordaat, -ate
 konkordansie, -s
 konkreet, -ete
 konkubinaat
 konkurreer, ge-
 konkurrensie
 konkurrent, -e
 konneksie, -s
 konnekteer, ge-
 konsekatief, -iewe
 konsekwensie, -s
 konsekwent, -e
 konsensie
 konsensieus, -e
 konsent, -e
 konsentrasie
 konsentreer, ge-
 konsentries, -e
 konsep, -te
 konsepordonnansie
 konsepsie, -s
 konserf
 konsert, -e
 konsertina, -s
 konservasie
 konservator, -e *of* -s
 konservatorium, -s *of*
 konservatoria
 konserveer, ge-
 Konserwatief, -iewe
 konserwatief, -iewe
 Konserwatisme
 konserwatisme
 konsessie, -s
 konsessionaris, -se

konsiderasie, -s
 konsidereer, ge-
 konsipieer, ge-
 konsistensie
 konsistent, -e
 konsistorie, -s
 konskripsie, -s
 konsolidasie
 konsolideer, ge-
 konsolidien *of* konsolidine
 konsonant, -e
 konstabel, -s
 konstant, -e
 konstante, -s
 Konstantinopel
 konstateer, ge-
 konstellatie, -s
 konsternasie
 konstipasie
 konstipeer, ge-
 konstituante, -s
 konstitueer, ge-
 konstitusie, -s
 konstitusioneel, -ele
 konstruksie, -s
 konstrukteur, -s
 konsuis *of* kwansuis
 konsul, -s
 konsulaat, -ate
 konsulent, -e
 konsulêr, -e
 konsul-generaal,
 konsuls-generaal
 konsult, -e
 konsultasie
 konsulteer, ge-
 konsumeer, ge-
 konsument, -e
 konsumpsie
 kontak, -te
 kontaminasie
 kontamineer, ge-
 kontant, -e

kontemplatief, -iewe
 kontensie
 kontensieus, -e
 konterfeitsel, -s
 kontinent, -e
 kontinentaal, -ale
 kontingent, -e
 kontinu, -e
 kontinuasie
 kontinueer, ge-
 kontinuïteit
 kontinuum
 konto, -'s
 kontoer, -e
 kontrabande
 kontradiksie, -s
 kontrak, -te
 kontraksie
 kontraktant, -e
 kontrakteer, ge-
 kontrakteur, -s
 kontraktueel, -uele
 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* kontroverse
 konvallamarien *of*
 konvallamarine
 konvallarien *of* konvallarine
 konveks, -e
 konveksiteit
 konvensie, -s

konvensioneel, -ele
 konvergeer, ge-
 konvergensie
 konversie
 konvokasie
 konvolvidien *of* konvolvidine
 konvolvien *of* konvolvine
 konvolvisien *of* konvolvisine
 konvooi, -e
 konyn, -e
 kooksoond
 kool (*groente*)
 kool, kole
 koolstofdioksiede *of*
 koolstofdioksied
 koolwaterstof
 koöperasie
 koöpereer, ge-
 koopman, -ne *of* -s *of*
 koopliede *of* kooplui
 koöpsie *of* koöptasie
 koöpteer, ge-
 koopvaarder, -s
 koopvaardy
 koopwaar *of* koopware
 koord, -e
 koorde, -s
 koördinaat, -ate
 koördinasie
 koördineer, ge-
 kop, -pe
 Kop, -te, *of* Kopt, -e
 kopaal
 kop aan kop
 kop-af
 kop en kop
 kop en pootjies
 kop en punt
 koperasetaat
 kopergravure
 koperkapel
 kopie (*verkleinwoord van*
 koop), -s

kopie, -ieë
 kopieer, ge-
 kopiës, -te
 kopirien of kopirine
 kopiva
 kop onderstebo
 koppenent
 koproporfirien of
 koproporfirine
 koprostaan
 koprostanoon
 koprosterol
 kopspeel, kopge-
 Kopt, -e, of Kop, -te
 koptien of koptine
 Kopties, -e
 koptine of koptien
 koptisien of koptisine
 kopula, -s
 kop voor die bors
 koraal, -ale
 koralidien of koralidine
 koraliet
 koramien of koramine
 Koran
 Korana, -s
 Koranataal
 kordaat, -ate; -ater, -aatste
 kordaatstuk
 kordiet
 kordon, -ne of -s
 korduaans, -e
 Korea
 Koreaan, -eane
 Koreaans, -e
 korent of korint, -e
 korhaan
 koridien of koridine
 korint of korent, -e
 korlumidien of korlumidine
 korlumien of korlumine
 kornet, -te
 kornuit, -e

kornutien of kornutine
 korporaal, -s
 korporasie
 korps, -e, of corps, corps
 korpulensie
 korpulent, -e
 korpuskulêr, -e
 korrek, -te
 korrektheid
 korrelaat, -ate
 korrelasie
 korrelatief, -iewe
 korreleer, ge-
 korrelhou, korrelge-
 korrelrig, -e
 korrelvat, korrelge-
 korrespondeer, ge-
 korrespondensie
 korrespondent, -e
 korrigeer, ge-
 korrosie
 korrup, -te; -ter, -ste
 korrupsie
 kors, -te
 korsierig of korsterig, -e
 korset, -te
 Korsikaan, -ane
 korsterig of korsierig, -e
 korswel (*snw.*)
 korswel, ge-
 kortaf
 kort broek
 kort by
 kortgebonde
 kortgebondenheid
 kort golf
 kortgolfsender
 kortheidshalwe
 Korthoringkoei (*ras*)
 korthoringkoei (*koei met kort
 horings*)
 korthou, kortge-
 kortien of kortine

- kortikosteron
 kortine of kortien
 kortisoan
 kortkom, kortge-
 kortliks
 kortsluiting
 kortvat, kortge-
 kortverhaal (*letterkundige
 soort*)
 kortwiek, ge-
 korund
 kos
 Kôsa (*minder wetenskaplike
 naam vir taal*) of Xhosa
 Kôsa of Xhosa (*lid van
 stam*), -s
 kosaansuur
 Kosak, -ke
 kosekans
 koshuis of kosthuis
 kosielgroep
 kosinus
 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
 kosthuis of koshuis
 kostumeer, ge-
 kostuum, -s
 kosyn, -e
 kotangens
 kotarnien of kotarnine
 kotarnoon
 kotelet, -te
- koterie, -ieë
 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
 kraaksindelik, -e
 kraaltjie of kraletjie, -s
 krabbetjie of krawwetjie, -s
 kraffie, -s
 kragteloos, -ose
 kragtens
 kraletjie of kraaltjie, -s
 kranksinnigegeestig
 krap, -pe
 krap, ge-
 kras, kras of -se; -ser, -ste
 krater, -s
 krawwetjie of krabbetjie, -s
 kreatien of kreatine
 kreatinien of kreatinine
 kreatuur, -ure
 kreatuurlik, -e
 krediet, -e
 kredit, -s
 krediteer, ge-

krediteur, -e of -s
 kreëer, ge-
 kreef, -te of krewes
 kreeddig
 Kreefskeerkring
 kreetegang
 kreits (*kring*), -e
 kremasie
 krematorium, -s of
 krematoria
 kremeer, ge-
 kremetart
 krenk (*seermaak*), ge-
 kreolien of kreoline
 kreoliseer, ge-
 kreolisme, -s
 kreool, -eole
 kreools, -e
 kreosoot
 kreppeer, ge-
 kreskograaf, -awe
 kresol
 Kreta
 Kretenser, -s
 kretin, -s
 kretinisme
 kreton
 kreukelrig, -e
 kreupel of kruppel
 kreupelhout
 kriebel of kriel, ge-
 kriebeling of krieling, -e
 of -s
 kriebelkrappers of
 krielkrappers
 kriebelrig of krielrig, -e
 kriet
 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
 krimpystervark
 krinamien of krinamine
 kring, -e
 kring (*skelwoord*)
 krink (*'n wa —*), ge-
 krinolien of krinoline
 krioel, ge-
 kriofoor, -ore
 kriogeen, -ene
 kriohidraties
 kriokoniet
 krioliet
 krip, -pe
 krip (*onderaardse kapel*), -te.
 of kript, -e, of kripta, -s
 kriptogeen, -ene
 krypton (*element*)
 kriptopideen
 kriptopien of kriptopine
 kriptopirrool
 kriptoxantien of
 kriptoxantine
 krisant, -e
 krisis, -se
 kriskras
 Krismis of Kersmis
 kristal, -le
 kristaldruive
 kristallisasie
 kristalliseer, ge-
 kristallografie
 kristalloïde of kristalloïed
 kriterium, -s of kriteria
 kritiek, -e
 krities, -e
 kritikus, -se of kritici
 kritiseer, ge-
 Kroaat, -oate

Kroasië
 Kroaties, -e
 kroeg, -oeë
 kroes; -er, -ste
 kroeskopkêrel
 krokeïensuur of krokeïnesuur
 krocket, -te
 krocketien of krocketine
 krokien of krokine
 krokodil, -le
 krokus, -se
 kromme, -s
 kroniek, -e
 kroningsplegtigheid
 kroonkolonie
 kropslaai
 krot, -te
 krotonileen
 krotonoside of krotonosied
 krotonsuur
 krui of kruie, ge-
 kruid, kruie
 kruidenierswinkel
 kruidjie-roer-my-nie of
 kruidjie-roer-my-niet
 kruie of krui, ge-
 kruie (*versamelwoord*)
 kruiebrandewyn
 kruinaeltjie
 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
 kryg (*s.nw.*)
 krygsgevangene, -s
 krygsgevangenskap of
 krygsgevangenskap
 krygsugtig
 krygswet
 krys, ge-
 kryt
 k'tjie
 Kuba
 Kubaan, -ane
 Kubaans, -e
 kubeer, ge-
 kubiek, -e
 kubisme
 kubisties, -e
 kubus, -se
 kudde, -s
 kuddedier
 kudde-instink
 kuif, kuiwe
 kuikentjie, -s
 kuiltjie, -s
 kuipbad
 kuipery, -e
 kuipersambag
 kuis, kuis of -e; -er, -ste
 kuit, -e
 kulminasie
 kulmineer, ge-
 kultiveer, ge-
 kultureel, -ele
 kultus, -se
 kultuur, -ure
 kultuurhistories, -e
 kumeen
 kumidien of kumidine
 kumien of kumine
 kummel
 kundig, -e
 kunne, -s

- kuns, -te
 kunsgevoel
 kunssin
 kunstenaar, -aars of -are
 kupferron
 kupreën
 kupreien of kupreïne
 kupriverbinding
 kuproverbinding
 kurang of kierang
 kurarien of kurarine
 kuras, -se
 kurassier, -s
 kuratele (*onder* —)
 kurator, -e of -s
 kuratorium, -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
 kursjien of kursjine
 kursjisien of kursjisine
 kursories, -e
 kursus, -se
 Kuruman
 kurwe, -s
 kus (*soen*), -se
 kus (*seekus*), -te
 kus (*te — en te keur*)
 kuskamiden of kuskamidine
 kuskamien of kuskamine
 kuskonidien of kuskonidine
 kuskonien of kuskonine
 kuspareien of kuspareïne
 kusparidien of kusparidine
 kusparien of kusparine
 kussing, -s
 kussingsloop
 kusstreek
 kwaad; kwater, kwaadste
 kwaaddenkend, -e
 kwaaddoener
 kwaadgeld
 kwaad maak
 kwaadwilligheid
 kwaai; -er, -ste
 kwaaiërig, -e
 kwaavriende of kwaavrinde
 kwaavriendskap of
 kwaavvrindskap
 kwade (*die — dag*)
 kwadraat, -ate
 kwadrant, -e
 kwadratuur
 kwadriljoen, -e
 kwagga, -s
 kwajong, -ens
 kwajongstreek
 Kwaker, -s
 kwakkel, -s
 kwaksalwer, -s
 kwaksalwery
 kwalifikasie, -s
 kwalifiseer, ge-
 kwalik
 kwalitatief, -iewe
 kwaliteit, -e
 kwansel, ge-
 kwanselary of kwanselry
 kwansuis of konsuis
 kwanteteorie
 kwantitatief, -iewe
 kwantiteit, -e
 kwantum, -s
 kwarantyn
 kwart, -e
 kwartaal, -ale
 kwartaalliks, -e
 kwartaals, -e

kwartet, -te
 kwartier, -e
 kwarto, -'s
 kwarts
 kwartyn, -e
 kwas, -te
 kwasterig, -e
 kwatryn, -e
 kween, -ene
 kwekeling, -e
 kwekery, -e
 kweper, -s
 kwes ('n dier --), ge-
 kwesbaar, -are
 kwessie, -s
 kwestieus, -se
 kwestor, -s
 kwestuur
 kwets (*gevoelens* —), ge-
 kwetsbaar, -are
 kwetsing
 kwetsuur, -ure
 kwêvoël
 kwikkolom
 kwikokside of kwikoksied
 kwikstertjie, -s
 kwiksublimaat
 kwinkeleer, ge-
 kwinkslag
 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,
 kwytsge-
 kyf, ge-
 kyfagtig, -e
 kyk-in-die-pot (*s.nw.*)

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
 laagwater
 laas (*bw.*)
 laasgenoemde
 laaslede
 laaste (*s.nw. en bw.*)
 laastelik
 laat; later, laaste (*in volg-
 orde*), laatste (*volgens die
 klok*)
 laatdunkend, -e
 laatslaper
 labiaal, -iale
 labiel, -e
 labiliteit
 labirint, -e
 laboratorium, -s of
 laboratoria
 Lachesis
 Ladismith (*in Kaapland*)
 Ladysmith (*in Natal*)
 laer, -s
 laer, ge-

- laer af
 Laerhuis
 laer skool of laerskool
 laerskoolleerling
 Laeveld
 laf, lawwe; lawwer, lafste
 lafaard, -s
 lafbek
 lafhartig, -e
 lagerbier
 lag-lag
 lagune, -s
 lagwekkend, -e
 lakei, -e
 laken, -s
 lakense (— *pak*)
 lakkoliet
 lakmoes
 lakmoïde of lakmoïed
 Lakonië
 lakoniek, -e
 Lakoniër, -s
 Lakonies, -e
 lakonies, -e
 lakrimiet
 laks, laks of -e; -er, -ste
 lakseer, ge-
 laktaam
 laktaat
 laktase
 laktasidogeen
 laktasie
 laktide of laktied
 laktiem
 laktogeen, -ene
 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
 lammerskape
 lammertyd of lamtyd
 lammetje, -s of lammertjies
 lampetbeker
 lampion, -ne of -s
 lamsak
 lamsboud
 lamsiekte
 lamslaan, lamge-
 lamsvleis of lamvleis
 lamtyd of lammertyd
 lamvleis of lamsvleis
 lanatoside of lanatosied
 landauer, -s
 landbou-inrigting
 landdros, -te
 landelik, -e
 landerye
 landingsplek
 landman (*boer*), -ne
 landmeter-generaal,
 landmeters-generaal
 landsman, -ne of landsliede of
 landslui
 landsweë (*van —*)
 landswyd of landwyd
 lanfer
 lang, lank (*predikatief: die
 pad is —*); langer, langste
 langasemsprinkaan
 langbeenspinnekop
 lang broek
 langes of langs
 langgerek
 langgerektheid
 langamerhand

- langsigwissel
 langsewende, -s
 langtermynhuur
 langwa
 laninkie, -s
 lank (*predikatiewe vorm van lang*)
 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
 Laodicea
 Laokoön
 Lap, -pe, *of* Laplander, -s
 lapidêr, -e
 Lapland
 Laplander, -s, *of* Lap, -pe
 Laplands, -e
 lappakonien *of* lappakonine
 lappakonitien *of*
 lappakonitine
 lappiesmous
 Laps, -e
 lapsus, -se
 lardeer, ge-
 laringitis
 laringologie
 laringoskoop, -ope
 larinks, -e
 larwe, -s
 las (*verbinding*), -se
 las (*vrag, gewig*), -te
 lasaret, -te
 Lasarus
 lasarus
 lasbrief
 lasiokarpien *of* lasiokarpine
 lasplek
 lasso, -'s
 lasteraar, -s
 lasuur
 latei, -e
 latent, -e
 lateraal, -ale
 latierboom
 Latinis, -te
 Latinisme
 Latiniteit
 latitudinêr, -e
 latreïen *of* latreïne
 latrine, -s
 Latyn
 Latyns, -e
 laveer, ge-
 laventel
 lawa
 lawaaierig, -e
 lawe *of* laaf, ge-
 lawement, -e
 lawine, -s
 lawsoniet
 lawsoon
 ledemate (*liggaamsdele*)
 lawwigheid, -hede
 lê *of* leg, ge-
 leb, -be
 ledebraak, ge-
 ledegeld
 ledekant, -e
 ledemate (*liggaamsdele*)
 ledestaat
 ledetal
 leedvermaak
 leef *of* lewe, ge-
 leeftydsgrens

leeg, leë; leër, leegste
leegloop, leegge-
leegte of laagte, -s
leegtetjie of laagtetjie, -s
leek, leke
leepoog
leer (*om langs op te klim*),
lere
leer, leerstelling of
leerstellings
leer (*bereide vel*)
leër (*troepemag*), -s
lêer (*vogmaat; stapel papiere,*
ens.), -s
leërafdeling
leerdig, -te
leërig (*taamlik leeg*), -e
lêerig, -e
leerplig
leerrede, -ne of -s
leerstelling, -e of -s
lees, -te
leessaal
leeu, -s
leubekkie, -s
leeuin, -ne
leumannetjie
leuurik of lewerik, -e
leuwyfie
leg of lê, ge-
legaal, -ale
legaat, -ate
legalisasie
legaliseer, ge-
legaliteit
legasie, -s
legataris, -se
legeer, ge-
legendaries, -e
legende, -s
legering, -s
leghe of lêhen
legio

legioen, -e
legislatuur, -ure
legitiem, -e
legitimariss, -se
legitimassie
legitimeer, ge-
legitimiss, -te
legitimiteit
legumelien of legumeline
legumien of legumine
lêhen of leghe
lei, -e
lei, ge-
leiband
leidak
Leiden
Leidenaar, -aars of -are
leidraad
Leids, -e
leidsman, -ne of leidssiede
leidster, -re
leidster of leister, -s
leier, -s
leisel, -s
leister of leidster, -s
lekkasie, -s
lekker; -der, -ste
lekkerbekkig, -e
lekkerlyf (*hy is —*)
lekkerny, -e
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
lemmetjie, -s
lemoen, -e
lemur (*gees*), -e
lemur (*diersoort*), -s

- lende, -ne *of* -s
 lendelam
 lener, -s
 lengteas
 lengtedeursnee
 lengte-eenheid
 lenigheid
 leno (*wcefstof*)
 lens, -e
 lensiesoep *of* lensiesop
 lente, -s
 lenteaand
 lentien *of* lentine
 leontamien *of* leontamine
 leontidien *of* leontidine
 leonurien *of* leonurine
 lepellê, lepelge-
 lepelsgewys *of* lepelsgewyse
 lepidien *of* lepidine
 lêplek
 lepralyer
 leproos, -ose
 leprosegestig
 leraar, -aars *of* -are
 lerares, -se
 Lerouxsrivier
 les, -se
 Lesbië
 Lesbiër, -s
 Lesbies, -e
 lesenswaardig, -e
 leseres, -se
 Let, -te
 letalien *of* letaline
 letargie
 letargies, -e
 Lethe
 l'etjie
 Letland
 Lets *of* Letties, -e
 lettere (*mv.*)
 Letties *of* Lets, -e
 lettosien *of* lettosine
 leuen, -s
 leuenaar, -s
 leuenagtig, -e
 leukanilien *of* leukaniline
 leukobasis
 leukoom, -ome
 leukoonsuur
 leukoplas, -te
 leun, ge-
 leus, -e, *of* leuse, -s
 leusien *of* leusine
 leusinol
 leuter, ge-
 leuterkous, -e
 leuters *of* luiters *of* luters
 Leuven
 Leuvens, -e
 Levant
 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* lewensloos, -ose
 lewend, -e
 lewende, -s
 lewendigdood
 lewendig, -e
 lewensaand
 lewenslang, -e
 lewenslank (*bw.*)
 lewenskets
 lewensloop
 lewensloos *of* leweloos, -ose
 lewensversekeringsmaat-
 skappy
 lewentjie *of* lewetjie
 leweransier, -s
 lewerik *of* leeurik, -e
 lewerikie *of* lewerkie, -s

- lewetjie of lewentjie
 lewewekkend, -e
 lewisiet
 liaison, -s
 lias, -se
 liasseer, ge-
 libel, -le
 Liberaal (*lid van party*), -ale
 liberaal, -ale
 liberalis, -te
 liberaliteit
 libertyn, -e
 Libië
 Libiër, -s
 Libies, -e
 Lichtenburg
 lid (*van 'n genootskap*), lede
 liddiet
 liddoring
 Lidië
 Lidiër, -s
 Lidies, -e
 lidmaat (*van 'n kerk*), -ate
 lidwoord, -e
 lie of lieg, ge-
 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
 liefhebberytoneel
 liefde, -s
 liefkoos, ge-
 liefkosery
 lieflik, -e
 liefling, -e
 liefingsdigter
 liefingskrywer
 liefs
 lieg of lie, ge-
 liemaak, liege-
 lieplapper, -s
 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
 ligblou
 ligeffek
 ligenien of ligenine
 liggaam, -ame
 liggaamlik, -e
 liggaampie, -s
 liggaamsbou
 liggelowig, -e
 liggewig
 ligmis, -se
 lignien of lignine
 ligniet
 lignine of lignien
 lignofol
 ligroën of ligroïne
 ligswaargewig
 ligtekooi, -e
 ligitelaai of ligitelaai (*in —*)
 ligitelik
 ligtheid
 Ligurië
 Liguriër, -s
 Liguries, -e
 ligweg

- likakonien of likakonine
 likakonitien of likakonitine
 likeur, -e of -s
 Likhatlhong
 likied of likwied, -e
 likkewaan, -ane
 likoktonien of likoktonine
 likopeen
 likopodien of likopodine
 likopodium
 likoramien of likoramine
 likoreniën of likorenine
 likorien of likorine
 liksens, -e
 likwidasie
 likwideer, ge-
 likwied of likied, -e
 lila
 lilliputter, -s
 limbus
 limeen
 limerick, -s
 limettien of limettine
 limf
 limfaties, -e
 limfklier
 limiet, -e
 limonade
 limoneen
 limoniet
 linaloöl
 lindeboom
 Lindequesdrif
 lineêr, -e
 linguis, -te
 linguistiek
 linguisties, -e
 liniaal, -iale
 linie, -s
 linieër, ge-
 linkerhand
 linkerkant
 linkerkantse of linkerkantste
- links (*bw.*)
 links (*b.nw.*), -e
 links (*dier*), -e
 links om
 linne
 linoleensuur
 linoleum
 linotiep of linotipe
 lintjie, -s
 loochroom, -ome
 lofiel, -e
 lofoob, -obe
 lipase, -s
 lipide of lipied
 lipochroom
 lipoïde of lipoïed
 liotroop, -ope
 lippetaal (*oneerlike taal*)
 liptaal (*by doofstommes*)
 lira, lire
 liriek
 lirie, -e
 lirikus, -se of lirici
 lirisme
 lis of lus (*strik, oog*), -se
 lis (*slim plan*), -te
 lisensiaat
 lisensie, -s
 lisensieër, ge-
 lisergiënsuur of liserginesuur
 lisien of lisine
 lisolesitien of lisolesitine
 Lissabon
 Lissabons, -e
 lissie of lussie, -s
 lit (*v.d. liggaam*), -te
 litanie, -ieë
 Litaue
 Litauer, -s
 Litaus, -e
 liter, -s
 literaries, -e
 literator, -e of -s

- literatuur, -ure
 literêr, -e
 litium (*element*)
 litjie (*v.d. liggaam*), -s
 litjiesgras
 litochroom
 litograaf, -awe
 litografie
 litografies, -e
 litoliet
 litolise
 litopoon
 litotes
 litotomie
 litteken
 littoraal, -ale
 liturgie, -ieë
 liturgies, -e
 livetien *of* livetine
 Livius
 livrei, -e
 lob, -be
 lobelaan
 lobelanidien *of* lobelanidine
 lobelanien *of* lobelanine
 lobelien *of* lobeline
 lobinien *of* lobinine
 loën *of* logen, ge-
 loënaar *of* logenaar, -s
 loënstraf *of* logenstraf, ge-
 loerie, -s
 loesing, -s
 lof (*prys*)
 lof (*planteryk*), lowwe
 lofdig, -te
 loflik, -e
 loftuiting, -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
 loifoforien *of* loifoforine
 loipoonsuur
 lojaal, -ale
 lojaliteit
 lokaal, -ale
 lokalisasie
 lokaliseer, ge-
 lokaliteit
 lokasie, -s
 lokatief, -iewe
 loket, -te
 loko, -'s
 lokomobiel, -e
 lokomotief, -iewe
 loksodroom, -ome
 loksferigien *of* loksoferigine
 lokus, -se
 lollerig, -e
 lollery
 lomatiol
 Lombardye
 lomerig, -e
 lommerd, -s
 lommerryk, -e
 lomperd, -s
 Londen
 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
 looiery
 loonraad
 loonsverhoging
 loopgraaf
 loopjonge
 loot (*planteryk*), lote
 loot, ge-
 lootjie, -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
 losloopperd
 lospitperske
 los voor (*hy loop* — —)
 lot (*noodlot*)
 lot (*in die lotery*), -e
 lotery, -e
 Lotharinge
 Lotharinger, -s
 Lotharings, -e
 lotjie (*van — getik*)
 lotsbestemming
 lotto (*loteryterm*)
 loturien of loturine
 lotus, -se
 lou; -er, -ste
 loudanidien of loudanidine
 loudanien of loudanine
 loudanoseen
 loudanosien of loudanosine
 loudanosolien of loudanosoline
 loudanum (*opiummengsel*)

louere (*mv.*)
 louterig, -e
 louterkrans
 Louis Trichardt (*pleknaam*)
 louriensuur of lourinesuur
 lourier, -e
 lourinesuur of louriensuur
 lourotetaniën of lourotetanine
 louter (*suiwer, eg*), louter of
 -e; -der, -ste
 louter, ge-
 loutering
 lowe of loof, ge-
 lower (*blare*)
 Lucifer
 Luckhoff (*pleknaam*)
 Lucretius
 ludo
 lugdig
 lugdigtheid
 lugeskader
 luggedroog, -de
 lugmassa-aanwyser
 lugmassaomsetting
 lugspieëling of lugspiegeling,
 -e of -s
 luguber, -e
 lugverkoel, -de
 luiaard, -s
 luid, -e
 luidkeels
 luidrugtig, -e
 luidspreker
 luierig, -e
 luifel, -s
 luik, -e
 luilak, -ke
 luilak, ge-
 luilekkerland
 Luipaardsvlei
 luiperd, -s
 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
 lumichroom
 lumier
 luminessensie
 luminofoor, -ore
 lumisterol
 lunakridien of lunakridine
 lunakrien of lunakrine
 lunsriem
 lupanidien of lupanidine
 lupanien of lupanine
 lupien, -e of lupine, -s
 lupineen
 lupinidien of lupinidine
 lupinien of lupinine
 lupus, -se
 lus (*begeerte*), -te
 lus of lis (*strik, oog*), -se
 lusern
 lushof of luthof
 lusikulien of lusikuline
 lussie of lissie, -s
 lusteloos, -ose
 luthof of lushof
 lustrum, -s of lustra
 luteïen of luteïne
 luteolien of luteoline
 luteosteron
 luters of leuters of luiters
 lutesium (*element*)
 Luther
 Lutheraan, -ane
 Luthers, -e

lutidien of lutidine
 luukse, -s
 luukseartikel
 luuksueus, -e
 Luzern
 ly, ge-
 lydelik, -e
 Lydensweek
 lyer, -s
 lyfie, -s
 lyflik, -e
 lyfsbehoud
 lyk, -e
 lyk, ge-
 lykkis
 lykkleed
 lykrede
 lykskouing
 lykwa
 lymerig, -e
 lynolie
 lynreg, -te
 lynsaad
 lyntjie, -s
 lynwaad
 Lyon
 lystemaker
 lyster, -s
 lywig, -e

M

m, -'e of -'s
 ma, -'s
 maag (*liggaamsdeel*), mae of
 mage
 maag, -de, of maagd, -e
 maagdelik, -e
 maagdom
 maagskap
 maai (*loop na jou* —)
 maai, ge-
 maaifoedie of maaifoerie, -s

- maaltyd
 Maandae of Maandags (*bw.*)
 Maandag
 Maandags of Maandae
 (*bw.*)
 maandeliks, -e
 maandstaat
 maanhaar
 maanhaarjakkals
 maansverduistering
 maar (*bw. en voegw.*)
 maarskalk, -e
 Maart
 Maarten
 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
 Macedonië
 Macedoniër, -s
 Macedonies, -e
 Machadodorp
 Machiavelli
 Machiavellisties, -e
 Madagaskar
 Madagaskarbees
 madam, -me of -s
 madapolam (*stofnaam*)
 Madeira
 madeliefie, -s
 Madonna, -s
 Madonnabeeld
 Madras (*pleknaam*)
 madras (*stofnaam*)
 Madrid
- madrigaal, -ale
 Maecenas
 maecenas (*beskermer*), -se
 maer; -der, -ste
 maerman (*plantnaam*)
 maermerrie (*skeen*)
 maerte
 Mafeking
 mag, -te
 mag, mog
 magasyn, -e
 magdalarooi
 magdom
 magiër, -s
 magies, -e
 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
 magnetoëlektrisiteit
 magnetometer
 magnolia, -s
 magnolien of magnoline
 Magoebaskloof
 magsgebied
 magteloos, -ose
 magtig!
 magtig, ge-
 magtigingsbrief
 magwoord
 maharadja

mahatma, -s
 mahem, -me of -s
 mahonie
 ma-hulle
 mailboot
 majesteit, -e
 majesteitskennis
 majestueus, -e
 majeureur
 majolika
 majoor, -s
 majoorrang
 majoriteit
 makaber, -e
 Makassar
 makassarolie
 makasterkop
 makataan, -ane
 Makatees, -ese
 makeer, ge-
 makelaar, -aars of -are
 maklik, -e
 makoppa, -s
 makou, -e
 makoueier
 Makouvlei
 makriel, -e
 makrol, -le
 makrosefaal
 maksil, -le
 maksimum, -s of maksima
 Makwassie
 malaat
 malagiet
 Malakka
 malamidesuur of
 malamiedsuur
 malaria
 malariamuskiet
 malariavry
 Malbaar, -are
 Malbaars, -e
 maleïensuur of maleïnesuur

Maleier, -s
 maleïnesuur of maleïensuur
 Maleis, -e
 Maleis-Portugees
 Malgas, -e
 malgas (voëlsoort), -se *malagas?*
 Malgassies, -e
 malie
 malielikop
 malkopsiekte
 mallemeule
 malligheid
 malmok (seevoël), -ke
 malmokkie of marmotjie, -s
 maloonsuur
 maltakoors
 maltase
 Malteser, -s
 Malteserorde
 Malthusiaan, -iane
 Malthusianisme
 maltol
 maltosasoos
 maltose
 malva, -s
 malvien of malvine
 mama, -'s
 mama'tjie, -s
 mamba, -s
 mamma, -s
 mammatjie, -s
 mammie, -s
 mammoet, -e
 Mammon
 mamparra, -s
 mampoer (soort brandewyn)
 man, -ne of -s
 man-alleen
 manbaar, -are
 mandaat, -ate
 mandaryn, -e
 mandataris, -se
 mandjie, -s

mandjietjie, -s
 mandolien, -e *of* mandoline,
 -s
 mandoor, -oors *of* -ore
 mandragora
 mandragorien *of*
 mandragorine
 mandril, -le *of* -s
 manel, -le
 manelletjie, -s
 maneuver, -s
 manoeuvreer, ge-
 manewale *of* manewales
 mangaan (*element*)
 manganaat
 manganien *of* manganine
 manganiverbinding
 manganoverbinding
 mangel, -s
 mangiferien *of* mangiferine
 mango, -'s
 manhaftig, -e
 maniak, -ke
 manie, -ieë *of* -ies
 manifes, -te
 manifestant, -e
 manifestasie, -s
 manifesteer, ge-
 manikuur
 manillasigaar
 maniok
 manipulasie, -s
 manipuleer, ge-
 manjifiek, -e
 mankement, -e
 mankoliek, mankoliek *of* -e;
 -er, -ste
 manna
 mannaan
 mannekoor
 mannetaal
 mannetjie, -s
 mannetjie-eend *of*
 mannetjieseend

mannetjiekalkoen *of*
 mannetjieskalkoen
 mannetjiesagtig, -e
 mannetjiesvrou
 mannitol
 mannoonsuur
 mannoosaan
 mannose
 mannuroonsuur
 manometer
 mans (*— genoeg wees*)
 manshemp
 mansjet, -te
 mansmens
 man te perd
 Mantsjoe, -s
 Mantsjoekwo
 Mantsjoerye
 manuaal, -uale
 manufaktuur, -ure
 manumissie
 manuskrip, -te
 Maori, -'s
 mapstieks!
 maraboe, -s
 marakka *of* maranka, -s
 maraschino *of* maraskyn
 (*likeursoort*)
 Marathon
 marathonwedloop
 marconigram, -me
 marconis, -te
 Marcus (*Romein*)
 mare, -s
 margarien *of* margarine
 marge, -s
 marginaal, -ale
 margine, -s
 margriet, -e
 margrietjie, -s
 Mariannahill
 mariastrane

- marine
 marineoffisier
 marinier, -s
 marionet, -te
 marionetspel of
 marionettespel
 maritiem, -e
 mark, -e of -te
 mark (*Duitse munt*), -e
 markant, -e
 markeer, ge-
 markgraaf
 markgravin
 markies, -e
 markiesin, -ne
 markplein
 Markus (*Evangelis*)
 marmelade
 marmer
 marmotjie of malmokkie, -s
 maroelaboom
 Marokkaan, -ane
 Marokkaans, -e
 Marokko
 marokyn
 marsbanker, -s
 Marseillaise
 Marseille (*Frankryk*)
 Marseilles (*O.V.S.*)
 marsepein
 marskramer, -s
 marsjeer, ge-
 martelaar, -aars of -are
 martelaarskap
 martelares, -se
 martelary of martelry
 martensiet
 Martialis
 martoniet
 Marxis, -te
 Marxisme
 Marxisties, -e
 mas, -te
- Masbieker, -s
 masels
 masjien, -e
 masjinaal, -ale
 masjineer, ge-
 masjinerie
 masjinis, -te
 Masjonaland
 maskas!
 maskeer, ge-
 masker, -s
 maskerade, -s
 maskie
 massa, -s
 massaal, -ale
 massa-aanval
 massaproduksie
 massasie
 masseer, ge-
 masseerder, -s
 masseerster, -s
 masseur, -s
 masseuse, -s
 massief, -iewe
 massiwiteit
 mastiek of mastik
 mastig!
 mastik of mastiek
 mastodon, -s of -te
 mastoïde, -s, of mastoïed, -e
 masurium
 masurka, -s
 matador, -s
 Matebele, -s
 Matebeleland
 mateloos, -ose
 matematies, -e
 matematikus, -se of
 matematici
 materiaal, -iale
 materialis, -te
 materialisme
 materialisties, -e

materie, -ieë of -ies
 materieel, -iële
 matisis
 matglas
 matigheidsbond
 matinee, -s
 ma'tjie, -s
 matjie, -s
 matjiesgoed
 Matlabas
 matras, -se
 matriargaal, -ale
 matriargaat
 matridien of matridine
 matriek
 matrien of matrine
 matrikulasie
 matrikuleer, ge-
 matrine of matrien
 matrone, -s
 matroos, -ose
 matrys, -e
 Mattheüs
 Mauritius
 Maurits
 mauser, -s
 mauve
 maxim (*vuurwapen*), -s
 mayonnaise
 mebos
 medalje, -s
 medaljon, -s
 mede of mee
 medeaanspreeklik
 medearbeider
 medeburger
 mededeelsaam of
 mededeelsaam, -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
 medisyn (ekv. en mv.), -s
 meditatie, -s
 medium, -s of media
 mee of mede
 meedeel, meege-
 meedeelsaam of
 mededeelsaam, -ame
 meedeling 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
 meerderwaardigheidsgevoel
 meergemelde
 meergenoemde
 merkat of mierkat, -te of
 meerkaae

meerlettergrepig, -e
 meermaal *of* meermal
 meerskuimpyp
 meervoud, -e
 meervoudsvorm
 meesal *of* meestal
 meesmuil, ge-
 meestal *of* meesal
 meestendeels
 meestry, meege-
 meeu, -e
 meeval, meege-
 meewarig, -e
 meewerking *of* medewerking
 meewete *of* medewete
 megafoon, -one
 meganiek
 meganies, -e
 meganika
 meganikus, -se *of* meganici
 meganisme
 megaskoop, -ope
 Mei
 meid, -e
 meidepraatjies
 meinedig, -e
 meineed
 meisie, -s
 meisieagtig, -e
 meisiegek
 meisiemens
 meisieskool
 mejuffrou
 mekaar
 Mekka
 Mekkaganger
 mekonaat
 mekonidien *of* mekonidine
 mekonien *of* mekonine
 mekoonsuur
 melaats, -e
 melaatse, -s
 melamien *of* melamine

melancholie
 melancholiek, -e
 melancholies, -e
 Melanchthon
 Melanesië
 Melanesiër, -s
 Melanesies, -e
 melanien *of* melanine
 melaniet
 melanine *of* melanien
 melasse (*by suikerbereiding*)
 meld *of* melde, ge-
 meldenswaardig, -e
 meldolablu
 meleen
 melerig, -e
 meliatien *of* meliatine
 melibiase
 melibiose
 meliniet
 melilotiensuur *of*
 melilotinesuur
 melissiensuur *of*
 melissinesuur
 melkdieet
 melkerig, -e
 melkery, -e
 mellimide *of* mellimled
 mellietsuur
 mellofaansuur
 melodie, -ieë
 melodies, -e
 melodieus, -e
 melodrama
 melomaan, -ane
 Melpomene
 membraan, -ane
 memento, -'s
 memorandum, -s *of*
 memoranda
 memoreer, ge-
 memorie, -s
 memorisasie

memoriseer, ge-
 Memphis
 menasiemeester
 meneer, -ere
 meng, ge-
 mengeling
 mengelmoes
 mengsel
 menie of minie (*rooi kleur-
 stof*)
 menigeen
 menigmaal
 meningitis
 menisarien of menisarine
 menisidien of menisidine
 menisien of menisine
 meniskus
 menispermien of
 menispermine
 mensaap
 mensehater of menshater
 mensekenner
 mensekennis
 menseleeftyd
 mensevrees
 mensewerk
 menshater of mensehater
 mensig!
 mensliewend, -e
 menslikerwys of
 menslikerwyse
 menssku
 menstruasie
 menstrueer, ge-
 mensvreter
 menswording
 mentaan
 metadien
 mentaliteit
 menteen
 mentenol
 mentenoon
 mentielasetaat

mentol
 mentor, -s
 menu, -'s
 menuet, -te
 menu'tjie, -s
 mepakrien of mepakrine
 Mephistopheles
 merceriseer, ge-
 mercerisering
 Mercurius
 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
 Merowinger, -s
 Merowingies, -e
 mes, -se
 mesakonien of mesakonine
 mesakonitien of
 mesakonitine
 mesakoonsuur
 mesembrien of mesembrine
 mes-en-vurklaai
 meshef
 mesidien of mesidine
 mesitielsuur
 mesitiensuur of mesitinesuur

- mesitileen
mesitinesuur *of* mesitiensuur
mesitol
meskaliën *of* meskalinë
mesmerisme
mesobilinogeen
mesoksaalsuur
mesomerie
mesomorf, -e
Mesopotamië
mesosoïes, -e
Mesosoïkum
mesotaan
mesotomie
mesotorium
messegoed
messel, ge-
Messiaans, -e
Messias
messing
messlyper
metaal, -ale
metaalware
metaan
metabolies, -e
metabolisme
metaboorsuur
metaboraat
metafanien *of* metafanine
metafeen
metafisies, -e
metafisika
metafoor, -ore
metafories, -e
metaldehyde *of* metaldehyd
metallisasie
metalliseer, ge-
metallografie
metalloïde *of* metalloïed
metallurgie
metallurgies, -e
metamerie
metamorfie
metamorfisme
metamorfose
metanaal
metanielsuur
metaniliengeel *of*
metanilinegeel
metanol
metantimonaat
metasoonsuur
metastireen
metatese
metatesis
metdat
met dien verstande
metebeniën *of* metebenine
meteengroep
meteens
meteoor, -eore
meteoriet, -e
meteorologie
meteorologies, -e
meteoroloog, -oë
meteoroskoop, -ope
meteoroskopie
meter, -s
metgesel, -le
metgesellin, -ne
metiel
metielalkohol
metilaal
metileenblou
metionien *of* metionine
m'etjie, -s
metode, -s
metodiek
methodies, -e
Methodis, -te
Methodisme
Methodisties, -e
metodologie
metol
metonimie
metonimies, -e

metriek, -e
 metrieke stelsel
 metries, -e
 metronoom, -ome
 metropolis, -se, of
 metropool, -ole
 metropolitaan, -ane
 metropolitaans, -e
 metropool, -ole, of
 metropolis, -se
 metrum, -s of metra
 mette (*kort — maak*)
 mettertyd
 metterwoon
 Metusalem
 metwors
 meubel, -s
 meubileer, ge-
 meublement
 meul, -e, of meule, -ns of -s
 meulenaar, -s
 meulsteen
 mevrou, -e of -ens
 Mexiko
 mezzosopraan
 miaau of miau
 miasien of miasine
 miasma, -s
 miau of miaau
 middagete
 middagmaal, -ale
 mitte (*te — van*)
 Middel-Afrika of
 Middel-Afrika
 Midde-Europees of
 Middel-Europees
 middel (*middelgedeelte*;
 geneesmiddel), -s
 middel (*middel v. bestaan*), -e
 middelaar, -aars of -are
 Middel-Afrika of
 Middel-Afrika
 middeldeur (*bw.*)

Middelduits
 middelerwyl
 Middel-Europees of
 Midde-Europees
 middellyn
 middelmannetjie
 Middelnederlands
 Middel-Ooste of Midde-Ooste
 middelpuntsoekend, -e
 middelpuntvliedend, -e
 middelrif of midderif
 middelslag
 Midde-Ooste of Middel-Ooste
 midderif of middelrif
 middernag
 middernagtelik, -e
 middeweg of middelweg
 midskeeps (*bw.*)
 mied, -e of -ens, of miet, -e
 mielie, -s
 miereter
 mierhoop of miershoop
 mierkat of meerkat, -te of
 meerkaaie
 miernes
 miershoop of mierhoop
 miet, -e, of mied, -e of -ens
 mika
 mikado, -'s
 mikanesian of mikanesiane
 mikaniet
 mikanoïdien of mikanoïdine
 mikologie
 mikoloog, -oë
 mikose
 mikrantien of mikrantine
 mikriniet
 mikrobe, -s, of mikroob, -obe
 mikrochemie
 mikrofoon, -one
 mikrogalvanometer
 mikrokosmies
 mikrokosmos

- mikrometer
 mikron, -e
 mikroniet
 mikroob, -obe, *of* mikrobe, -s
 mikroörganisme
 mikrosefaal
 mikroskoop, -ope
 mikroskopies, -e
 mikskeer, ge-
 mikstuur, -ure
 Milaan
 Milanees, -ese
 mild, -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
 millimeter
 milt, -e
 Miltiades
 mimiek
 mimies, -e
 mimikus, -se *of* mimici
 mimosa, -s
 mimosien *of* mimosine
 min; -der, -ste
 minag, ge-
 minaret, -te
 Minderbroeder
 mindere, -s
 minderheidsverslag
 minderwaardigheids-
 kompleks
 mineraal, -ale
 mineraalolie
 mineraalwaterfabriek
 mineralogie
 mineralogies, -e
 mineralografie
 mineraloog, -oë
 Minerva
 mineur
 miniatuur, -ure
 miniatuurskilder
 miniem, -e
 minimaal, -ale
 minimum, -s *of* minima
 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
 minuut, -ute
 miochroom, -ome
 miogeen, -ene
 miosien *of* miosine
 miosinogeen
 miosmien *of* miosmine
 miotien *of* miotine
 mirakel, -s
 mirakelspel
 mirakuleus, -e
 mirbaanolie

mirisetien *of* mirisetine
 mirisielalkohol
 miristien *of* miristine
 mirostoon
 Mirjam
 miroonsuur
 mirosien *of* mirosine
 mirre
 mirseen
 mirteboom
 mirtenaal
 mirtenol
 mirtillien *of* mirtilline
 mirtillitol
 misantroop, -ope
 misbredie
 misdeel, -de, *of* misdeeld, -e
 misdryf, -ywe
 miserabel, -e
 misère, -s
 mis gooi
 mishag *of* mishae, het —
 mishae (*s.nw.*)
 misken, het —
 miskien
 miskraam
 mislei, het —
 mismaak, het —
 mismaaktheid
 misnoeë
 misnoeg, -de
 misnoegdheid
 misoes
 mispel, -s
 misplaas, het —
 misplaas, -te
 misplaastheid
 misreken, het —
 misrybol
 misrytyd
 missaal, -ale
 missie, -s
 missinjaal

missive, -s
 mis skiet
 mis slaan
 misterie, -ieë *of* -ies
 misteriespel
 misterieus, -e
 mistiek, -e
 mistifikasie
 mistikus, -se *of* mistici
 mistisisme
 misvorm, het —
 misvorm, -de, *of* misvormd, -e
 misvormdheid
 mite, -s
 Mithridates
 mities, -e
 mitologie
 mitologies, -e
 mitoloog, -oë
 mitrafillien *of* mitrafilline
 mitraginien *of* mitraginine
 mitraversien *of* mitraversine
 mitrinermien *of* mitrinermine
 mitsgaders
 mnemoniek
 mnemotegniek
 mnemotegnies
 Moabiet, -e
 Moabities, -e
 mobiel, -e
 mobilisasie
 mobiliseer, ge-
 mobiliteit
 modaal, -ale
 modaliteit
 modderas
 modderig, -e
 moddervet
 modeartikel
 model, -le
 modelboerdery
 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
 modiste, -s
 modulاسie, -s
 moduleer, ge-
 modulus, -se
 modus, -se of modi
 moedeloos, -ose
 Moedermaag of Moedermaagd
 moedernaak of moedernakend
 moedersielalleen
 moederskant (*van* —)
 moedswillig, -e
 moedverloor (*op* — *se vlakke*)
 moeg, moeë of moeg; moeër,
 moegste
 moegheid
 moeilik, -e
 moeitevol, -le
 moenie
 moepel, -s
 moeras, -se
 moerassig, -e
 moerbeï, -e
 moertjie, -s
 moeseliën of moeseline
 moesie, -s
 moeskruid
 moesoek of moesoep
 moeson, -s
 moet, -e
 mof, mowwe
 mofskaap
 Mogalakwenastroom
 moggel (*soort vis*), -s
- mogul, -s
 Mohammed
 Mohammedaan, -ane
 Mohammedaans, -e
 Mohammedanisme
 moiré
 mokassin, -s
 mokka-koffie
 molaal
 molariteit
 molasse (*soort sandsteen*)
 Moldawië
 molekule, -s
 molekulêr, -e
 moles, -te
 molestasie, -s
 molesteer, ge-
 molibdaat
 molibdeen (*element*)
 molibdiet
 molletjie, -s
 molm
 Molog
 Moloporivier
 molsgat
 molshoop
 molslang
 Molukke
 molvel
 molwaentjie
 mombakkies, -e
 moment, -e
 momentaan, -ane
 momenteel, -ele
 momentopname
 momentum
 mompeling, -e of -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
 mondelik, -e, of mondeliks, -e
 mondelik of mondeliks (bw.)
 mondeling, -e, of mondelings,
 -e
 mondeling of mondelings
 (bw.)
 mond-en-klouzeer
 mondering, -e of -s
 mondjie vol
 mondjievol, mondjiesvol
 mond vol
 mondvul, mondevol
 monetêr, -e
 Mongolië
 Mongool, -ole
 Mongools, -e
 monisme
 monisties, -e
 monitor, -s
 monnik, -e
 monnikenklooster of
 monnikklooster
 monnikskleed
 monochroom, -ome
 monoftong, -e
 monogaam, -ame
 monogamie
 monogamis, -te
 monografie, -ieë
 monogram, -me
 monokel, -s
 monokside, -s, of monoksied,
 -e
 monoliet, -e
 monoloog, -oë
 monomaan, -ane
 monomanie

monomeer, -ere
 monopolie, -s
 monopoliseer, ge-
 monose
 monosillabe
 monoteïs
 monoteïsme
 monoteïsties, -e
 monotiep of monotipe
 monotoon, -one
 monotropies
 Monroeleer
 monster, -s
 monsterpetisie
 montaanuur
 Mont Blanc
 monter, ge-
 Montenegro
 Montenegryn, -e
 Montenegryns, -e
 monter; -der, -ste
 montering
 Montessori-metode
 monteur, -s
 Montpellier
 montuur
 monument, -e
 monumentaal, -ale
 mooiheid
 mooiigheid
 mooipraat, mooige-
 mooipraatjies
 mooiprater
 mooitjies
 Mooiuitkoms
 mooiweer (— *speel met*)
 moondheid, -hede
 moontlik, -e
 moontlikheid, -hede
 Moor, More
 moorddaanslag
 moorddadig, -e
 moordenaar, -aars of -are

- Moorreesburg
 Moors, -e
 moot, mote
 mootjie, -s
 mopanie, -s
 moraal (*s.nw.*)
 moralis, -te
 moralisasie, -s
 moraliseer, ge-
 moraliteit, -e
 moratorium, -s
 Morawië
 Morawiër, -s
 Morawies, -e
 môre of more, -s
 môreaand of moreaand
 moreel (*s.nw.*)
 moreel (*b.nw.*), -ele
 Moreland
 morel, -le
 môreoggend of moreoggend
 môre-oormôre of
 more-oormore
 môrepraatjies of
 morepraatjies
 morfenol
 morfien of morfïne
 morfïnis, -te
 morfol
 morfolien of morfolïne
 morfologie
 morfologies, -e
 morfoloog, -oë
 morfotebaïen of morfotebaïne
 morg, -e
 morganaties, -e
 morien of morïne
 morindoon
 moringïnen of moringïnine
 Mormoon, -one
 moron, -e
 Morpheus
 morsaf
 morsdood
 Morse-kode
 morspot
 mortier, -e
 mos (*bw.*)
 mos, -se
 mosaïek, -e
 Mosaïes, -e
 mosasourus, -se
 mosbolletjie
 Moses
 moses (*sy — is dood*)
 mosie, -s
 moskee, -eë of -ees
 moskonfyt
 Moskou
 Moslem, -s
 mossel, -s
 Mosselrivier
 moster of mosterd
 motief, -iewe
 motiveer, ge-
 motor, -e (*masjiene*) of
 -s (*voertuie*)
 motorbus
 motreën of motreent
 mottekruid
 motto, -'s
 mousgat
 mout
 moutekstrak
 moveer, ge-
 mud, -de of -dens
 mudsak
 muf, muf of muwwe;
 muwwer, mufste
 mufferig of muwwerig, -e
 muggie, -s
 muilband, ge-
 muilesel
 muishond
 muit, ge-
 munitery, -e

Muizenberg
 mukogeen
 mukoïde of mukoïed
 mukoïnositol
 mukoïtien of mukoïtine
 mukolaktoonsuur
 mukoonsuur
 mukus
 mulat, -te
 multimiljoenêr
 mummie, -s
 munisie
 munisipaal, -ale
 munisipaliteit
 Munster
 muntstuk
 muntwese
 murasie, -s
 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
 musikaal, -ale
 musikant, -e
 musikus, -se of musici
 musiseer, ge-
 muskaat
 muskaatdruif
 muskadel
 muskarien of muskarine
 muskarufien of muskarufine
 muskejaatkat of
 muskeljaatkat
 musket, -te
 musketier, -s

muskiet, -e
 muskietenet of muskietnet
 muskoon
 muskus
 muskusdier
 mutasieeler
 mutatoxantien of
 mutatoxantine
 muwwerig of mufferig, -e
 my (*pers. vnv.*)
 my (*bes. vnv.*)
 my, ge-
 mylafstand
 mymer, ge-
 myn, -e
 mynboukunde
 mynboukundige, -s
 myne (*dit is —*)
 myningenieur
 mynlêer
 mynwerkersbond
 mynwese
 myter, -s

N

n, -'e of -'s
 'n (*lw.*)
 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
 naaldekussinkie
 naaldewerk of naaldwerk
 naaldjie (*vir naaldwerk*), -s
 naaldwerk of naaldewerk

naamlik	nadoen, nage-
naamloos, -ose	nadoodse
naampie, -s	nadraai
naamsverandering	nadroejakkals
naamvalsuitgang	nadruklik, -e
naand!	nael (<i>v. hand of voet</i>), -s
na-aper, -s	nael, ge-
na-apery	nael of nawel (<i>op buik</i>), -s
naar, nare; naarder, naaste	naelband of nawelband
naasaan	naelborsel
naasagter	naelloop
naasbestaande, -s	naelskêrtjie
naaseergister	naelskraap
naasoormôre of naasoormore	naeltjie (<i>kruie</i>), -s
naaspinkie	naeltjie (<i>v. hand of voet</i>), -s
naaste (<i>bw.</i>)	naeltjie of naweltjie (— <i>op buik</i>), -s
naaste, -s	naeltjiebrandewyn of
naasteby of naastenby	naeltjiesbrandewyn
naasteliefde	naeltjieolie of naeltjiesolie
naastenby of naasteby	naelvas, -te
naasvoor	nafta
naat, nate	naftaalsuur
naatloos, -ose	naftaleen
naberou	naftalien of naftaline
nabestaande, -s	naftasarien of naftasarine
nabestel, het —	naftaseen
nabetragting, -e of -s	naftasien of naftasine
nabob, -s	nafteen
naboom	naftioonsuur
naboots, nage-	naftol
naby (<i>b.nw.</i>), -e	naftopiroon
naby (<i>bw.</i>); nader, naaste	nagaan, nage-
Nabye Ooste	nagaandheid
nabyheid	nagadder
nadat	nagana
nadenkend, -e	nagedagtenis
nader of nadere	nagenoeg
(— <i>besonderhede</i>)	nagereg
naderby	nagewening
naderhand	naghemp
nader kom	nagjapon
nadink, nage-	Nagmaal
nadir	

Nagmaalganger <i>of</i>	narkotikum
Nagmaalsganger	narkotine <i>of</i> narkotien
nagmerrie	narkotiseur, -s
nagtegaal, -ale	narrekap
nagtegaalslied	narseien <i>of</i> narseine
nagtelik, -e	narsileen
naïef, naïewe	narsing, -s
naïwiteit	narsissien <i>of</i> narsissine
najaarsweer	nartjie, -s
najade, -s	narwal, -le <i>of</i> -s
nakend, -e, <i>of</i> naak, -te	nasaal, -ale
nakomeling, -e	nasaat, -ate
nakomertjie <i>of</i> nakommertjie	nasaleer, ge-
nalatenskap	nasalering
naleef <i>of</i> nalewe, nage-	Nasarener, -s
Namakwa, -s	Nasaret
namakwaduif	nasie, -s
Namakwaland	nasionaal, -ale
Namaland	Nasionaal-sosialisme
namate	Nasionalis (<i>lid van party</i>), -te
namens	nasionalis, -te
nammies	nasionaliseer, ge-
nam-nam	nasionalisme
nanag	nasionalisties, -e
nanking	nasionaliteit
naoes	naslaanwerk
naoog, nage-	nasomer
naoorlogse	nastergal
Napels	nastreef <i>of</i> nastrewe, nage-
Napoleon	Nat, -te, <i>of</i> Natte, -s
Napoleonties, -e	nataliet
Napolitaan, -ane	natmaak, natge-
Napolitaans, -e	natreën <i>of</i> natreent, natge-
napraat, nage-	natrium (<i>element</i>)
narcissisme	natriumsulfaat
Narcissus	natroliet
Nardousberg	natron
nardus	Natte, -s, <i>of</i> Nat, -te
narigheid, -hede	naturalieë
naringien <i>of</i> naringine	naturalis, -te
narkose	naturalisasie
narkotien <i>of</i> narkotine	naturaliseer, ge-
narkoties, -e	naturalisme

naturel, -le
 naturelleonderwys
 natuurhistories, -e
 natuurkenner
 natuurkunde
 natuurkundige, -s
 natuurlikerwys of
 natuurlikerwyse
 natuurskoon
 natuurwetenskaplik
 Nausikaä
 naverwant
 navolgenswaardig, -e
 navorsingswerk
 navraag
 navraagkantoor of
 navraekantoor
 naweë
 naweekekskursie
 nawel of nael (— *op buik*), -s
 nawelband of naelband
 nawellemoen
 naweltjie of naeltjie (— *op
 buik*), -s
 naywer
 naywerig, -e
 Nazi, -'s
 Naziïsme of Nazisme
 nè?
 Nederduits Gereformeerde, -e
 Nederduits Hervormde, -e
 Nederfrankies
 nederig, -e
 nederlaag of neerlaag, -ae
 Nederland
 Nederlander, -s
 Nederlands, -e
 Nederlands-Oos-Indië
 Neder-Sakse
 Nedersaksies
 nedersetting, -e of -s
 nee
 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
 neffens
 nefritis
 negasie, -s
 negatief, -iewe
 nege, -s
 negeer, ge-
 negehoek
 negende of neënde
 negentien of neëntien
 negentig of neëntig
 Neger, -s
 Negerin, -ne
 negetal
 negevoud
 négligé, -s
 negosie
 negrosiel, -e
 neig (*geneë voel tot*), ge-
 neiging, -e of -s
 nek-af
 nekrologie
 nekrologies, -e
 nekroloog, -oë
 nekromansie
 nekromanties, -e
 nektar
 nemesis
 nemoliet
 neodimium (*element*)

- neoflet
 neofiloloog
 neofobie
 neogeen, -ene
 neolaankleurstof
 neolien *of* neoline
 neologisme, -s
 neomentol
 neometileenblou
 neon (*element*)
 neonlig
 neopellien *of* neopelline
 neoplasma
 neosalvarsaan
 neostibosaan
 - neotrehalose
 nepotisme
 neptunium (*element*)
 Neptunus
 neradol
 Nereïde, -s
 nêrens
 Nereus
 nerf, nerwe
 nerf *of* nerwe, ge-
 nerol
 nerolidol
 nerolien *of* neroline
 nersderm
 nerveus, -e
 nervositeit
 nerwe *of* nerf, ge-
 nes, -te
 nes (*net soos*)
 neseier
 nesien *of* nesine
 nesskop, nesge-
 Nestor
 nestor (*oudste*)
 netelig, -e
 n'etjie, -s
 netjies, -e; -er, -ste
 netnou
- netnoumaar
 netnoumaartjies
 net so
 net so goed
 net soos
 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
 neuswys
 neutekraker *of* neutkraker
 neutmuskaat
 neutraal, -ale
 neutralisasie
 neutraliseer, ge-
 neutraliteit
 neutron, -e
 neutrum
 newegaand *of* newensgaand,
 -e
 newel, -s
 newensgaand *of* newegaand,
 -e
 neweskikkend, -e
 newevalensie
 newevertrek
 Nguni
 Niceens, -e
 nie-blanke
 nie-geleier

- niemandsland
 niemendal
 nie-nakoming
 nieraandoening
 niet (*as — kom tot iet*)
 nieteenstaande
 nietemin
 nietig verklar
 nietigverklaring
 Nieu-Bethesda
 Nieu-Engels
 Nieu-Guinea *of* Nieu-Guinee
 Nieu-Guinees
 Nieu-Hoogduits
 neuمودies, -e
 Nieu-Nederlands
 Nieu-Seeland
 Nieu-Seelander
 Nieu-Seelands, -e
 nieusilwer
 Nieu-Testamenties, -e
 Nieu-Testamentikus
 neuvorming
 newers
 niggie (*nig voor eiename*), -s
 nigranilien *of* nigraniline
 Nigrinisvlei
 nigromansie
 nigrosien *of* nigrosine
 nihilis, -te
 nihilisme
 nihilisties, -e
 nikkel (*element*)
 nikkoliet
 nikoteïen *of* nikoteïne
 nikotellien *of* nikotelline
 nikotien *of* nikotine
 nikotirien *of* nikotirine
 nikotoïen *of* nikotoïne
 nikotoon
 niksbeduidend, -e
 niksdoener, -s
 niksnuts, -e
 niksnutter, -s
 niksvermoedend, -e
 nikswerd (*attrib. b.nw.*)
 nimbus, -se
 nimf, -e
 nimfeïen *of* nimfeïne
 nimmer
 nimmermeer
 Nimrod
 nimrod (*jagter*), -s
 ninhidrien *of* ninhidrine
 niobaat
 niobium
 nipagien *of* nipagine
 nipazol
 nippel, -s
 nippertjie
 nirvanien *of* nirvanine
 nirvanol
 nirwana
 nis, -se
 nisiensuur *of* nisinesuur
 nitraat, -ate
 nitrammien *of* nitrammine
 nitranilien *of* nitraniline
 nitrasiegeel *of* nitrasinegeel
 nitreer, ge-
 nitride *of* nitried
 nitriel
 nitriet
 nitrifikasie
 nitrifisering
 nitrogeen
 nitrogliserien *of*
 nitrogliserine
 nitroksisuur
 nitroliet
 nitrolsuur
 nitron
 nitrosaat
 nitrosellulose
 nitrosiet
 nitrosofenol

nivaliensuur of nivalinesuur
 niveau, -s
 nivelleer, ge-
 njala, -s
 Njord
 Noag
 nobel, nobel of -e; -er, -ste
 Nobelprys
 nodeloos, -ose
 noemenswaardig, -e
 noem-noem
 noenmaal
 nog
 nòg . . . nòg . . .
 noga
 nogal
 nog eens
 nogmaals
 nog nie
 nogtans
 nog wat
 nôi of nooi, -ens
 nôiensborsie of nooiensborsie
 (*peersoort*)
 nôientjie of nooientjie, -s
 nokturne, -s
 nomade (*mv.*)
 nomadevolk
 nomadies, -e
 nomenklatuur
 nominaal, -ale
 nominalis, -te
 nominalisme
 nominasie, -s
 nominatief, -iewe
 nomineer, ge-
 nommer, -s
 gommer, ge-
 nomografie
 non, -ne
 nonaan
 nonadekaan
 nonadekanol

nonadekanoon
 nonadieen
 nonakosaan
 nonakosanol
 non-aktief
 non-aktiwiteit
 nonanoon
 nonielalkohol
 nonileen
 nonkonformis, -te
 nonna, -s
 nonneklooster
 nonnetjie, -s
 nonoon
 nooddruftig, -e
 noodlanding
 noodlot
 noodlydend, -e
 noodlydende, -s
 noodoproep
 noodsaaklik, -e
 noodsaaklikerwys of
 noodsaaklikerwyse
 noodwendig, -e
 nooi of nôi, -ens
 nooiensborsie of nôiensborsie
 (*peersoort*)
 nooientjie of nôientjie, -s
 nooit (*so nimmer as te —*)
 Noor, Nore of Noorweër, -s
 noord
 Noord-Amerika
 Noord-Amerikaans, -e
 noorde (*rigting*)
 Noorde, die (*landstreek*)
 noordekant
 noordelik, -e; -er, -ste
 noorderbreedte
 noorderlig
 Noorder-Paarl
 Noord-Europa
 Noord-Europees
 noordewind

noordkapper of noorkapper,
 -s
 noordnoordoos
 noordooste
 noordoostelik
 noordooster, -s
 noordoostewind
 Noordpoolreisiger
 Noords, -e
 Noordsee
 Noordseekanaal
 Noord-Sotho
 Noord-Transvaal
 noordweste (*rigting*)
 Noordweste, die (*landstreek*)
 noordwestelik
 noordwester, -s
 noordwestewind
 noorkapper of noordkapper,
 -s
 Noorman, -ne
 Noors of Noorweegs, -e
 noors, noors of -e, of nors,
 nors of -e; -er, -ste
 noorsdoring
 Noorweë
 Noorweegs of Noors, -e
 Noorweër, -s of Noor, Nore
 noot, note
 nopiensuur of nopinesuur
 nopineen
 nopinesuur of nopiensuur
 norefedrien of norefedrine
 norkaraan
 norkareen
 norleusien of norleusine
 norm, -e
 normaal, -ale
 normaalskool
 normaalweg
 normalisasie
 normaliseer, ge-
 normaliteit

Normandië
 Normandiër, -s
 Normandies, -e
 normatief, -iewe
 Norn, -e
 noropiaansuur
 norpiensuur of norpinesuur
 norpinaan
 norpinesuur of norpiensuur
 nors, nors of -e, of noors,
 noors of -e; -er, -ste
 norvalien of norvaline
 nosie, -s
 nosofeen
 Nossob
 nota, -s
 notabele, -s
 notarieel, -iële
 notaris, -se
 notarisskap
 notasie
 notebalk
 noteer, ge-
 notering
 noteskrif
 notisie
 notule
 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*)
 novasprien of novaspirine

novatofaan
 novatropien *of* novatropine
 nouvelle, -s
 novellis, -te
 novellisties, -e
 November
 novisiaat
 novokaiën *of* novokaïne
 nuanse, -s
 nuanseer, ge-
 Nubië
 Nubiër, -s
 Nubies, -e
 nu en dan *of* nou en dan
 nufarien *of* nufarine
 nugter; -der, -ste
 nugter wakker
 nugter weet
 nukkerig, -e
 nukleêr, -e
 nukleïen *of* nukleïne
 nukleofiel, -e
 nukleosidase
 nukleoside *of* nukleosied
 nukleotidase
 nukleotide *of* nukleotied
 nulliteit
 nulpunt
 numerêr, -e
 numeriek, -e
 Numidië
 Numidiër, -s
 Numidies, -e
 numismatiek (*s.nw.*)
 numismaties, -e
 nusidien *of* nusidine
 nusien *of* nusine
 nuterig *of* nuwerig, -e
 nutteloos, -ose
 nuttigheidsbeginsel
 nuuskierig, -e
 nuut, nuwe; nuwer, nuutste
 nuuts (*van — af*)

Nuwejaar
 nuwe jaar (*in die — —*)
 nuwejaarsblom
 Nuwejaarsdag
 Nuweland
 nuweling, -e
 nuwerig *of* nuterig, -e
 nuwerwets, -e
 nuwesiekte
 Nuwe Smitsdorp
 Nuwe Testament
 nuwigheid, -hede
 Nuy (*stasie*)
 Nyanja
 nyd
 nyg (*buig*), ge-
 Nyl
 nylon
 nyweraar, -s
 nywerheidstentoonstelling

O

o, -'s
 o!
 oase, -s
 Obadja
 obelien *of* obeline
 obelisk, -e
 objek, -te
 objektief, -iewe
 objektiwiteit
 oblietjie, -s
 obligaat, -ate
 obool, -ole
 obseen, -ene
 obseniteit
 observasie, -s
 observatorium, -s *of*
 observatoria
 obsessie, -s
 obsidiaan

obsidianiet
 obskureit
 obskuur, -ure
 obstetrie
 obstinaat, -ate
 obstruksie, -s
 ocarina, -s
 odalisk, -e
 ode, -s
 Odendaalsrus
 Oder (*rivier*)
 Odin (*Germaanse god*)
 odium
 Odr (*Germaanse god*)
 oëdienaar
 oefening, -e of -s
 Oegries, -e
 oekase, -s
 oënskou of oëskou (*in —
neem*)
 oënskynlik, -e
 Oeralgebergte
 Oergermaans, -e
 oeroud, oeroue
 oersted
 oerwoud
 oes, -te
 oes, ge-
 oes (*b.nw. en bw.*)
 oëskou of oënskou (*in —
neem*)
 oewer, -s
 òf ... òf ...
 offensief, -iewe
 offerande, -s
 offerte, -s
 offisieel, -iële
 offisier, -e of -s
 offisiërsrang
 ofskoon
 oftalmie
 ofte (*nooit — nimmer*)
 oggend, -e

oggendete
 ogie, -s
 ogief, -iewe
 Ogies (*pleknaam*)
 ogiesdraad
 oglokrasie
 ohm, -s
 ohm-sentimeter
 Ohm se wet
 Ohrigstad
 oiasien of oiasine
 oïdium
 ojief, -iewe
 okapi, -'s
 oker
 Okiep
 okkerneut, -e
 okklusief, -iewe
 okkult, -e
 okkultisme
 oksaalsuur
 oksaamsuur
 oksalaat
 oksaluursuur
 oksamide of oksamied
 oksaniëlsuur
 oksasien of oksasine
 oksasool
 oksel, -s
 okshoof
 okside, -s, of oksied, -e
 oksideer, ge-
 oksigeen
 oksigenase
 oksilaktoon
 oksimoron
 oksindool
 oksinervoon
 oksonien of oksonine
 oktaaf, -awe
 oktaan
 oktadekaan
 oktadekaan

- oktadesileen
 oktadiëen
 oktaëder, -s
 oktanol
 oktanoon
 oktatriëen
 oktavo, -'s
 okteen
 oktet, -te
 oktileen
 Oktober
 oktagoon, -one
 oktopus, -se
 oktose
 oktrooi, -e
 oktrooier, ge-
 oktyn
 okuleer, ge-
 okulêr, -e
 okwapi, -'s
 oleaat
 oleanolsuur
 olefien, -s, of olefine, -s
 oleïen, -s, of oleïne, -s
 olie, -s
 olie, ge-
 olie-en-asynstel
 olienhout of oliewenhout
 oliesel
 olieverf
 oliewenhout of olienhout
 olifantstand
 oligargie, -ieë of -ies
 oligofrenie
 oligoklaas
 oligoseen
 olik, -e
 olim (*in die dae van* —)
 olimpiade
 Olimpies, -e
 olivetol
 olivien
 olm, -e of -s
- olyf, -ywe
 omdat
 omega, -s
 omelet, -te
 omgangstaal
 omgekeerd (*bw.*)
 omie of oompie, -s
 omliggende
 ommesientjie of omsientjie
 ommochroom, -ome
 omnibus, -se
 omnivoor, -ore
 omrede
 omsendbrief
 omset (*s.nw.*)
 omsientjie of ommesientjie
 omsingel, het —
 omsit, omge-
 omskep, omge-
 omsons
 omstander, -s
 omtrent
 omvangryk, -e
 omvattend, -e
 omverwerp, omverge-
 omvorm, omge-
 onafrikaans
 onafskeidelik
 onakkuraat of inakkuraat
 onaktief of inaktief
 onanis, -te
 onbeduidend, -e
 onbeholpe
 onbeholpenheid
 onberispelik, -e
 onbesiens
 onbeskof, -te
 onbeskoftheid
 onbeskryflik, -e
 onbesproke
 onbesuis, -de
 onbesuisdheid
 onbybels

onchristelik
 ondenkbaar
 onderaan
 onderbetaling
 onderburgemeester
 onderdeurspring,
 onderdeurge-
 onderent
 ondergaan, onderge-
 ondergaan, het —
 ondergetekende, -s
 onderhands, -e
 onderhawige
 onderhewig
 onderhou, onderge-
 onderhou, het —
 Onder-Kammanassie
 onderkant toe
 onderleg, -de
 onder meer
 Onder-Paarl
 onderonsie, -s
 ondershands, -e
 onderskeidelik
 onderskeidingsvermoë
 onderskeie
 onderstebo
 ondertoe
 Onderveld
 onderverhuur, het —
 ondervoorsitter
 onderweg
 onderworpe
 onderworpenheid
 ondeund, -e
 ondigtheid
 onegaal *of* inegaal, -ale
 onegtheid
 oneienlik *of* oneigenlik, -e
 oneksak *of* ineksak, -te
 ongaarne
ongans
 ongeërg, -de

ongeëwenaar, -de, *of*
 ongeëwenaar, -e
 ongehuud, -ude
 ongeleë; meer — *of* -ner,
 mees — *of* -nste
 ongeleentheid
 ongeneë
 ongeneentheid
 ongepas, -te
 ongepastheid
 ongepoets, -te
 ongepoetstheid
 ongerus, -te
 ongerustheid
 ongestadig, -e
 ongesteld, -e
 onhebbelik, -e
 onherroeplik
 on-Hollands, -e
 onloënbaar *of* onlogenbaar,
 -are
 oniks, -e
 oniumverbinding
 onkapabel *of* inkapabel
 onklaar trap
 onkruid, -e
 onloënbaar *of* onlogenbaar,
 -are
 onlus (*onbehaaglikheid*)
 onluste (*oproer*)
 onmiddellik, -e
 onnadenkend, -e
 onnosel, onnosel *of* -e; -er,
 -ste
 onomatopee, -eë
 onomatopeïes, -e
 onomstootlik, -e
 ononide *of* ononied
 ononien *of* ononine
 onoorkoomlik, -e
 onophoudelik, -e
 onoserien *of* onoserine
 onpaslik, -e

onpassabel, -e
 onpassend, -e
 onpopulariteit of
 impopulariteit
 onpopulêr of impopulêr
 onproduktief of improduktief
 onproduktiwiteit of
 improduktiwiteit
 onraad
 onrus
 onrusstoker
 onrustig, -e
 onselieweheersbesie of
 onslieweheersbesie
 onses insiens
 Onse Vader
 onskeibaar of onskheidbaar,
 -are
 onstabiel of instabiel
 onsydig, -e
 ontaard, het —
 ontbyt
 onteenseglik, -e
 onteien, het —
 ontfutsel, het —
 ontgeld of ontgelde, het —
 onthouer, -s
 ontogenese
 ontogenie
 ontologie
 ontrief of ontriewe, het —
 ontsê of ontseg, het —
 ontsenu, het —
 ontslag, -ae
 ontsmettingsmiddel
 ontsteek, het —
 ontsteking, -e of -s
 ontstel, het —
 ontsteld, -e
 ontsteltenis
 ontstentenis (*by — van*)
 ontstoke
 ontugtig, -e

ontvangenis
 ontvanklik, -e
 ontveins, het —
 ontvreem of ontvreemd,
 het —
 ontvreemding
 ontwikkelingsgeskiedenis
 ontwil (*om my —*)
 onuithoubaar of
 onuithoudbaar, -are
 onuitputlik, -e
 onvanpas
 onverbiddelik, -e
 onvergenoeg, -de
 onvergenoegdheid
 onvermybaar of
 onvermydbaar
 onvermydelik, -e
 onverpoos, -de
 onverrigter sake
 onversaag, -de
 onversaagdheid
 onverskrokke
 onverskrokkenheid
 onvoorsiens
 onweerswolk
 oögamie
 oogwenk of oogwink
 ooievaar, -aars of -are
 ook al
 oöliet
 oölogie
 oöloog, -oë
 oombliklik, -e
 oompie of omie, -s
 oond, -e
 oondgedroog, -de
 oop of ope
 oopmaak, oopge-
 oopmond (*bw.*)
 oorbetaling
 oorbietjie of oribie, -s
 oorboord

oorbrenging
 oorbrief, oorge-
 oorbring, oorgebring
 oorbrug, het —
 oord, -e
 oordag
 oordenking, -e of -s
 ooreen
 ooreenkom, ooreenge-
 oorganklik, -e
 oorgeblaas, -de
 oorgrootouers
 oorhaas, het —
 oorhands of oorhans
 oorhê, oorgehad
 oorheen
 oorhoop (*met iemand — lê*)
 oorkant
 oorkantse of oorkantste
 oorkant toe
 oorkom, oorge-
 oorkom, het —
 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 (— — *bekom-
 merd*)
 oormekaar
 oornag, het —
 oornagting, -e of -s
 oorsee, oorsese
 oorsigtelik, -e
 oorskadu, het —
 oorskry, het —

oorspel of owerspel
 oorstuur
 oortrek, oorge-
 oortrek, het — of is —
 oortuie of oortuig, het —
 oortuierend of oortuigend, -e
 oorvleuel, het —
 oorweë of oorweeg, het —
 oorwegend, -e
 oorwen of oorwin, het —
 oorwonnene, -s
 oos
 Oos-Afrika
 Oos-Asië
 Oos-Europa
 Oos-Fries
 oosgrens of oostergrens
 Oos-Indië
 oosindiesdoof
 Oos-Londen
 oosmoeson
 oosnoordoos
 oospassaat
 Oos-Pruiſe
 Oos-Rand
 Oossee
 ooste (*rigting*)
 Ooste, die (*landstreek*)
 Oostenryk
 Oostenryker, -s
 Oostenryk-Hongarye
 Oostenryks, -e
 oostergrens of oosgrens
 Oosterling, -e
 Oosters, -e
 ootmoed
 opaal, -ale
 opalesseer, ge-
 opbrengs of opbrings
 opdraand, -e, of opdraande, -s
 opdraand of opdraans (b.n.w.
 en bw.)
 ope of oop

- opeen
 opeenhoop, opeenge-
 opeenvolgend, -e
 opeherdoond
 ope lug (*in die* — —)
 opelugteater
 openbaar, -are
 openbaar, ge-
 openinkie, -s
 op-en-top
 opera, -s
 operasie, -s
 operateur, -s
 operd, opgeërd
 operet, -te, of operette, -s
 operment of orpiment
 opfeil (*opveeg*), opge-
 opfris, opge-
 opgaaf (*die jong moet* —
betaal)
 opgawe, -s
 opgeblaas, -de
 opgeblase
 opgeblasenheid
 opgelos, -te
 opgetoë
 opgetoënheid
 opgewek, -te
 opgewektheid
 opgewonde
 opgewondenheid
 ophande (*aanstaande*)
 opiaansuur
 opinie, -s
 opium
 opiumekstrak
 opkeil, opge-
 oplaas
 oplegsel, -s
 oplei, opge-
 opleidingsinrigting
 opmekaarvolgend, -e
 opmerkingsvermoë
 opnaaisel, -s
 opnuut
 opossum, -s
 oppanol
 oppas, opgepas
 oppasser, -s
 oppasster, -s
 opper (*hoop gerwe*), -s
 opper, ge-
 opperbes
 opperbevelhebber
 opperrabbyn
 Opperwese
 opponeer, ge-
 opponent, -e
 opportunis, -te
 opposisie
 op prys stel
 opreg, -te
 opregtheid
 oproer, -e
 oproermaker
 oprui, opge-
 opsê, opge-
 opseggingsdatum
 opsent (*absent*)
 opsetlik, -e
 opsie, -s
 op sigself staan
 opsigselfstaande
 opsioneel, -ele
 opsitkers
 opskeploor
 opsluit (*absoluut*)
 opsonien of opsonine
 opsopirrool
 opstapel of opstawel, opge-
 opsy
 optatief, -iewe
 opties, -e
 optika
 optimis, -te
 optimum

optisiën, -s
 optogien *of* optogine
 optuie *of* optuig, opge-
 opveil (*op 'n veiling*), opge-
 opvlieënd *of* opvliegend, -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.*)
 Oranjerivier
 Oranje-Vrystaat
 orante, -s
 orasie (*lawaaï; redenering*), -s
 orator, -e *of* -s
 oratorium, -s *of* oratoria
 orde (*rang, reëlmaat, styl*), -s
 ordelik, -e
 orden, ge-
 ordentlik, -e
 order (*bevel*), -s
 order, ge-
 ordinansie, -ieë *of* -ies
 ordinêr, -e; -der, -ste
 ordonnans, -e
 ordonnansie, -s
 ordonneer, ge-
 oreksien *of* oreksine
 orent (*regop*)
 organandie
 organiseer, ge-
 organiseerder, -s
 organologie
 orgelis *of* orrelis, -te
 orgidee, -eë
 orgitis
 oribie *of* oorbietjie, -s

oridien *of* oridine
 Oriënt
 Oriëntalis, -te
 oriënteer, ge-
 orig, -e
 origineel, -ele
 origins *of* owerigens
 oriksidien *of* oriksidine
 oriksien *of* oriksine
 Orinoco
 Orion
 oripavien *of* oripavine
 orisenien *of* orisenine
 orkaan, -ane
 orkes, -te
 ormosien, -e *of* ormosine, -s
 ormosinien *of* ormosinine
 ornaat
 ornament, -e
 ornitien, -e, *of* ornitine, -s
 ornitologie
 ornituursuur
 orografies, -e
 orosien *of* orosine
 Orpheus
 orpiment *of* operment
 orrel, -s
 orrelis *of* orgelis, -te
 orseien *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
 Oseanië
 Osiris
 osmiridium
 osmium (*element*)
 osmofoorgroep
 osmose
 osmoties, -e
 osokeriet
 osoneer, ge-
 osonide, -s, of osonied, -e
 Ossa
 osseïen of osseïne
 ossien of ossine
 ossillator, -e of -s
 ossilleer, ge-
 ossine of ossien
 osteologie
 osteomiëlitis
 Ostia
 ostraseer, ge-
 ostrasisme
 Ostrogoot
 Otavi
 o'tjie, -s
 otjie, -s
 Otjiwarongo
 otosenien of otosenine
 Ottomaans, -e
 ottoman, -s
 ou, -es
 ouabaïen of ouabaïne
 oubaas
 oud, ou of oue; ouer, oudste
 oud-burgemeester
 Oud-Duits of Ou-Duits, -e
 ouderdomspensioen
 ouder gewoonte
 ouderling, -e of -s
 ouderlingsbank
 Oud-Germaans of
 Ou-Germaans
- oudisie, -s
 oudit, -s
 ouditering
 ouditeur, -e of -s
 ouditeur-generaal,
 ouditeurs-generaal
 ouditkunde
 oud-leerling
 ouds (*van —*)
 oudsher (*van —*)
 oud-strydersbond
 oud-student
 Oudtshoorn
 Ou-Duits of Oud-Duits, -e
 Ou-Germaans of
 Oud-Germaans
 ouhout (*boomsoort*)
 Oujaarsaand
 oujongkêrel
 oujongnôi of oujongnoui
 ouklip
 oulaas (*vir —*)
 oulap, -pe
 oulik, -e
 ouma, -s
 ouma-grootjie
 oumakappie of
 oumakappertjie, -s
 oumannehuis
 oumatjie, -s
 oumenspeer
 ounôi of ounooi
 oupa, -s
 oupa-grootjie
 oupatjie, -s
 oureomisien of oureomisine
 oureool, -eole
 ouspisieë
 outa, -s
 Outeniekwa
 outeniekwageelhout
 outentiek, -e
 outentisiteit

P

Ou Testament
 Ou-Testamenties, -e
 Ou-Testamentikus
 outeur, -s
 outjie, -s
 outo, -'s
 outobiografie, -ieë
 outochoon, -one
 outodidak, -te
 outokraat, -te
 outokraties, -e
 outomaties, -e
 outomaton, -s of outomata
 outonoom, -ome
 outorisasie
 outoriseer, ge-
 outoriteit, -e
 outo'tjie, -s
 outyds, -e
 ouverture, -s
 ouvolk (*akkedissoort*)
 ouvrou (*vroedvrou*)
 ouvrou-onder-die-kombers
 ovaal, -ale
 Ovamboland
 ovariotomie
 ovarium, -s of ovaria
 ovasie, -s
 Overyssel
 Ovidius
 ovipaar
 ovoflavien of ovoflavine
 ovoglobulien of ovoglobuline
 ovulasie
 owerheid
 owerigens of origens
 owerpriester
 owerspel of oorspel
 owerste, -s

p, -'s
 pa, -'s
 paadjie (*klein pad*), -s
 paaiboelie, -s
 paalement, -e
 Paarl
 Paarllet, -e
 Paarls, -e
 paarsgewys of paarsgewyse
 Paaseier
 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 handel —*)
 padvindersbeweging
 padwaardig, -e
 padwyser
 pagaai, -e
 pagaai, ge-
 paganis, -te
 pagger, -s
 pagiderm, -e
 pagikarprien of pagikarpine
 pagina, -s
 pagineer, ge-
 pagitroop
 pagode, -s
 pagodiet
 pagometer
 pagoskoop, -ope
 paitamien of paitamine
 paitien of paitine
 pak gee

- Pakistan
 pakkasie, -s
 pakket, -te
 pakos
 pak slae
 pakt, -e, of pak, -te
 paladyn, -e
 palagoniet
 palankyn, -s
 palataal, -ale
 palataliseer, ge-
 palatografie
 palatogram
 paleogeen
 paleografie
 paleolities, -e
 paleontoloog, -oë
 paleis, -e
 Palestina
 palestra
 Palestyns, -e
 palet, -te
 palfrenier, -s
 Pali
 paliet
 palimpses, -te
 palindroom
 palingenese
 palissade, -s
 palissander
 paljas, -se
 palladium (*element*)
 palliatief, -iewe
 pallium
 palm, -s
 palmasiet
 palmatien of palmatine
 palmatisien of palmatisine
 palmet, -te
 palmiet, -e
 palmira
 palmitaat
 palmitien, -e, of palmitine, -s
 palmitolsuur
 palmitoon
 Palmsondag
 Palmyra
 Palts (*die* —)
 Paltsgraaf
 paludrien, -e, of paludrine, -s
 palustrien of palustrine
 pamflet, -te
 pamor
 pampasgras
 pampelmoes of pompelmoes,
 -e
 pamperlang, ge-
 pampero, -'s
 pampoer, -e
 panamahoed
 Panamakanaal
 Pan-Amerikanisme
 panasee, -eë
 pand (*borg*), -e
 pandak
 pandekte (*mv.*)
 pandemies, -e
 pandemonium
 pandit, -s
 pandjieshuis
 pandoer, -e of -s
 Pandora
 paneel, -ele
 paniek
 paniekerig, -e
 pankreas
 pankreaties, -e
 pannekoek
 pannetjie, -s
 panoftalmie
 panoptikum, -s
 panorama, -s
 pant (*baan van kledingstuk*),
 -e
 panteis, -te
 panter, -s

pantesien *of* pantesine
 Pantheon
 pantoffel, -s
 pantokaiën *of* pantokaine
 pantomime, -s
 pantoteensuur
 pantser, -s
 Pantsjatantra
 papa, -'s, *of* pappa, -s
 papaiën, -e, *of* papaine, -s
 papaja, -s
 papa'tjie *of* pappatjie, -s
 papawer, -s
 papawerien, -e, *of*
 papawerine, -s
 papawerinol
 papegaai, -e
 papelellekoors
 paperasse (*mw.*)
 Papiamento
 papie, -s
 papil, -le
 papillêr, -e
 papilloom
 papillot, -te
 papirologie
 papirus, -se *of* papiri
 papkuil
 Papoea, -s
 pappa, -s, *of* papa, -'s
 pappatjie *of* papa'tjie, -s
 papperig, -e
 paprika
 paraaf, -awe
 paraat, -ate
 parabaansuur
 paraberien *of* paraberine
 parabool, -ole
 parachronisme, -s
 parade, -s
 paradeer, ge-
 paradigma, -s
 paradoks, -e

paradoksaal, -ale
 paradys, -e
 paraëstesie
 parafeer, ge-
 paraffien
 parafimose
 parafrase, -s
 parafraseer, ge-
 paragenese
 paragnosie
 paragoge, -s
 paragogies, -e
 paragoniet
 paragraaf, -awe
 paragrafeer, ge-
 Paraguay
 paraklaas
 parakleet, -ete
 parakodien *of* parakodine
 parakoonsuur
 paraksien *of* paraksine
 paralities, -e
 parallaks, -e
 parallakties, -e
 parallel, -le
 parallelepipedum
 parallelisme
 parallelogram, -me
 paralogie
 paralogisme
 parameter
 paramiosinogeen
 paramnesie
 paranese
 paranimf, -e
 paranoia
 parapofise
 parasiaan
 parasiet, -e
 parasities, -e
 parasitisme
 parasjuut, -ute
 parataksis

paratakties, -e
 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
 pariëtaal, -ale
 parillien *of* parilline
 parisien *of* parisine
 pariteit
 parkeer, ge-
 parketteer, ge-
 parketvloer
 parkien *of* parkine
 parkiet, -e
 parkine *of* parkien
 parlementêr, -e
 parmant, -e
 parmantig, -e
 Parmesaan (*inwoner van*
Parma), -ane
 Parnassus
 parodie, -ieë
 parodieer, ge-
 parogiaal, -iale
 parogie, -ieë
 paroksisme, -s
 paroniem, -e
 paronomasia
 parool

parsek
 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
 partymaal
 partyorganisasie
 parvenu, -'s
 parvenuagtig, -e
 parvolien *of* parvoline
 parvulien *of* parvuline
 Parys
 parysblou
 Paryse
 Parysenaar, -aars *of* -are
 Pase
 pasella, -s
 Pasga
 pasgebore
 pasiënt, -e
 pasifikasie
 pasifis, -te
 pasigrafie
 pasja, -s
 paskewil (*gedoente*), -le
 pas klaar (*net klaar*)
 pasklaar (*geskik*)
 paskwil (*skimpskrif, klug*), -le
 pas op!
 pasoppens (*in sy — bly*)
 paspoort, -e
 passaat (*wind*), -ate
 passabel, -e

passasie (*oortog; gedeelte*),

-s

passasier, -s

passasiersboot

passeer, ge-

passe-partout, -s

passer, -s

passief, -iewe

passiva

passiwiteit

pasta, -s

pastei, -e

pastel, -le of -s

pasteuriseer, ge-

pastil, -le

pastinaak, -ake

pastoor, -s of -ore

pastor, -s

pastoraal (*b.nw.*), -ale

pastorale (*s.nw.*), -s

pastorie, -ieë

Patagonië

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

patologies, -e

patoloog, -oë

patos

patriarg, -e

patriargaal, -ale

patrimoniaal, -iale

patriot, -te

patrioties, -e

patriotisme

Patriots, -e

patrisiër, -s

patrisies, -e

patristiek

patristies, -e

patrolleer, ge-

patrollie, -s

patronaat

patrones, -se

patronimikum, -s of

patronimika

patroon, -one

patrys, -e

patryspoort

Paul

Paulinies, -e

Paulpietersburg

Paulus

pavane, -s

pavien of pavine

paviljoen of pawiljoen, -e

pavine of pavien

paweeperske of

pawieperske, -s

pawiljoen of paviljoen, -e

pê (*hy kan nie — sê nie*)

pedaal, -ale

pedagogie of pedagogiek

pedagoog, -oë

pedant, -e

pedanterie, -ieë

pederas, -te

Pedi

pediatrie

pedikulose

pedogenese

pedometer

pedosentrisme

peerboom of pereboom

peet of peetje (*loop na jou*
 —)
 peettante
 pegaan
 peganien of peganine
 Pegasus
 pegmatiet
 peil (*merk*), -e
 peil (*meet by hoogte en*
rigting), ge-
 peillood
 peil trek
 peimien of peimine
 peiminien of peiminine
 peins, ge-
 peits, -e
 pejoratief, -iewe
 pekari, -'s
 Pekinees, -ese
 Peking
 pektaat
 pektase
 pektenien of pektenine
 pektien, -e, of pektine, -s
 pektinase
 pektine, -s, of pektien, -e
 pektoraal, -ale
 pektose
 Pelagiaan, -iane
 pelagies, -e
 pelargonidien of
 pelargonidine
 pelargonien of pelargonine
 pelargoan
 pelgrim, -s
 pelgrimsreis
 Pelgrimsrus
 pelikaan, -ane
 Pelion
 pellagra
 pelletierien of pelletierine
 pellitorien of pellitorine
 pelletien of pelletine

Peloponnesies, -e
 Peloponnesos of Peloponnesus
 pelorie, -ieë
 pelosien of pelosine
 pelota (*Baskiese spel*)
 peloton, -s
 peltas, -te
 pelvimeter
 penarie
 pendant, -e
 pendule, -s
 Penelope
 peneseismies, -e
 penetrometer
 penisillien, -e, of
 penisilline, -s
 penitensie
 pennemessie, -s
 Pennsilvanië
 penorent
 penregop
 penseel, -ele
 pensioen, -e
 pensioeneer, ge-
 pensioentrekker
 pensioen (*losieshuis*), -s
 pensionaris, -se
 pentaal
 pentaan
 pentaboraan
 pentadekaan
 pentadekanol
 pentadekanoon
 pentadesielsuur
 pentadien
 pentadiën of pentadiïne
 pentaëder, -s
 pentagoon, -one
 pentakontaan
 pentakosaan
 pentanol
 pentanoon

pentameter, -s
 pentariet
 pentaseen
 Pentateug
 pentationaat
 pentatioonsuur
 penteen
 pentitol
 pentoonsuur
 pentosaan
 pentose
 pentriet
 pentyn
 peonol
 peper-en-soutkleur
 peperment, -e
 peplos
 pepsien, -e, *of* pepsine, -s
 peptide *of* peptied
 peptisasie
 peptoon
 perboorsuur
 perboraat
 perchloraat
 perchromaat
 perd, -e
 perdekrag
 perde-yster
 perdgerus
 perdry, perdge-
 pereboom *of* peerboom
 pereirien *of* pereirine
 pêrel, -s
 perfek, -te
 perfeksie
 perfeksionis, -te
 perfektiwiteit
 perfektum, -s *of* perfekta
 perforeer, ge-
 pergola, -s
 perhidrol
 perifeer, -ere

periferie
 perifrase
 perigeum
 periginies, -e
 perihelium
 perimeter
 perineum
 periode, -s
 periodiek, -e
 periodisiteit
 periostitis
 peripateties, -e
 peripetie
 periplosien *of* periplosine
 peripteros
 periskoop, -ope
 peristalties, -e
 perisuur
 peritoneum
 peritonitis
 peritrigies, -e
 perjodaat
 perkaïen *of* perkaïne
 perkament, -e
 perkolator, -s
 perkussie
 perkuteer, ge-
 perlemoen *of* perlemoer
 perliet
 permanent, -e
 permanganaat
 permissie
 permitteer, ge-
 permutasie, -s
 permutiet
 pernambukhout
 pennisieus, -e
 peroksidase
 perokside, -s, *of* peroksid, -e
 peronien *of* peronine
 perorasie, -s
 perreensuur

perrenaat
 pers
 Pers, -e
 perseel, -ele
 perseitol
 persent (*per honderd*)
 persentasie, -s
 persepsie
 Perseus
 perseverasie
 Persië
 Persies, -e
 persipieer, ge-
 persistensie
 perske, -s
 persklaar
 personeel, -ele
 personeverkeer
 personifieer, ge-
 personifikasie, -s
 persoon, -one
 persoonsverbeelding
 perspektief, -iewe
 persulfaat
 persulfide *of* persulfied
 persverslag
 perswaelsuur *of*
 perswawelsuur
 pertinensie
 pertinent, -e
 pertitaansuur
 pertitanaat
 pertjoema!
 pertusarien *of* pertusarine
 Peru
 Peruaan, -ane
 Peruaans, -e
 perubalsem
 pervanadaat
 pervanadeensuur
 pervers, -e
 perversiteit, -e
 pervitien *of* pervitine

pesbasil
 peseta, -s
 peso, -'s
 pessimis, -te
 pessimisties, -e
 pestilensie, -s
 petalje, -s
 petieterig, -e
 petisie, -s
 petitionaris, -se
 petitioner, ge-
 Petrarca
 petrefak, -te
 petrogenese
 petroglied, -iewe
 petrol
 petrolaangedrewe
 petroleum
 petrologie
 petroseliensuur *of*
 petroselinesuur
 petrosilaan
 petunia, -s
 peul, -e
 peul *of* puil, ge-
 peuterig, -e
 pêvoël
 pianino, -'s
 pianis, -te
 pianiste, -s
 piano, -'s
 pianola, -s
 piasotiool
 piasselenool
 piaster, -s
 piccolo, -'s
 Pidgin-Engels
 piekel, ge-
 piekenier, -s
 piekfyn
 piekniek, -s
 piëlitis
 piëmie

pienang
 pieperig, -e
 piepjong (*attr.*), piepjonk
 (*pred.*)
 piering, -s
 pierinkie, -s
 pierrette, -s
 pierrot, -s
 piesang, -s
 piesankie, -s
 piësoëlektrisiteit
 piësometer
 piëteit
 piëteitsgevoel
 Pietermaritzburg
 pieterselie *of* pietersielie
 piëtis, -te
 piet-my-vrou, -e
 Piet Retief (*dorp*)
 Piet Retiefse (*b.nw.*)
 piets, ge-
 piet-tjou-tjou, -e
 pigmee, -eë
 pigment, -e
 pikant, -e
 pikanterie, -ieë
 pikaresk, -e
 pikee
 piket, -te
 Piketberg
 pikeur, -s
 pikkenien, -s
 pikkewyn, -e
 piknies, -e
 piknometer
 pikolien, -e, *of* pikoline, -s
 pikraamsuur
 pikraat
 pikriensuur *of* pikrinesuur
 pikrol
 pikroloonsuur
 pikronolaat
 pilaar, -are

Pilanesberg
 pilaster, -s
 Pilatus (*iemand van Pontius
 na — stuur*)
 piliganien *of* piliganine
 pilokarpidien *of* pilokarpidine
 pilokarpien, -e
of pilokarpine, -s
 piloon, -one
 piloot, -ote
 pilosien *of* pilosine
 pilosinien *of* pilosinine
 pimaarsuur
 pimeliensuur *of* pimelinesuur
 pimeliet
 pimelinesuur *of* pimeliensuur
 piment, -e
 pimpel en pers
 pimperl, -le
 pinaan
 pinakoïde, -s, *of* pinakoïed, -e
 pinakol
 pinakoon
 pinakoteek, -eke
 pinas, -se
 Pindaros *of* Pindarus
 pineen
 piniensuur *of* pininesuur
 pingpong
 piniet
 pinitol
 Pinkster
 pinokarvenoon
 pinokarveol
 pinokarvoon
 pinol
 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, -e, *of* piperidine, -s
 piperien, -e, *of* piperine, -s
 piperitol
 piperitoo
 piperonaal
 piperonielsuur
 piperovatie *of* piperovatine
 pipet, -te
 piraan
 piramidaal, -ale
 piramide, -s
 piramidoon
 pirantreen
 pirantroon
 piraseen
 pirasien *of* pirasine
 pirasolien *of* pirasoline
 pirasoloon
 pirasool
 pieren
 Pireneë
 piretrol
 pirheliometer
 piridien, -e, *of* piridine, -s
 piridoksien, -e, *of*
 piridoksine, -s
 piridoon
 piriet
 pirimidien, -e, *of* pirimidine,
 -s
 pirindool
 piroboraat
 pirodien *of* pirodine
 pirogallol
 pirogeen
 pirokol
 piromekoonsuur
 pironien *of* pironine
 piroon
 piroplasma
 pirotegnies, -e
 piroxeen
 piroxilien *of* piroxiline
 pirrool
 piseen
 piseien *of* piseïne
 piskidien *of* piskidine
 pistool, -ole
 pitboom
 pitiriase
 pitometer
 piton, -s
 pitosien *of* pitosine
 pitressien *of* pitressine
 pitso, -'s
 pittoresk, -e
 pituûtêr, -e
 pituütrien *of* pituütrine
 piturien *of* piturine
 piurie
 pivaliensuur *of* pivalinesuur
 pizzicato
 pla *of* plaag *of* plae, ge-
 plaagsiek
 plaasvind, plaasge-
 plaatjie, -s
 plaatsing *of* plasing
 plae *of* pla *of* plaag, ge-
 plaerig, -e
 plafon, -ne *of* -s
 plafonneer, ge-
 plagiaat
 plagiaris, -se
 plagiëdries, -e
 plagioklaas
 plakkaat, -ate
 plamuur, ge-
 plamuurmes
 plandoeka, -s

- planeer, ge-
 planetarium
 planetêr, -e
 planimeter
 plankonveks
 plankton
 planometer
 plansjet, -te
 plasenta
 plasing of plaatsing
 plasma
 plasmaal
 plasmalooie
 plasmodium
 plasmolise
 plastiek
 plasties, -e
 plataan, -ane
 platanna, -s
 plat dak
 Platduits, -e
 plateel, -ele
 platform, -s
 plat hand
 platiaat
 platina (*onsuiwer erts*)
 platinum (*element*)
 platjie, -s
 Plato
 plato, -'s
 Platonies, -e
 patriem
 platsak
 platskiet, platge-
 plat taal
 platteland
 platvoete (*liggaamsgebrek*)
 Plautus
 plavei, ge-
 plebejer, -s
 plebejies, -e
 plebissiet
 plebs
- pleidooi, -e
 plein, -e
 pleister, ge-
 Pleistoseen
 pleit, ge-
 pleks
 pleksimeter
 plektrum, -s of plektra
 pleochroïsme
 pleonasme, -s
 pleonasties, -e
 plesier, -e
 plesierig, -e
 plessimeter
 Plessislaer
 plet, ge-
 Pletie (*die Kretie en die —*)
 pletter (*te — loop*)
 pleuris
 pligshalwe
 Plimsollmerk
 Plinius
 plint, -e
 Plioseen
 ploeg of ploë of ploeg, ge-
 ploëry
 ploeg, -oeë
 ploert, -e
 plombeer, ge-
 Plooyburg
 plotseling, -e
 plousibel, -e; -er, -ste
 pluïens of pluïings
 pluimaluin
 pluimstryk, ge-
 pluimvee
 pluiskeil
 plumbaan
 plumbaar
 plumbiet
 plunjer, -s
 pluralis
 pluralisme

- pluriformiteit
 plus-minus
 plusquamperfectum
 plusteken
 Pluto
 plutokraat, -ate
 plutokrasie
 plutonies, -e
 plutonium (*element*)
 pluviometer
 pneumaties, -e
 pneumonie
 podagra
 podesta, -s
 podiet
 podium, -s
 podofillien *of* podofilline
 podsol
 poedelnaak *of* poedelnakend
 poëet, poëte
 poega
 poeletjie, -s
 poelpetaan, -ane, *of*
 poelpetaat, -ate *of* -aters
 poema, -s
 poena, -s
 poenskop *of* koenskop, -pe
 poesaka
 poësie
 poespas
 poëties, -e
 poets, -e
 poets, ge-
 poewasa
 pofadder
 pogrom, -s
 pohaai *of* bohaai
 poikilositose
 poilu, -'s
 poinsettia, -s
 pointillisme
 poise (*eenheid van viskosi-
 teit*)
- pokke *of* pokkies
 Pokwani
 polarimeter
 polarisasie
 polariteit
 Pole (*land*)
 poleer, ge-
 polei
 polemiek, -e
 polemiseer, ge-
 polenta
 polêr, -e
 poliamide *of* poliamied
 poliandrie
 polichromie
 polichroom, -ome
 polieen
 poliep, -e
 poliets, 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
 Polinesië
 Polinesiër, -s
 Polinesies, -e
 poliomiëlitis
 polipeptidase
 polipeptide *of* polipeptied
 polipoorsuur
 polisie
 polisieagent
 polisindeton, -s

polistireen
 politegniek
 politegnies, -e
 politeis, -te
 politerpeen
 politiek, -e
 politikus, -se of politici
 politionaat
 politioonsuur
 politoer
 politoer, ge-
 polka
 polka-masurka
 polo
 polonaise (*musiek*)
 polonium (*element*)
 polonys (*volksdans en drag*)
 pols, -e
 polvy, -e
 polys, ge-
 pomelo, -'s
 pomerans, -e
 pommade, -s
 Pommere
 Pommers, -e
 pomologie
 pompelmoes of pampelmoes,
 -e
 pom-pom, -s
 pond (*geldstuk, gewig*), -e
 Pondo, -'s
 pondok, -ke
 Pondoland
 pond-vir-pond-stelsel
 Pongola
 ponie, -s
 ponjaard, -e
 pons, -e
 pons, ge-
 pont (*oor rivier*), -e
 pontak
 pontifikaal, -ale
 pontifikaat

Pontius (*iemand van — na
 Pilatus stuur*)
 ponton, -s
 pontonnier, -s
 Pool, Pole
 Pools, -e
 poolshoogte
 poos (*tydjie*), pose
 poot-uit
 popelien of popeline (*klere-
 stof*)
 popperig, -e
 populariseer, ge-
 populariteit
 populêr, -e; -der, -ste
 populien of populine (*skeik.*)
 populier, -e
 populine of populien (*skeik.*)
 poreus, -e
 porfien of porfine
 porfier
 porfine of porfien
 porfirien, -e, of porfirine, -s
 porfiriet
 porfirine, -s, of porfirien, -e
 porie, -ieë
 pornografie
 porositeit
 porring
 porselein of porslein
 porsie, -s
 porslein of porselein
 porslein of postelein (*plant*)
 port (*op brief*)
 portaal, -ale
 portefeulje, -s
 Port Elizabeth
 Port Elizabethse (*b.nw.*)
 portfisiedeur
 portiek, -e
 portier, -s
 portlandsement
 portnatalboontjie

portnatalpatat of
 portnatalpatatta
 portret, -te
 portretteer, ge-
 Portugal
 Portugees, -ese
 Portugees-Oos-Afrika
 portulak, -ke
 portuur of partuur, -s
 portwyn
 pose (*houding*), -s
 poseer, ge-
 poseur, -s
 posisie, -s
 positief, -iewe
 positiewe (*by sy* —)
 positivis, -te
 positron
 posjeer, ge-
 posmeester-generaal,
 posmeesters-generaal
 posseël
 postelein of porslein (*plant*)
 poste restante
 posteriori (*a* —)
 postulaat, -ate
 postuleer, ge-
 postuur, -ure
 posunie
 posvat, posge-
 potas
 Potchefstromer, -s
 Potchefstroom
 potensiaal (*s.nw.*), -iale
 potensieel (*b.nw.*), -iële
 potensiometer
 potentaat, -ate
 potjieslatyn
 potlood, -ode, of potloot, -ote
 potpourri
 pottebakker
 poueier
 pouper, -s

pouperisme
 pous, -e
 pouse, -s
 pouseer, ge-
 pousgesinde, -s
 power, power of -e; -der, -ste
 Praag
 Praags, -e
 praatjiesmaker
 prageksemplaar
 pragmaties, -te
 Prakrit
 prakseer, ge-
 prakties, -e; -er of meer —,
 -ste of mees — -e
 praktikum, -s of praktika
 praktiseer, ge-
 praktisyn, -s
 praktyk, -e
 praseodimium (*element*)
 praseoliet
 praterig, -e
 Praxiteles
 predestinasie
 predestineer, ge-
 predikaat, -ate
 predikant, -e
 predikantsvrou
 predikasie, -s
 predikatief, -iewe
 prediker, -s
 predisponeer, ge-
 predomineer, ge-
 preëksistensialisme
 prefek, -te
 prefektuur
 prefereer, ge-
 preferent, -e
 prefiks, -e
 pregnaan
 pregnandiol
 pregnandioon
 pregnanoloon

pregnant, -e
 pregnenolon
 prehistories
 prei (*groentesoort*)
 prejudiseer *of* prejudiseer,
 ge-
 prekêr, -e; -der, -ste
 prekerig, -e
 prelaat, -ate
 preliminêr, -e
 prelude, -s
 preludium, -s
 premie, -s
 premis, -se
 preniteen
 prent, -e
 prentbriefkaart
 prenteboek
 prentjie, -s
 preparaat, -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 (*staatshoof*), -e
 President Brandstraat
 presidium
 presies, presies *of* -e; -er, -ste
 presipitaat, -ate
 presipiteer, ge-

presiseer, ge-
 presisering
 presisie
 preskripsie, -s
 pressie
 prestasie, -s
 presteer, ge-
 prestige
 presumasie
 presumeer, ge-
 presumpsie
 pretendent, -e
 pretensieus, -e
 preteritum, -s *of* preterita
 Pretoriaan, -iane, *of*
 Pretorianer, -s
 Pretoria-Wes
 preuts, preuts *of* -e; -er, -ste
 preutsheid
 priewel, ge-
 prieel, -iële, *of* prinjeel, -ele
 prima kwaliteit
 primaat, -ate
 primarius, -se *of* primarii
 primêr, -e
 primitief, -iewe
 primogenituur
 primordiaal, -iale
 primulien *of* primuline
 prinjeel, -ele, *of* prieel, -iële
 prins-gemaal, -aals *of* -ale
 prinsipaal, -ale
 prinsipe, -s
 prinsipiël, -iële
 prior, -s
 priori (*a —*)
 prioriteit
 priory, -e
 Priscianus
 prisma, -s
 privaat, -ate
 privaatdosent
 privaatsekretaris *of*
 private sekretaris

- privilege of privilegie, -s
 probeer, ge-
 problematies, -e
 produksie
 produktehandelaar
 produktief, -iewe
 produktiwiteit
 produseer, ge-
 produsent, -e
 proe of proef, ge-
 proef, proewe
 proefkonyn
 proefondervindelik
 profaan, -ane
 profanasie
 profaniteit
 profet, -ete
 profesie, -ieë
 professie, -s
 professioneel, -ele
 professor, -e of -s
 professoraal, -ale
 professoraat, -ate
 profeteer (*voorspel*), ge-
 profetes, -se
 profiel, -e
 profilakse
 profilakties, -e
 profileer, ge-
 profiteer (*voordeel behaal*),
 ge-
 profyt, -e
 progesteron
 prognatisme
 prognose, -s
 program, -me
 programmaties
 progressief, iewe
 progressiwiteit
 prohibisie
 projeksie, -s
 projekteer, ge-
- projektiel, -e
 projektor, -s
 proklamasie, -s
 proklameer, ge-
 proklise of proklisis
 prokonsul
 prokopee
 prokreëer, ge-
 prokurasie, -s
 prokureur, -s
 prokureur-generaal,
 prokureurs-generaal
 prolamien of prolamine
 proleet, -ete
 prolepsis
 proletariaat
 proletariër, -s
 prolien, -e, of proline, -s
 proloog, -oë
 promenade, -s
 promesse, -s
 Prometheus
 prometium (*element*)
 prominent, -e
 promiskuïteit
 promosie, -s
 promotor, -s
 promoveer, ge-
 promp, -te
 pronkerig, -e
 pronk-ertjie
 pronkertjie (*klein pronker*),
 -s
 pronomen, pronomina
 pronominaal, -ale
 pronsaalboontjie
 pront-uit
 proosdy, -e
 propaan
 propadieen
 propaganda
 propagandis, -te

propagandisties, -e
 propanaal
 propanol
 propanoon
 propedeuties, -e
 propeen
 propesien *of* propesine
 propileen
 propiofenoon
 propionaat
 propionitriël
 propioonsuur
 proponent, -e
 proponentseksamen
 proporsioneel, -ele
 propvol
 propynsuur
 prorogeer, ge-
 prosaïes, -e
 prosaïis, -te
 proscenium, -s
 prosedeer, ge-
 prosedure, -s
 prosektor, -s
 prosekusie, -s
 proseliet, -e
 proselitisme
 prosenchiem
 Proserpina
 proses, -se
 prosessie, -s
 proses-verbaal
 prosodie
 prosopografie
 prosopopeia
 prospekteer, ge-
 prospekteerder, -s
 prospektus, -se
 prostaat
 prostituee, -s, *of* prostituut,
 -ute
 prostituteer, ge-
 prostitutie

prostituut, -ute, *of* prostituee,
 -s
 protagisterol
 protagonoon
 Protagoras
 protaktinium (*element*)
 protamien, -e, *of* protamine,
 -s
 protandrie
 protease
 proteïen, -e, *of* proteïne, -s
 proteksionis, -te
 protektoraat, -ate
 proteose
 proteroginie
 protes, -te
 protesis
 Protestant, -e
 Protestantisme
 Protestants, -e
 protesteer, ge-
 protesvergadering
 Proteus
 protiel
 protogeen
 protogenese
 protoginie
 protokol, -le
 proton, -e
 protopien, -e, *of* protopine, -s
 protoplas, -te
 protoplasma
 protosoön. protosoa *of*
 protosoë
 prototipe, -s
 Provence
 Provensaal, -ale
 Provensaals, -e
 proviand
 proviandeer, ge-
 provinsiaal, -iale
 provinsialisme
 provinsie, -s

- provisie
 provisioneel, -ele
 provokasie, -s
 provokateur, -s
 provoseer, ge-
 pruiketyd
 pruimboom *of* pruimeboom
 pruimedant, -e
 Pruis, -e
 Pruise
 Pruisies, -e
 pruisiesblou
 prulwerk
 prunasien *of* prunasine
 pryk, ge-
 prysenswaardig
 prysgee, prysge-
 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!
 pteridien *of* pteridine
 pterien *of* pterine
 pterodaktiel, -e
 ptialase
 p'tjie, -s
 Ptolemeïes, -e
 ptomaïen, -e, *of* ptomaïne, -s
 puberteit
 puberteitsjare
 pubessien *of* pubessine
 publiek, -e
 publikasie
 publiseer, ge-
 publisiteit
 Pudimoe
 pueblo, -'s
 puerilisme
 pueriliteit
 puik; -er, -ste
 puil *of* peul, ge-
 puin
 puisie, -s
 pulegol
 pulegoon
 pullmanwa
 pulsimeter
 pulsometer
 pulveriseer, ge-
 pulviensuur *of* pulvinesuur
 pulviniensuur *of*
 pulvininesuur
 Puniër, -s
 Punies, -e
 punktuasiestelsel
 punktueer, ge-
 punktuur, -ure
 puntdig, -te
 puntelys
 puntenerig *of* punteneurig, -e
 pupil, -le
 puree
 purgasie, -s
 purgatol
 purgeer, ge-
 purien, -e, *of* purine, -s

puris, -te
 puristies, -e
 Puritanisme
 Puritein, -e
 Puriteins, -e
 puroon
 purpurien of purpurine
 purulent, -e
 put, -te
 put, ge-
 putrefaksie
 putresien, -e, of putresine, -s
 puts (*emmer*), -e
 Putsonderwater
 py, -e
 pyl (*om mee te skiet*), -e
 pyl (*snel beweeg*), ge-
 pylreguit
 pylvak
 pyn, -e
 pynappel
 Pyrrhus-oorwinning

Q

q, -'s
 Q-boot
 Q-taal
 q'tjie, -s
 quadrivium
 Quai d'Orsay
 Quebec
 Queenis, -te
 Queensland
 Queenstown
 quidproquo
 Quinckebus
 Quintilianus
 Quirinaal
 Quirinus
 quisling, -s
 quodlibet
 Q-wig

R

r, -'e of -'s
 raad (*voorigting*), raadge-
 winge of raadgewings
 raad (*bestuursliggaam*), rade
 raadgewend, -e
 raad-op
 raadpleeg, ge-
 raadslid
 raaf, rawe
 raaigras
 raaisel, -s
 raak gooi
 raaklyn
 raak skiet
 raak skoot
 raak slaan
 raar, raar of rare; -der, -ste
 raat (*middel*), rate
 rabarber
 rabat, -te
 rabbedoe of robbedoe, -ë of
 -s, of rabbedoes of robbe-
 does, -e
 rabbi, -'s
 rabbinaat, -ate
 rabboni
 rabbyn, -e
 rabdiel
 rabies
 rabol, -le
 radar
 radbraak, ge-
 radeloos, -ose
 radikaal, -ale
 radiks, -e
 radio, -'s
 radioaktief
 radiografie
 radiolariet
 radioliet
 radiologie

radioloog, -oë
 radium (*element*)
 radius, -se
 radja, -s
 radon (*element*)
 radys, -e
 rafaksie of refaksie (*korting*)
 rafel, -s
 raffia
 raffinadery, -e
 raffinadeur, -e of -s
 raffineer, ge-
 raffineerdery, -e
 raffinose
 rafflesia
 ragiometer
 ragitis
 raglanpatroon
 raisin-blanc (*druifsoort*)
 raket, -te
 rakker, -s
 Ramadan
 Ramajana
 Rambouillet skaap
 ramenar, -se
 ramkie, -ieë of -ies
 rammetjie, -s
 ramnase
 ramnasien of ramnasine
 ramnetien of ramnetine
 ramnitol
 ramnose
 rampokker, -s
 rampsalig, -e
 rand (*kant*), -e
 randsteen
 rangeer, ge-
 rangeerder, -s
 Rangoen
 rangskik, ge-
 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
 rapporteer, ge-
 rapporteur, -s
 rapsodie, -ieë
 rapsskoot
 rarefaksie
 rariteit, -e
 raseg, -te
 rasemaat
 rasemaling
 rasemiseer, ge-
 rasend, -e
 raserig, -e
 raserny
 rasionaal, -ale
 rasionalis, -te
 rasioneel, -ele
 raspe of rasper, ge-
 rasper, -s
 rasuur, -ure
 rat, -te
 ratanien of ratanine
 ratel, -s
 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
 realia
 realis, -te
 realiseer, ge-
 realisties, -e
 Réaumur
 rebel, -le
 rebelleer, ge-
 rebellie, -s
 rebels, -e
 rebusskrif
 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
 redupliseer, ge-
 reduceer, ge-
 ree, reë
 reebok (*in Europa*)
 reeds
- reël, reële
 reël, -s
 reël, ge-
 reëling (*skikking*), -e of -s
 reëlloos, -ose
 reëlmatig, -e
 reëlreg
 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
 reentyd of reëntyd
 reet, rete
 refaksie of rafaksie (*korting*)
 referaat, -ate
 referendaris, -se
 referendum, -s
 referensie, -s
 referent, -e
 referte
 refleks, -e
 refleksie, -s
 refleksief, -iewe
 reflekteer, ge-
 reflektor, -s
 Reformasie
 refraksie
 refraktiwiteit
 refraktometer
 refraktor, -s
 refrein, -e
 refutasie
 reg, -te
 regaf
 reg agter
 regatta, -s
 regeerder, -s
 regenerasie

regent, -e
 regentes, -se
 regering, -e of -s
 regeringsvorm
 regeringsweë (*van —*)
 reggeaard, -e
 reghoek (*reghoekige vierkant*)
 reghoekig, -e
 regie
 regime, -s
 regiment, -e
 regionaal, -ale
 regisseur, -s
 regisseuse, -s
 register, -s
 registrasie
 registrateur, -s
 registreer, ge-
 regkom, regge-
 reglement, -e
 reglementeer, ge-
 regop
 reg-reg of rêrig
 regres
 regressief, -iewe
 regs (*bw.*)
 regs (*b.nw.*), -e
 regsbegrip
 regskape
 regskapenheid
 regs om
 regsomkeer (*s.nw.*)
 regsweë (*van —*)
 regte (*na —*)
 regte hoek (*hoek van 90 grade*)
 regterarm
 regterhand
 regterkant
 regterkantse of regterkantste
 regterlik, -e
 regtig, -e

regtig waar
 reguit
 regularisasie, -s
 regulariseer, ge-
 regulasie, -s
 reguleur, -s
 regulator, -e
 reguleer, ge-
 reguleerder, -s
 regverdig, -e
 reg voor
 rehabilitasie
 rehabiliteer, ge-
 rei (*koor*), -e
 reier, -s
 reik (*aanbied; strek*), ge-
 reikhals, ge-
 reiling of reling (*van 'n wa*),
 -s
 rein, rein of -e; -er, -ste
 reinig, ge-
 reinigingsmiddel
 reïnkarnasie
 reïnkultuur
 reis (*toer*), -e
 reis (*toer*), ge-
 reisang
 reisies of resies
 reisiger, -s
 reiskaaf
 rekapituleer, ge-
 rekene
 rekening, -e of -s
 rekeningkunde
 (*rekenmeestersvak*)
 rekenkunde (*skoolvak*)
 rekkerig, -e
 reklame, -s
 reklameafdeling
 reklameer, ge-
 rekognisie
 rekommandeer, ge-

rekonie (*betaling ter erken-
ning van reg*)
 rekonsiliasie
 rekonsilieer, ge-
 rekonstrueer, ge-
 rekonstruksie, -s
 rekord, -s
 rekruteer, ge-
 rekruut, -ute
 rektaal, -ale
 rektifikasie
 rektifiseer, ge-
 rektometer
 rektor, -e of -s
 rektoskoop, -ope
 rektum
 rekuseer, ge-
 rekwisisie, -s
 relaas, -ase
 relais
 relatief, -iewe
 relativisme
 relatiwiteitsteorie
 relegaer, ge-
 relevant, -e
 releveer, ge-
 relief of reliëf
 reliek, -e
 religie, -ieë of -s
 religieus, -e
 relik, -te
 relikwie, -ieë
 reling of reiling (*van 'n wa*),
 -s
 relletjie, -s
 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
 renoster, -s
 renovasie
 renoveer, ge-
 rens (*— melk*)
 rentenier, -e of -s
 renunsiasie
 renunsieer, ge-
 reofoor, -ore
 reologie
 reometer
 reorganisasie, -s
 reorganiseer, ge-
 reostaat
 reotropie
 reparasie, -s
 repareer, ge-
 repatriasie
 repatrieer, ge-
 reperkussie, -s
 repertoire, -s
 repertorium
 repeteer, ge-
 repetisie, -s
 repliek, -e
 repliseer, ge-
 repositorium
 representeer, ge-

- repressie, -s
 reproduksie, -s
 reproduseer, ge-
 reptiel, -e
 republiek, -e
 republikanisme
 republikein, -e
 republikeins, -e
 repudieer, ge-
 reputasie, -s
 requiem
 rêrig *of* reg-reg
 res, -te
 resasetofenoon
 reseda, -s
 resenseer, ge-
 resensent, -e
 resensie, -s
 resent, -e
 resep, -te
 resepsie, -s
 reservaat, -ate
 reservasie, -s
 reserveer, ge-
 reservis, -te
 reservoir, -s
 reserwe, -s
 Reserwebank
 reses
 residensie, -s
 residensieel, -iële
 resident, -e
 residivis, -te
 residu, -'s
 resies *of* reisies
 resiprook, -oke
 resiprositeit
 resitasie, -s
 resitatief, -iewe
 resiteer, ge-
 resoen (*porsie*), -e
 resolusie, -s
 resonansieruimte
 resorsinol
 respek
 respektabel, -e
 respektieflik *of*
 respektiewelik
 respondeer, ge-
 respondent, -e
 responsie, -s
 respyt
 ressort, -e
 ressorteer, ge-
 restaurant *of* restourant, -e
of -s
 restourasie
 restoureer, ge-
 resumeer, ge-
 resveratrol
 retamien *of* retamine
 retardasie
 retardeer, ge-
 reteen
 retina, -s
 retiniet
 retireer, ge-
 r'etjie, -s
 retoer
 retoriek
 retories, -e
 retorika
 Reto-Romaans, -e
 retorsie
 retoucheer, ge-
 retronekanol
 retronesien *of* retronesine
 retroperitoneaal, -eale
 retrorsien *of* retrorsine
 reuk *of* ruik, -e
 reün, -e *of* -s
 reünie
 reusearbeid
 reusel

- Réveil
 revideer, ge-
 revisie
 revokasie
 revolusie of rewolusie, -s
 revolusionêr of rewolusionêr,
 -e
 revue, -s
 rewolusie of revolusie, -s
 rewolusionêr of revolusionêr,
 -e
 rewolwer, -s
 Raxis, -te
 Rhodesië, -s
 Rhodos of Rhodus (*eiland*)
 Rhône
 rib, -be of -bes
 ribbebeen
 ribbetjie, -s
 ribbok (*in Suid-Afrika*)
 riboonsuur
 ribose
 riemspring, riemge-
 rietdakhuis
 riewas-riewas
 rif, riwwe
 riffel, -s
 Rifstam
 rigabalsem
 rigiditeit
 rigorisme
 rigtingslyn
 riksdalder, -s
 riksjá, -s
 rimboe, -s
 ringeloor, ge-
 rinkhals, -e
 rinkink, ge-
 rinnewasie of ruinasie
 rinneweer of ruineer, ge-
 rinofoor, -ore
 rinoskoop, -ope
 rioel, -e
 rioleer, ge-
 rioliet
 riool, riole
 ripidoliet
 ripuaries, -e
 risaliet
 risien of risine
 risiensuur of risinesuur
 risiko, -'s
 risine of risien
 risinesuur of risiensuur
 risinien, -e, of risinine, -s
 riskant, -e
 riskeer, ge-
 risofoor, -ore
 risoonsuur
 rissie, -s
 rit, -te
 ritme, -s
 ritmiek
 ritmies, -e
 ritmometer
 rits, -e
 ritueel, -uale
 ritualisme
 ritueel, -uele
 ritus, -se
 rivier, -e
 Riviersonderend
 rob, -be
 robbedoe of rabbedoe, -ë of -s,
 of robbedoes of rabbedoes,
 -e
 Robbeneiland
 robbevangs
 robinien of robinine
 robinose
 robot, -s of -te
 roburiet
 robuus, -te
 robuustheid
 robyn, -e

rodaan
 rodamiën *of* rodamine
 rodanaat
 rodaniëlsuur
 rodaniën *of* rodanine
 rodeose
 rodinol
 rodisoonsuur
 rodium (*element*)
 rododendron, -s
 rodomontade, -s
 rodoniet
 rodopsien *of* rodopsine
 roebel, -s
 roede, -s
 Roedtan
 roei, -e
 roeispaan
 roekeloos, -ose
 Roemeen, -ene *of* Roemeniër,
 -s
 Roemeens, -e
 Roemenië
 Roemeniër, -s *of* Roemeen,
 -ene
 roemryk, -e
 roepee, -s
 roer, -s
 roesemoes *of* roesmoes
 roeserig *of* roesterig, -e
 roesmoes *of* roesemoes
 roesterig *of* roeserig, -e
 roesvry
 roet
 roete, -s
 Roeten, -ene
 Roeteens, -e
 Roetenië
 roetine
 rofie, -s
 rofkas (*s.nw.*)
 rofkas, ge-

rogbrood
 roggel, ge-
 rojaal, -ale
 rojalis, -te
 rojeer, ge-
 rokerig, -e
 rolletjie, -s
 rolnaat
 rolystervark
 Romaans, -e
 roman (*verhaalvorm*), -s
 roman (*vissoort*), -ne *of* -s
 romanesk, -e
 Romanis, -te
 Romanistiek
 romanse, -s
 Romantiek
 romantiekerig, -e
 romanties, -e; -er *of* meer —,
 -ste *of* mees — -e
 romantikus, -se *of* romantici
 rombies, -e
 romboëder, -s
 romboëdaal, -ale
 romboëde, -s *of* romboëd, -e
 rombus, -se
 Rome
 Romein, -e
 Romeins, -e
 Romeins-Hollands
 rommelary *of* rommelry
 rond, -e; -er, -ste
 rondas, -se
 rondawel, -s
 ronde (*rondgang, beurt*), -s
 Rondebosch
 Rondebosse (*b.nw.*)
 ronddeel, -ele
 rondgaan, rondge-
 rondgang
 rondloop, rondge-
 rondom
 rondomtalie

ronds krywe, -s
 rondte (*rondheid, kring, om-
 trek*), -s
 ronduit
 rondvraag
 rondweg
 rong, -e
 ronkedor, -s
 röntgenfoto
 röntgenologie
 Röntgenstraal
 Roodepoort
 roof (*diefstal*)
 roof (*van 'n wond*), rowe
 roof of rowe, ge-
 rooi-aas
 rooi-els
 rooierig, -e
 Rooikaffer
 rooiminie
 Rooitaal
 Rooiuitsig
 roomafskeier
 Rooms, -e
 Rooms-Katoliek
 roosmaryn
 roosrooi
 Roossenekal
 rosaki (*druifsoort*)
 rosamien of rosamine
 rosanilien of rosaniline
 rōse (*'n — kleur*)
 rosella (*plant*)
 roseola (*huiduitslag*)
 roset, -te
 rosindoon
 rosindulien of rosinduline
 rosolsuur
 rostra
 rostrum
 rosyn, -e
 rosyntjie, -s
 rot, -te

rotameter
 Rotariër, -s
 rotasiestelsel
 rotasisme
 roteensuur
 rot en kaal
 rotenoon
 rotgans
 rotiensuur of rotinesuur
 roting
 rotogravure
 rotor, -s
 rottang, -s
 rotting (*verrotting*)
 rousoelvelskoën
 Rouxspos
 Rouxville
 rowe of roof, ge-
 rowlandiet
 ru, ru of -e -we; -er of
 -wer, ruuste
 rubaan
 rubanol
 rubanoon
 rubatoksaan
 rubatoksanoon
 rubberaanplanting
 rubeaan
 rubeen
 rubelliet
 rubiaansuur
 Rubicon
 rubidien of rubidine
 rubidium (*element*)
 rubiseen
 rubreen
 rubriek, -e
 rubriseer, ge-
 rudimentêr, -e
 rûensagteroor
 rûensveld
 rufiaansuur
 rufien of rufine

rufgallol
 rufine of rufien
 rufol
 rug (*liggaamsdeel of heuwel*),
 rûe of rûens of rugges of
 ruggens
 ru-gare of ru-garing
 rugby
 ruggespraak
 ruggraat
 Rugiër, -s
 rugsteun, ge-
 rugstring, -e
 ruheid
 Ruhmkorffklos
 ruig, ruig of -e of ruie; ruier
 of ruiger, ruigste
 ruigte, -s
 ruik of reuk, -e
 ruik, ge-
 ruimskoots
 ruïnasie of rinnewasie
 ruïne, -s
 ruïneer of rinneweer, ge-
 ruite of ruitens (*by kaart-
 spel*)
 ruite-aas of ruitenaas
 ruitersalf
 ruitjiesgoed
 ruk lank ('n — —)
 rumatiek
 rumaties, -e
 rumba (*dans*), -s
 rumoer, -e
 runderpes
 rune, -s
 rune-inskripsie
 runeskrif
 runies, -e
 runnik, ge-
 Rus, -se
 rusie, -s

Rusland
 rusoord
 ruspe of rusper, -s
 ruspouse, -s
 Russies, -e
 Russifikasie
 Russofiel, -e
 Russomanie
 Rust de Winter
 rusteloos, -ose
 rustiek, -e
 rustisiteit
 rutenaat
 ruthenium (*element*)
 rutiel
 rutien of rutine
 rutonaal
 ruwerker
 ry (*reeks*), -e
 ry of rye of ryg, ge-
 ry, ge-
 rygnaald
 ryk (*s.nw.*), -e
 ryk (*b.nw.*), ryk of -e; -er,
 -ste
 ryklik
 ryksweë (*van —*)
 rymelary
 Ryn
 Rynlands, -e
 Ryns, -e
 Rynwyn
 ryp, ryp of -e
 ryp, ge-
 rys (*voedsel*)
 rys (*styg*), ge-
 rysbrensie
 rysig, -e
 rysmier
 rysmier, ge-
 Rysmierbult
 rystebry
 rysterplank

S

s, -'e

sa!

saad, sade, *of* saat, sate

saag, sae

saag *of* sae, ge-

saailing

saakgelastigde, -s

saal (*groot vertrek*), salesaal (*rysaal*), -ssaam *of* same

saamhorighedsgevoel

saamsmelt, saamge-

saamstel, saamge-

saans

saat, sate, *of* saad, sadesabadien *of* sabadine

sabander, ge-

Sabbat, -te

Sabbatariër, -s

Sabbataries, -e

Sabbatsheiliging

sabbatsreis

sabel, -s

Sabellianisme

Sabiër, -s

sabineen

sabinol

sabotasie

saboteer, ge-

Sabyn, -e

Sabyns, -e

Sadduseër, -s

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* sakkaraatsaggarase *of* sakkarasesaggaride *of* saggariëd, *of*sakkaride *of* sakkariëdsaggarien *of* saggarine, *of*sakkarien *of* sakkarinesaggaroonsuur *of*

sakkaroonsuur

saggarose *of* sakkarosesaggerig *of* sagterig, -e

saggies

sagittaal, -ale

sagkens

sagmoedig, -e

sago

sagrynleer

sagtebal (*spel*)sagterig *of* saggerig, -e

sagte vrugte

Sagtevrugtebeurs

sagtheid

Saharawoestyn

sajet

sajodien *of* sajodinesake (*ter* —)

sakekennis

sakkaraat *of* saggaraatsakkarase *of* saggarasesakkaride *of* sakkariëd, *of*saggaride *of* saggariëdsakkarien *of* sakkarine, *of*saggarien *of* saggarinesakkaroonsuur *of*

saggaroonsuur

sakkarose *of* saggarose

sakkerloot!

sakkeroller, -s

sakrament, -te

Sakramentariër, -s
 Sakse
 Sakser, -s
 Saksies, -e
 saksiesblou
 sakuranien *of* sakuranine
 salamander *of* salmander, -s
 salammoniak *of* salmiak
 salarieer, ge-
 salaris, -se
 salasiensuur *of* salasinesuur
 Saldanhabaai
 saldo, -'s
 salf
 salf *of* salwe, ge-
 salie
 Saliër, -s
 Salies, -e
 salifeen
 saligenien *of* saligenine
 saliger (— *gedagtenis*)
 Saligmaker
 saligspreking, -e *of* -s
 salipirien *of* salipirine
 salisielsuur
 salitannol
 salitimol
 Sallustius
 salm, -s
 salmander *of* salamander, -s
 Salmasius
 salmiak *of* salammoniak
 salmien *of* salmine
 salol
 Salomo
 Salomonies, -e
 salon, -ne *of* -s
 salot, -te
 salotui
 salpeter
 salpeterigsuur
 salpetersuur

salsolidien *of* salsolidine
 salsolien *of* salsoline
 salueer, ge-
 salutasië
 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, -de *of*
 samegesteld, -e
 samekoppeling, -e *of* -s
 samelewing
 samestelling, -e *of* -s
 Samniet, -e
 Samnities, -e
 samoem, -s
 Samojeed, -ede
 Samojeeds, -e
 samowar, -s
 sampan, -s
 sampioen, -e
 Samuel
 sanatorium, -s *of* sanatoria
 sandaal, -ale
 sandarakolsuur
 sandelhout
 sanderig, -e
 sandgrond
 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
 santaleen
 santalol
 santepetiek
 santonien *of* santonine
 Sap, -pe
 sap, -pe
 sapogeen
 sapogenien *of* sapogenine
 saponien, -e, *of* saponine, -s
 saponiet
 sapotien *of* sapotine
 sapperig, -e
 sappeur, -s
 sappig, -e
 saprofiet, -e
 saptopel
 saptopeliet
 sapryk, -e
 saranie
 Saraseen, -ene
 Saraseens, -e
 sardien, -s
 sardiensblik
 Sardinië
 sardis
 sardonies, -e
 sardoniks, -e
 sardyn, -e
 sarkasme, -s
 sarkasties, -e; -er *of* meer —,
 -ste *of* mees — -e
 sarkofaag, -ae
 sarkokollien *of* sarkokolline
 sarkosien *of* sarkosine
 sarong, -s
 sarotamnien *of* sarotamnine
 sarsaparilla
 sarsasapogenien *of*
 sarsasapogenine
 sarsasaponien *of*
 sarsasaponine
 sarsie, -s
 sassafras (*boomsoort*)
 sassoliet
 sat (— *en siek*)
 Satan
 Satanas
 satanies, -e
 satans, -e
 satanskind
 satelliet, -e
 satemtaal
 sater, -s
 Saterdag
 Saterdagagaand
 Saterdagse
 satineer, ge-
 satinet, -te
 satire, -s
 satiriase
 satiries, -e
 satirikus, -se *of* satirici
 satisfaksie
 satraap, -ape
 Saturnalieë (*mv.*)
 saturnisme
 Saturnus
 satyn
 Saulspoort
 savanne, -s
 savojekool
 sawwerig *of* safterig, -e
 saxofoon, -one
 scenario, -'s
 scenografie
 scheeliet
 Schweizer-Reneke

Scriba Synodi

scudo, -'s

Scylla

se (*ma* — *hoed*)

sê of seg, ge-

séance, -s

sebasiesuur of sebasinesuur

seborree

sebra, -s

sedanolide of sedanolied

sedanoonsuur

sedeer, ge-

seder, -s

Sederberg

sedert

sedertdien

sedimentasie

sedisie

sedisieus, -e

sedoheptitol

sedoheptose

see, seë

seë of sege (*oorwinning*)

see-eend

see-engte

Seekoegat (*pleknaam*)

seekoegat of seekoeigat

seekoei, -e

seekoeibul

seekoeigat of seekoegat

seel (*doopseel*), -sseël (*op 'n brief*), -s

Seeland

seëling

seeman, -ne of seeliede of

seelui

seemoondheid

seemsleer

seën (*net*), -s

seën, -inge

seën, ge-

seëning, -e

seëpraal of segepraal

seer, sere

seer; -der, -ste

seerderig, -e

seespieël

seëtog of segetog

Seeu, -e

Seeus, -e

seevaarder, -s

seevaart

seëvier of segevier, ge-

seevlak

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

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

seismograaf, -awe

seismologie

seisoen, -e

sejy of seijy of siejy

sekalien of sekaline

sekans, sekante

sekelstert

seker, seker of -e; -der, -ste

sekerheidshalwe

Sekhukhune (*pleknaam*)

sekisanien of sekisanine

sekisanolien *of* sekisanoline
 Sekoekoenieland *of*
 Sekoekoensland
 sekondant, -e
 sekonde, -s
 sekondeer, ge-
 sekondêr, -e
 sekreet, -ete
 sekretaresse, -s
 sekretariaat
 sekretaris, -se
 sekretarisvoël
 sekretien, -e, *of* sekretine. -s
 sekse, -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, sekuur *of* -ure; -der,
 -ste
 sekwestrasie
 sekwestreer, ge-
 seladoniet
 selakantide, -s
 Selatirivier
 seldery *of* selery
 seldsaam, -ame
 seleen (*element*)
 selei *of* sjelei
 selenaat
 selenasolien *of* selenasoïne
 selenasool

selenide, -s, *of* selenied, -e
 seleniet
 selenigsuur
 selenofeen
 selenofuraan
 selery *of* seldery
 selfaansitter
 selfgemaak, -te
 selfkant (*alkant* —)
 selfversekerdheid
 selibaat
 selineen
 sellulêr, -e
 selluloïde *of* selluloïed
 sellulose
 Selonsrivier
 selonsroos
 selwand
 semafoor, -ore
 semantiek
 semanties, -e
 semasiologie
 sement
 semester, -s
 semidien *of* semidine
 Semiet, -e
 semikarbasoon
 seminarie, -s
 Semiramis
 Semities, -e
 senaat, -ate
 senaatsvergadering
 senator, -e *of* -s
 sendbrief
 sendeling, -e *of* -s
 seneblare
 Seneca
 senesien *of* senesine
 senesiosien, -e, *of* senesiosine,
 -s
 seng, ge-
 seniel, -e
 seniliteit

sening, -s
 senior (*b.nw.*)
 senior, -es of -s
 senioriteit
 senit
 senoon
 sens, -e
 sensasie, -s
 sensasioneel, -ele
 sensor, -s
 sensualisme
 sensueel, -uele
 sensuureer, ge-
 sensus
 sensuur
 sensuurraad
 sent (*muntstuk*), -e
 sentenaar, -s
 sentensieus, -e
 senterboor
 sentesimaal, -ale
 sentimentalis, -te
 sentimentaliteit
 sentimenteel, -ele
 sentimeter, -s
 sentour, -e
 sentraal, -ale
 Sentraal-Afrika
 Sentraalstraat
 sentrale, -s
 sentralisasie
 sentraliseer, ge-
 sentreer, ge-
 sentrifugaal, -ale
 sentrifuge, -s
 sentripetaal, -ale
 sentrum, -s of sentra
 senuaandoening
 senuagtig of senuweeagtig, -e
 senuustelsel of senuweestelsel
 senuwee, -s
 Seoding
 separatistis, -te

separatisties, -e
 seperien of seperine
 sepia
 sepsien of sepsine
 sepsis
 septanose
 September
 septer, -s
 septet, -te
 septisemie
 Septuagint of Septuaginta
 seraf, -im of -s
 serafyn (*engel*), -e
 seramiek of keramiek
 Serapis
 seratien of seratine, of
 keratien of keratine
 serebraal, -ale
 serebroon
 seremonie, -s
 seremonieel, -iële
 serenade, -s
 seresien of seresine
 serfyn (*instrument*), -e
 serge of sersje
 serie, -ieë of -ies
 serielserotaat
 serien, -e, of serine, -s
 serieus, -e; -er, -ste
 serine, -s, of serien, -e
 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

serpentyn (*mineraal*)
 sersant, -e
 sersant-majoor, -s
 Sersantsrivier
 sersje of serge
 sertifikaat, -ate
 sertifiseer, ge-
 Sertorius
 serum, -s
 servet, -te
 servies, -e
 Serwië
 Serwiër, -s
 Serwies, -e
 serwituut, -ute
 Serwo-Kroaties, -e
 ses, -se
 sesam
 sesamien of sesamine
 sesamol
 sesamolien of sesamoline
 sesde
 sesessie
 sesium (*element*)
 sesiumasetaat
 seskwiterpeen
 sesmaandeliks, -e
 Sesoeto (*minder wetenskap-
like benaming*) of Suid-
 Sotho
 Sesostris
 sesreëlig, -e
 sessie, -s
 sestiede eeu
 sestiede-eeus, -e
 sestig
 Sestos
 sesuur (*tydstip*)
 ses uur (*tydsduur*)
 sesvlak
 sesvoud
 set, -te
 set, ge-

setel, -s
 setfout
 setielalkohol
 seties (*dans*), -e
 setlaar, -s
 sentrasiesuur of sentrasine-
 suur
 Setsjoeana (*minder weten-
skaplike naam vir taal*) of
 Tswana
 setter, -s
 seur, -s
 seur, ge-
 sevadien of sevadine
 sevantrol
 sevien of sevine
 Sevilla
 sevillien of sevilline
 sevine of sevien
 sewe, -ns of -s
 Sewegesternte
 sewe keer
 sewe maal
 sewentiende eeu
 sewentiende-eeus, -e
 sewentig
 sewevoud
 Seweweekspoort
 Seychelle
 sfaleriet, -e
 sfeer, -ere
 sferies, -e
 sferoïde, -s, of sferoïed, -e
 sferoliet, -e
 sfigmograaf, -awe
 sfinks, -e
 's-Gravenhage
 Shangana (*taal*)
 Shona (*taal*)
 siaansuur
 Siam
 Siamees, -ese
 sianaat

sianide, -s, *of* sianied, -e
 sianien *of* sianine
 sianogeen
 sibariet, -e
 Siberië
 Siberiër, -s
 Siberies, -e
 sibille, -s
 sibillyns, -e
 Siciliaan, -iane
 Siciliaans, -e
 Sicilië
 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
 sielkundige, -s
 sielsbegeerte
 sielsieke-inrigting
 sieltjie, -s
 sieltoog, ge-
 sielverheffend, -e
 siembamba
 sieps-en-braaiboud
 sieraad, -ade
 sieriehout
 sierra, -s
 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
 Sigem
 Sigeuner, -s
 signien *of* signine
 sigorei
 sigsag
 sigself
 siklies, -e
 sikloheksaan
 sikloheksanoon
 siklohekseen
 sikloheptadien
 sikloïde, -s, *of* sikloïed, -e
 sikloon, -one
 sikloop, -ope
 siklopentanoon
 siklopenteen
 siklus, -se *of* sikli
 siks (*by my* —)
 sikspens, -e
 sikutoksien *of* sikutoksine
 silaan
 silanol
 Silenus
 Silesië
 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, -s, *of* silisied, -e
 silisium
 Silkaatskop
 sillabe, -s
 sillabies, -e
 sillabus, -se
 sillimaniet
 sillogisme, -s
 silo, -'s
 siloksaan
 silokseen
 silt
 siltiaan
 Siluur
 silvaan
 Silvanus
 silvasenesien *of* silvasenesine
 silvestreen
 silwerbruilof
 silwerketting
 silwer strale
 simarien *of* simarine
 simarose
 simase
 simbaal, -ale
 simbiose
 simboliek
 simbolis, -te
 simbool, -ole
 simeen
 simfilie
 simfonie, -ieë
 simmetrie
 simmetries, -e
 Simondium
 Simonides
 simonie
- simpateties, -e
 simpatie, -ieë
 simpatiek, -e
 simpaties, -e
 simpatiseer, ge-
 simpatol
 simpel, simpel *of* -e; -er, -ste
 simpleks, -e
 simplisties, -e
 simposium, -s *of* simposia
 simptomatologie
 simptoom, -ome
 simultaneiteit
 sinagoge, -s
 Sinai
 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
 sinds (*sedert*)
 sindsdien
 sinekdogee, -s
 sinekure, -s *of* sinekuur, -ure
 sineool
 sinerese
 sinergisme
 sinestesia
 Singalees, -ese
 Singapoer
 singeneties, -e
 sing-sing
 singularis
 sinies, -e
 sinigrien *of* sinigrine
 sinikus, -se *of* sinici

sinisme
 sinister, -e
 sinjaal, -ale
 sinjaleer, ge-
 sinjeur, -s
 sinjo, -'s
 sinkings
 sinkopee
 sinkopeer, ge-
 sinkretisme
 sinksulfaat
 sinlik (*wat die sinne betref*),
 -e
 sinloos, -ose
 sinnaber
 sinnebeeld
 sinnolien *of* sinnoline
 sinodaal, -ale
 sinode, -s
 sinoktonien *of* sinoktonine
 Sinologie
 Sinoloog, -oë
 sinomenien *of* sinomenine
 sinomenol
 sinoniem, -e
 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 VitUSDans
 sinus, -se

Sionis, -te
 Sionisme
 Sionisties, -e
 sipier, -e *of* -s
 sipres, -se
 sir, -s
 sirdar, -s
 sirene, -s
 siringidien *of* siringidine
 sirkel, -s
 sirkoon (*element*)
 sirkulasie
 sirkuleer, ge-
 sirkulêre, -s
 sirkumfleks, -e
 sirkus, -se
 sirokko, -'s
 sis (*stofnaam*)
 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
 sistoskoop, -ope
 sitaat, -ate
 siteer, ge-
 siter, -s
 sitisaamsuur
 sitisien *of* sitisine
 sitisolien *of* sitisoline
 sitochroom, -ome
 sitosien *of* sitosine
 sito-sito
 sitosterol
 sitraal
 sitraat

sitrakoonsuur
 sitramide *of* sitramied
 sitrien *of* sitrine
 sitroen, -e
 sitrofeen
 sitronellaolie
 sitronellol
 sitronien *of* sitronine
 sitrullien *of* sitrulline
 sitrus
 sit-sit
 situasie, -s
 sivetkat
 sivetoon
 siviël, -e
 siviele ingenieur
 Sixtus
 Sixtyns, -e
 sjaal, -s
 sjabloneer, ge-
 sjabloon, -one
 sjagger, ge-
 sjah, -s
 sjako, -'s
 sjamanisme
 sjampanje
 Sjangaan, -s
 Sjanghai
 sjanker, -s
 sjarmant, -e
 sjarme, -s
 sjef, -s
 sjeik, -s
 sjelei *of* selei
 sjerrie, -s
 sjibbolet, -s *of* -te
 sjiek *of* chic
 sjieling *of* sieling, -s
 sjimpansee, -s
 Sjina *of* China
 Sjinees *of* Chinees, -ese
 Sjiwaïsme
 sjofel, sjofel *of* -e; -er, -ste

sjokeer, ge-
 sjokolade, -s
 Sjona (*lid van stam*), -s
 sjor, ge-
 sjou, ge-
 sjt! *of* sjuut!
 skaad, ge-
 skaaf, -awe
 skaaf *of* skawe, ge-
 skaafplek
 skaai, ge-
 skaamtegevoel
 skaamteloos, -ose
 skaar (*werktuig of keep*), -are
 skaar (*menigte*), -are, *of*
 skare, -s
 skaars, skaars; -er, -ste
 skaats, ge-
 skadelik, -e
 skadu, -'s
 skadusy
 skaduwee, -s
 skaduweekant
 skag, -te
 skakeer, ge-
 skakelaar, -s
 skakering, -e *of* -s
 skald, -e
 skalmei, -e
 skamerig, -e
 skandalig, -e
 skanddaad
 skandeer, ge-
 skandelik, -e
 Skandinawië
 Skandinawiëdrif
 Skandinawiër, -s
 Skandinawies, -e
 skandium (*element*)
 skandvlek
 skans, -e
 skaplik, -e
 skapulier, -e

skarabee, -eë
 skare (*menigte*), -s, of
 skaar, -are
 skarlaken
 skarnier, -e
 skaterlag, ge-
 skatofagie
 skatool
 skavot, -te
 skavuit, -e
 skawe of skaaf, ge-
 skede, -s
 skeef, -ewe
 skeepsbemanning
 skei, -e
 skei of skeie, ge-
 skeibaar of skeidbaar, -are
 skeidsregter
 skeikundige, -s
 skeldnaam of skelnaam
 skeldwoord of skelwoord
 skeleranesiensuur of
 skeleranesinesuur
 skeleratien, -e, of
 skeleratine, -s
 skelet, -te
 skellak
 skelling, -s
 skelm-skelm
 skelnaam of skeldnaam
 skelvis
 skelwoord of skeldwoord
 skema, -s
 skematies, -e
 skenk (*gee*), ge-
 skenkel of skinkel, -s
 skenker (*gewer*), -s
 skenking, -e of -s
 skennis
 skep (*van die Opperwese*),
 geskape
 skep, ge-
 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
 skertsenderwyse
 skets, -e
 skets, ge-
 skewebek trek
 ski, -'s
 skielik of skierlik, -e
 skier
 skiër, -s
 skiereiland
 skierlik of skielik, -e
 skietgebedjie
 skild, -e
 skildery, -e
 skilfer, -s
 skilfer, ge-
 skillareen
 skillaride, -s, of skillaried, -e
 skillaridien of skillaridine
 skillitol
 skilpad, -aaie
 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
 skisofrenie
 skist, -e of skis, -te
 sklerenchiem
 sklerodermie
 skleroproteïen, -e, of
 skleroproteïne, -s
 sklerose
 skob of skub, -be
 skobbejak, -ke
 skoelapper of skoenlapper
 (*insek*), -s
 skoener, -s
 skoenlapper (*mens*), -s
 skoenlapper of skoelapper
 (*insek*), -s
 skof (*van 'n bees; werkyd*),
 -te of skowwe
 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
 skoonmaak, skoonge-

skoonskip maak
 skoonskrif
 skoonveld wees
 skoorsteen
 skoot of skot, skote
 skopien of skopine
 skopolamien, -e, of
 skopolamine, -s
 skopoleïen of skopoleïne
 skopolien of skopoline
 skoppe-aas of skoppenaas
 skoppelmaai of skoppermaai,
 -e, of skoppelmaaier of
 skoppermaaier, -s
 skoppenaas of skoppe-aas
 skoppens (*in kaartspel*)
 skorriemorrie
 skors, ge-
 skorsenierwortel
 skorsing
 skort, ge-
 skorting
 skot of skoot, skote
 Skot, -te
 Skotland
 Skots, -e
 skotskar
 skotvry
 skouburg
 skouerhoog
 skout, -e
 skout-by-nag, skoute-by-nag
 skraap (*ja; skuur*), ge-
 skramskoot
 skrander; -der, -ste
 skrap (*deurhaal*), ge-
 skree of skreeu, ge-
 skreebalie of skreeubalie
 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
 Skrif (*die Heilige* —)
 skrif, -te
 skriftelik, -e
 Skriftuurlik, -e
 skrikkerig, -e
 skrikmaak, skrikge-
 skrobbeer, ge-
 skrobbering, -e of -s
 skroef, -oewe
 skroefdraaier of
 skroewedraaier
 skroei-yster
 skroewedraaier of
 skroefdraaier
 skrofuleus, -e
 skrofulose
 skroomlik, -e
 skrop, -pe
 skrop, ge-
 skrum, -s
 skrupuleus, -e
 skryf of skrywe, ge-
 skryn, ge-
 skrynend, -e
 skrynwerk
 skrywe of skryf, ge-
 sku; -er of skuwer, skuuste
 skub of skob, -be
 skud (*heen en weer beweeg*),
 ge-
 skuering of skuwerig, -e
 skuif of skuiwe, ge-
 skuifie (*'n — rook*), -s
 skuilhou, skuilge-
 skuimspaan
 skuiwe of skuif, ge-
 skuiwergat
 Skukuza

skuld, ge-
 skuldelas
 skuldenaar, -aars of -are
 skulptuur
 skurf, -urwe
 Skurfkop
 skurwejantjie, -s
 Skurwekop
 skut (*skutter*), -s
 skut (*skutkraal*), -te
 skut (*in die skut ja*), ge-
 skutloods
 skutellarien of skutellarine
 skuwerig of skuering, -e
 skyf, -ywe
 skyfie (*bv. van 'n lemoen*), -s
 skyfskiet, skyfge-
 skynheilige, -s
 sla of slae (*— kry*)
 Slaaf, -awe
 slaaf, -awe
 slaaf of slawe, ge-
 slaafsheid
 slaai, -e
 slaaiolie
 slaan of slaat, ge-
 slaaploos, -ose
 slabak, ge-
 slae of sla (*— kry*)
 slagtersmes
 Slagtersnek
 slakkegang
 Slamaier, -s
 slampamper, ge-
 slampamperliedjie
 Slams, -e
 slaperig, -e
 slavin, -ne
 Slavis, -te
 slawe of slaaf, ge-
 slawearbeid
 slawerny
 Slawies, -e

Slawonië
 slee, -eë
 Sleswyk
 Sleswyker, -s
 Sleswyk-Holstein
 Sleswyk-Holsteiner, -s
 Sleswyk-Holsteins, -e
 Sleswyks, -e
 sleggerig *of* slegterig
 slegsê, slegge-
 slegterig *of* sleggerig
 slegtheid
 slegtigheid
 Sleipnir
 slendang, -s
 slenter, ge-
 slet, -te
 sleutel, -s
 slib
 slib, ge-
 slikground
 slimmerd, -s
 slimpraatjie
 slobkous
 slodderig, -e
 slodderjoggem
 slodderkous
 sloep, -e
 sloerie, -s
 slöjd
 slons, -e
 slonserig, -e
 sloof *of* slowe, ge-
 slordig, -e
 slotopmerking
 Slowaak, -ake
 Slowaaks, -e
 Slowakye
 slowe *of* sloof, ge-
 Sloween, -ene
 Sloweens, -e
 Slowenië

slu, *slu of -e of -we; sluer of*
 sluer, sluuste
 sluikhandel
 sluk, ge-
 slurf, -urwe, *of* slurp, -e
 slurp, ge-
 slykerig, -e
 slymerig, -e
 slytasie, -s
 slyterig, -e
 smaad, ge-
 smaakloos, -ose
 smaldeel
 smalt
 smarag, -de
 smartlik, -e
 smedig *of* smydig, -e
 smee *of* smeed, ge-
 smeebaar *of* smeedbaar, -are
 smee-eend
 smeerkanis, -se
 smekeling, -e
 smetloos, -ose
 smid, smede *of* smids, *of*
 smit, -te
 smiddae *of* smiddags
 Smirna
 Smirnioot, -iote
 smit, -te, *of* smid, -s *of*
 smede
 Smitswinkelbaai
 smokkelary *of* smokkelry
 smoorklep
 smoorverlief, -de
 smôrens *of* smorens
 smous, -e
 smous, ge-
 smoutwerk
 smul, ge-
 smulpaap
 smydig *of* smedig, -e
 smyt, ge-

s'n (*Anna* —)
 snags
 snaps, -e
 snars *of* sners
 snede, -s *of* snee, sneë
 sneesvraggie
 Sneeuwitjie
 snelskrif
 sners *of* snars
 snert
 sneuwel, ge-
 snikheet *of* snikkendheet
 snit
 snobisme
 snoek, -e
 snoeker (*balspel*)
 snoeperig, -e
 snoeshaan
 snoet, -e
 snoodheid
 snorretjie, -s
 snuf (*die* — *in die neus kry*)
 snuif *of* snuiwe, ge-
 snuistery, -e
 snuit, -e
 snuit, ge-
 snuiwe *of* snuif, ge-
 sny, -e
 snysel, -s
 sober, sober *of* -e; -der, -ste
 Socrates *of* Sokrates
 soda-as
 sodaloog
 so dat (*doen dit* — — *jy dit*
nie hoef oor te doen nie)
 sodat
 sodiak
 sodomie
 sodomieter, -s
 sodra
 soe!
 soebat, ge-
 soebattery

Soedan
 Soedannees, -ese
 Soedans, -e
 Soefiet, -e
 Soefisme
 soel, soel *of* -e; -er, -ste
 soelte
 Soenda-eilande
 Soendanees, -ese
 Soenniet, -e
 soep *of* sop
 soepee, -s
 soepeer, ge-
 soepel, soepel *of* -e; -er, -ste
 soetamaling *of* soetemaling, -s
 soetdoring
 soetemaling *of*
 soetamaling, -s
 Soetendal
 soeterig, -e
 soetjies *of* suutjies, -e; -er,
 -ste
 soetkoek (*vir* — *opeet*)
 soetsuurdeeg
 so-ewe
 soewenier, -s
 soewerein, -e
 sofa, -s
 sofis, -te
 sofisme, -s
 sofistery
 sog, -ge *of* sôe
 sogenaamd, -e
 soggens
 soheentoe *of* soontoe
 so iemand
 so iets
 so ja
 sojaboontjie
 so juis (— *pas*)
 sokker
 Sokrates *of* Sokrates
 sokratien *of* sokratine

- sokratine of sokratien
 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
 soldaat, -ate
 soldeer, ge-
 soldeerder, -s
 solder, -s
 soldy
 solenoïde of solenoïed
 solesisme, -s
 solfametode
 solidarisme
 solidariteit
 solidêr, -e
 soliditeit
 solidus, solidi
 solied, -e
 solipsisme, -s
 solis, -te
 soliste, -s
 sollisitant, -e
 sollisiteer, ge-
 solo, -'s
 Solon
 Solonies, -e
 solvaat
 solveer, ge-
 solvent, -e
 somaar of sommer
 somaarso of sommerso
 somatologie
 somatose
- sombrero, -'s
 Somerset-Oos
 Somerset-Wes
 sommer of somaar
 sommerso of somaarso
 somnambulisme
 soms
 somtyds
 so 'n
 sonate, -s
 Sondae of Sondags (*bw.*)
 Sondag
 Sondags of Sondae (*bw.*)
 Sondagse
 Sondagskool
 Sondagsrivier
 sondeer, ge-
 sondvloed
 sone, -s
 so nie
 sonkieltjie, -s
 sonkwasriet
 sonneblom
 sonnet, -te
 sonometer
 sononder
 sonoor, -ore
 sonop (*s.nw.*)
 son op (*hy loop — —*)
 sonoriteit
 sonsondergang
 soëfiet, -e
 sooibrand
 so ook
 soölogie
 soölogies, -e
 soöloog, -oë
 soontoe of soheentoe
 soortgelyk, -e
 soortlik, -e
 soos
 sop of soep
 so pas

Sophocles of Sophokles
 sopie, -s
 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-
 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
 sosojodol
 sosys, -e
 soteriologie
 so te sê
 Sotho
 sotternie, -ieë
 sotterny, -e
 soufflé
 souffleer, ge-
 souffleur, -s
 souffleuse, -s
 soutloos, -ose
 Soutpansberg

Soutrivier
 soveel
 sover (— *ek weet*)
 so ver (— — *as hy loop*)
 sowaar (*bw.*)
 sowat (*ongeveer*)
 so wat (*so iets*)
 sowel
 Sowjet, -s
 sowpreen
 spaander, ge-
 Spaans, -e
 spaansriet
 spaansvlieg
 spaat
 spaggetti
 spandabel, spandabel of -e;
 -er, -ste
 Spandaukop
 spandeer, ge-
 Spanjaard, -e
 Spanje
 spanspek, -ke
 sparretjie, -s
 Sparta
 Spartaan, -ane
 Spartaans, -e
 sparteïen of sparteïne
 sparteïleen
 spartirien of spartirine
 spasier, ge-
 spasiëring, -e of -s
 spasmodies, -e
 spat, ge-
 spatel, -s
 spatulatie of spatulatie
 speaker, -s
 spektakel
 spektraalanalise
 spektrografie
 spektroskoop, -ope
 spektrum, -s of spektra
 spekulant, -e

spekulasie, -s
 spekuleer, ge-
 spel of spelle, ge-
 speld, -e
 speld of spelde, ge-
 spelle of spel, ge-
 spelonk, -e
 spens of dispens
 spermaceti
 spermatofoor, -ore
 spermatozoön, spermatozoa
 of spermatozoë
 spermidien of spermidine
 spermien of spermine
 spesery, -e
 spesiaal, -iale
 spesialis, -te
 spesialiteit, -e
 spesie, -s
 spesifiek, -e
 spesifikasie, -s
 spesifiseer, ge-
 spesiwiteit
 spiccato
 spie, -ieë, of spy, -e
 spieël, -s
 spieëleier
 spigeliën of spigeline
 spikkel of sprikkel, -s
 spiksplinternuut
 spilantol
 spinaal, -ale
 spinasie
 spinel, -le
 spinet, -te
 spinnerak, -ke
 spinnewiel
 spinodaal, -ale
 Spinoza
 Spinozisme
 spioen, -e
 spioen, ge-

spioenasie
 spioeneer, ge-
 spiraal, -ale
 spiraalboor
 spirant, -e
 spiranties, -e
 spiril, -le
 spiritis, -te
 spiritisme
 spiritualieë (*mv.*)
 spiritualisme
 spiritueel, -uele
 spiritus
 spirocheet, -ete
 spirometer
 spitgraaf
 spits; -er, -ste
 splanggnologie
 spleet, -ete
 splenomegalie
 splinternuut
 splits, ge-
 splyt, ge-
 spodumeen, -ene
 spoe of spoeg of spu of spuug,
 ge-
 spoedeisend, -e
 spoggerig, -e
 sponde, -s
 spondee, -eë
 spondeïes, -e
 spondilitis
 spongië
 spongioliet
 sponssiekte
 spontaan, -ane; -aner, -aanste
 spontaneïteit
 sporadies, -e
 sporozoön, sporosoa of
 sporozoë
 sportbaadjie
 sportief, -iewe
 sportman, -ne

spotgoedkoop
 spraakloos, -ose
 spraakorgaan
 spreekfout
 spreekwoordelik, -e
 spreij, -e
 spreij, ge-
 spreuk, -e
 Spreuke
 sprikkel of spikkel, -s
 springhaas
 sprinkaan, -ane
 sprinkel, ge-
 sprintillamien of
 sprintillamine
 sprintillien of sprintilline
 sproei of spru (*mondsiekte*)
 sproei, ge-
 sproet, -e
 sprokiesagtig, -e
 sprokiesverteller
 spru of sproei (*mondsiekte*)
 spruitjie, -s
 spu of spuug of spoeg of spoeg,
 ge-
 spuigate (*dit loop die — uit*)
 spulletjie, -s
 spurrie
 spuug of spu of spoeg of spoeg,
 ge-
 spuwing, -e of -s
 spy, -e, of spie, -ieë
 spyker, -s
 spysenier, -s
 spyte (*ten — van*)
 st!
 staaf, -awe
 staaf of stawe, ge-
 staander, -s
 staan-staan
 staatsondersteunde skool
 staatsweë (*van —*)
 stabiel, -e

stabiliteit
 staccato
 stad, stede
 stade (*te — kom*)
 stadhuis of stadshuis
 stadig, -e
 stadigaan
 stadigies
 stadion, -s
 stadium, -s of stadia
 stadsaal
 stadshuis of stadhuis
 staf, -awe
 staffelmetode
 stafoffisier
 stafrym
 stagidrien of stagidrine
 stagiose
 tagirien, -e, of tagirine, -s
 Stagiriet
 stagnasie
 stagneer, ge-
 staketsel, -s
 stalagmiet, -e
 stalagmometer
 stalaktiet, -e
 stamboel of stramboel (*met
 snaar en —*)
 staminodies, -e
 stammetjie, -s
 stamvrug
 stand, -e
 standaard (*hoogte, maatstaf*),
 -e of -s
 stander, -s
 standerd (*in 'n skool*), -s
 standerd-sesser, -s
 standhou, standge-
 stannaat
 stanniet
 stansa, -s
 stapel of stawel, -s
 stapel of stawel, ge-

- stapelgek of stawelgek
 stapelia, -s
 stasie, -s
 stasioneer, ge-
 stasionêr, -e
 stat (*Kafferstat*), -te
 stataries
 Statebybel
 State-Generaal
 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, -e, of stearine, -s
 stearoïel
 stearolsuur
 stearoon
 steatiet
 steatopigie
 stede of stee (*in — van*)
 stedelik, -e
 steeds (*aan 'n stad beho-*
rende), -e
 steeds (*bw.*)
 steekhoudend, -e
 steeks, steeks of -e; -er, -ste
 Steenbokskeerkring
 steenbras, -se
 steg, ge-
 steggie of stiggie, -s
 stegiometrie
 stegodon, -s of -te
 steier, -s
 steier, ge-
- steiergat
 steil (*regop*); -er, -ste
 Steilhoogte
 steilte, -s
 stele, -s
 stelêr, -e
 stellasie, -s
 Stellenbosch
 Stellenbosse (*— orkes*)
 stelletjie of stilletjie, -s
 stelliet
 stellionaat
 stelt, -e
 stemgeregtig, -de
 stenochromie
 stenograaf, -awe
 stenografie
 stenose
 stenotipis, -te
 stenotipiste, -s
 Stentor
 stentorstem
 steppe, -s
 stereochemie
 stereochoom, -ome
 stereografie
 stereometrie
 stereotiep, -e
 stereotipeur, -s
 stereotipie
 sterf of sterwe, ge-
 sterfling of sterweling, -e
 steriel, -e
 sterien, -e, of sterine, -s
 steriliseer, ge-
 steriliteit
 sterine, -s of sterien, -e
 sterk drank
 sterkobilien of sterkobiline
 sterkobilinogeen
 sterling
 sterol
 sterrebeeld

sterrometaal
 sterwe of sterf, ge-
 sterweling of sterfling, -e
 stetoskoop, -ope
 steur of stoor, ge-
 steurnis of stoornis, -se
 stewe, -ns
 stibien, -e, of stibine, -s
 stibium
 stibofeen
 stiebeuel, -s
 stiegriem
 stif, -te
 stifniensuur of stifninesuur
 stiggie of steggie, -s
 stigma, -s
 stigmasterol
 stigometrie
 stigtelik, -e
 stikdonker
 stiksienig, -e
 stikstof
 stilb, -e
 stilbeen
 stilboëstrol
 stileer, ge-
 stilet, -te
 stilhou, stilge-
 stiliet, -e
 stilis, -te
 stilistiek
 stilletjie of stelletjie, -s
 stillewe
 stilopien of stilopine
 stilstaan, stilge-
 stilswye of stilswyge
 stimuleer, ge-
 stingel, -s
 stinkerd, -s
 stip, -te; -ter, -ste
 stipendium, -s of stipendia
 stiptelik
 stiptheid

stiptisien of stiptisine
 stiptol
 stipulasie, -s
 stipuleer, ge-
 stirakol
 stirasien of stirasine
 stireen
 stirol
 stiroom
 stoetery, -e
 stoets, stoets of -e
 stoffasie
 stofferig of stowwerig, -e
 stoffering, -e of -s
 Stoïes, -e
 stoigiometrie
 Stoïsisme
 Stoïsyn, -e
 Stoïsyns, -e
 stokalleen
 stoksielalleen
 stoksiel-saligalleen
 stokstil
 stokverf of stopverf
 stol, ge-
 stolp, -e
 stomatitis
 stommeling, -e
 stommerik, -e
 stommiteit, -e
 stompstertkat
 stonde, -s
 stoof of stowe, ge-
 stool, -ole
 stoor of steur, ge-
 stoornis of steurnis, -se
 stop, ge-
 stopsit, stopge-
 stopstraat
 stopverf of stokverf
 storaks
 stormenderhand
 stormloop, stormge-

- Stormsrivier
 Stormsvlei
 storting
 stoterig, -e
 stouroskoop, -ope
 stovaïen of stovaine
 stovarsol
 stowe of stoof, ge-
 stowwerig of stofferig, -e
 straat af
 straat op
 Straatsburg
 strabisme
 Strabo
 Stradivarius
 straf, straf, -awwe; -awwer,
 -afste
 strafloos, -ose
 stramboel of stamboel (*met
 snaar en —*)
 stramien
 strand, -e
 strandjut, -te
 Strandloper, -s
 strateeg, -eë of -ege
 strategie
 strategies, -e
 stratifikasie
 stratigrafie
 stratografie
 stratosfeer
 strawasie
 streef of strewe, ge-
 streekhof
 streeknuus
 streekraad
 stremsel
 streng, streng of -e; -er, -ste
 strengel, ge-
 streptolisien of streptolisine
 streptomisien of
 streptomisine
 strewe of streef, ge-
- sribbeling of struweling, -e
 of -s
 strignidien of strignidine
 strignien, -e, of strignine, -s
 strigniniensuur
 strignininesuur
 strigninolsuur
 strigninoonsuur
 strignisiensuur of
 strignisinesuur
 strignolien of strignoline
 strik, -te; -ter, -ste
 striktelik
 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
 stroom-op (*b.nw.*)
 stroom op (*hy roei — —*)
 stroperig, -e
 strottehoof
 struif of struis (*eiergereg*)
 struis of stroois, -e
 struis of struif (*eiergereg*)
 struksien of struksine
 struktureel, -ele
 struktuur, -ure
 struma
 struweling of sribbeling, -e
 of -s
 stry, ge-

stryk (*op — kom*)
stryklaag
stu, ge-
studam
studeer, ge-
student, -e
studentelewe
studie, -s
studio, -'s
stuif *of* stuiwe, ge-
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
stuurman, -ne *of* stuurlui
stuwadoor, -oors *of* -ore
stuwing, -e *of* -s
styf, -ywe; -ywer, -yfstē
styf *of* stywe, ge-
styfloop, styfge-
styf toe
styg, ge-
styl, -e
stysel
stye *of* styf, ge-
suaveolien *of* suaveoline
subatomies
suberaan
suberol
suberoon
subjek, -te
subjektiwiteit
subjunktief, -iewe
subjunktief, -iewe
subkomitee
subkommissie
subliem, -e; -er, -ste
sublimate

sublimeer, ge-
submikron
subordinasie
subsidie, -s
subsidiēer, ge-
subsidiēer, -e
subskripsie, -s
substansieel, -iële
substantief, -iewe
substantiveer, ge-
substantiwies, -e
substitueer, ge-
substituut, -ute
substraat
substratum, -s *of* substrata
subtiel, -e
subtiliteit
subtropies
Sudeteland
Sudete-Duitser
Suetonius
suf, suf *of* suwwe; suwwer,
sufste
suffisant, -e
suffrajet, -s *of* -te
suggereer, ge-
suggesie, -s
suggesief, -iewe
suggesiwiteit
sugsloot
Suid-Afrika
Suid-Afrikaans
Suid-Afrikaner
suidelik, -e; -er, -ste
suiderbreedte
Suiderkruis
Suid-Paarl
Suidsee
suidewind
suidissel *of* seidissel, -s
suidooster, -s
suidoostewind
Suidpoolekspedisie

- Suidsee-eiland
 Suidseevaarder
 Suid-Sotho of Sesoeto (*min-
 der wetenskapliklike bena-
 ming*)
 suidsuidoos
 Suidwes (*gebied*)
 suidwes (*rigting*)
 Suidwes-Afrika
 Suidweste, die (*landstreek*)
 Suidwester (*persoon*)
 suidwester (*wind*)
 suie of suig, ge-
 suigeling of suigling, -e
 suite, -s
 suiwel
 suiwelboerdery
 sukade
 sukkelaar, -s
 sukkulent, -e
 sukrose
 sukses, -se
 suksessie
 suksessie-oorlog
 suksesvol, -le
 suksinaat
 sulfaat
 sulfanielsuur
 sulfantimonaat
 sulfarsenaat
 sulfer
 sulfide, -s, of sulfied, -e
 sulfiet
 sulfinaat
 sulfonaal
 sulfoon
 sulfosianaat
 Sulla
 sult
 suldaam
 sultan, -s
 sultana (*druifsoort*)
 sultane (*vorstin*), -s
- sultoon
 Sumatra
 Sumatraan, -ane
 Sumerië
 Sumeriër, -s
 Sumeries, -e
 superfosfaat
 superieur, -e
 superintendent, -e
 superioriteit
 superlatief, -iewe
 supernaturalisme of
 supranaturalisme
 supplement, -e
 suppuratief, -iewe
 supralapsariër, -s
 supranaturalisme of
 supernaturalisme
 suprasterol
 supremasie
 surinamien of surinamine
 surplus, -se
 surrealisme
 surrogaat, -ate
 suserein, -e
 susereiniteit
 suspendeer, ge-
 suspensoïde, -s of
 suspensoïed, -e
 suspisie, -s
 suspisious, -e
 sustentasiefonds
 sutuur, -ure
 suuramide, -s, of suuramied,
 -e
 suurdeeg
 suurdesem
 suurkanol
 suurkaree
 suurstof
 suursuurdeeg
 suurvy of suurvyg

suutjies of soetjies, -e; -er,
 -ste
 Swaab, -abe
 swaap, -ape
 swaar; -der, -ste
 swaard, -e
 swaar kry
 swaarweer (*onweer*)
 swael of swawel (*voël*), -s
 swael of swawel (*stofnaam*)
 swael of swawel, ge-
 swaer, -s
 Swahili, -'s
 swakkeling, -e
 swartkoppie
 swart lys
 swart mark
 Swartruggens
 swartslang (*soortnaam*)
 Swart-Umfolozi
 swartwitpens
 swastika, -s
 swawel of swael (*voël*), -s
 swawel of swael (*stofnaam*)
 swawel of swael, ge-
 Swede
 Sweed, -ede
 Sweeds, -e
 sweef of swewe, ge-
 sweis, ge-
 swem, ge-
 swendel, ge-
 swendelary of swendelry
 swenk, ge-
 swerf of swerwe, ge-
 swerfling of swerweling, -e
 swerk
 swernoot, -ote of swernoter,
 -s
 swerwe of swerf, ge-
 swerweling of swerfling, -e
 swetrioel of swetterjoel
 swets, ge-

swetterjoel of swetrioel
 swewe of sweef, ge-
 swingel, -s
 Switser, -s
 Switserland
 Switsers, -e
 swoeë of swoeg, ge-
 swoel, swoel of -e; -er, -ste
 swoelte
 swye of swyge
 swye of swyg, ge-
 swym
 swyn, -e
 sy (*kant*), -e
 sy (*stof*)
 sy (*vnw.*)
 syaansig
 sydelings, -e
 Sy Edele
 syfer, -s
 syfer, ge-
 Syferfontein
 sykous
 syne (*bes. vnw.*)
 sysie, -s

T

t, -'s
 ta, -'s
 taai; -er, -ste
 taaipitperske
 taalaangeleentheid
 taaleie
 taalgeografie
 taalkundige, -s
 taalpartikularis
 taalvitter
 taamlik, -e
 tabak
 tabakchlorose
 tabakien of tabakine
 tabakoës

- tabberd *of* tawwerd, -s
 tabeetjies (*mv.*)
 tabel, -le
 tabellaries, -e
 tabelleer, ge-
 tabernakel, -s
 tablet, -te
 tablo, -'s
 taboe
 tabuleer, ge-
 Tacitus
 taf (*soort systof*)
 tafel, -s
 tafereel *of* tafreel, -ele
 tagatose
 tageometer
 taggentig *of* tagtig
 taggentigjarig *of* tagtigjarig,
 -e
 tagigrafies, -e
 tagimeter
 tagimetries, -e
 tagisterol
 tagistoskoop, -ope
 tagometer
 tagometries, -e
 tagtig *of* taggentig
 tagtigjarig *of* taggentigjarig,
 -e
 tak, -ke
 tak *of* takt
 takadiastase
 takhaar
 takloos *of* taktloos, -ose
 taks
 taksasie, -s
 taksateur, -e *of* -s
 takseer, ge-
 taksien *of* taksine
 taksonomie
 takt *of* tak
 taktiek, -e
 takties, -e
 taktikus, -se *of* taktici
 taktloos *of* takloos, -ose
 taktvol *of* takvol, -le
 talentvol, -le
 talie, -s
 talisman, -s
 talitol
 talk
 talkgneis
 tallium (*element*)
 talm, ge-
 talmery
 Talmoed
 taloonsuur
 talose
 taloslymsuur
 talryk, -e
 talsiet
 tamaai
 tamarinde, -s
 tamarisk, -e
 tamaryn, -e
 tamatie, -s
 Tamboekie, -s
 tamboekiegras *of*
 tamboekiesgras
 tamboer, -e
 tamboeryn, -e
 tambotiehout
 tameletjie, -s
 tampa *of* tampus (*speelterm*)
 tampan, -s
 tampon, -s
 tamponneer, ge-
 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
 tantaliseer, ge-
 Tantaluskwelling
 tante (*tant voor eiename*), -s
 tantomerie
 tapioka
 tapir, -s
 tapisserie, -ieë
 tapyt, -e
 tarbot, -te
 tarentaal, -ale
 tarief, -iewe
 tariefpremie
 tarieweoorlog
 tarra
 Tartaar, -are
 Tartaars, -e
 tartraat, -ate
 tartrasien of tartrasine
 tartroonsuur
 tasal
 tasaterwater of kasaterwater
 tasbaar, -are; -aarder, -aarsie
 Tasmanië
 Tasmaniër, -s
 Tasmanies, -e
 tassin
 tastelik, -e

tata of tatta (*kindertaalterm*)
 tate, -s
 tater (*jou swarte* —)
 tatgai (*struiksoort*)
 tatoëer, ge-
 tatta of tata (*kindertaalterm*)
 Taung
 Tautesberg
 taverne, -s
 tawwerd of tabberd, -s
 te alle tye of ten alle tye
 teater, -s
 teatraal, -ale
 tebaïen of tebaïne
 tebaïol
 tebaïnoon
 tebaïsoon
 tebaol
 tebenien of tebenine
 te berde bring
 te binne skiet
 te bo kom of te bowe kom
 te buite gaan
 tee (*koffie en* —)
 teë (*teësinnig*)
 teëaanval of teëaanval
 teëbevel
 teëbewys of teenbewys
 teëeet, teëgeëet
 teef, tewe
 teëgaan, teëge-
 teëgif
 teëhanger of teenhanger
 teëhou, teëge-
 teëkandidaat of
 teenkandidaat
 teëkanting of teenkanting
 teëkom of teenkom, teëge- of
 teenge-
 teel, ge-
 teël, -s
 teelt
 teeltkeus of teeltkeuse

- teëmiddel
 Teems
 teen (*voors.*)
 teenaan
 teenaanval of teëaanval
 teenbewys of teëbewys
 te eniger tyd
 tegelyk
 tegelykertyd
 teendeel
 teenhanger of teëhanger
 teenkandidaat of
 teëkandidaat
 teenkanting of teëkanting
 teenkom of teëkom, teenge-
 of teëge-
 teennatuurlik, -e
 teenoor
 teenoorgestel, -de, of
 teenoorgesteld, -e
 teenoormekaarstaande
 teenparty of teëparty
 teenpraat of teëpraat, teenge-
 of teëge-
 teësin of teësin
 teëslag of teëslag
 teëspoed of teëspoed
 teëspreek of teëspreek,
 teenge- of teëge-
 teëstand of teëstand
 teenstander of teëstander, -s
 teenstelling of teëstelling,
 -e of -s
 teenstem of teëstem
 teenstrydig, -e
 teenswoordig (*hedendaags*),
 -e
 teëvoorstel of teëvoorstel
 teenwerk of teëwerk, teenge-
 of teëge-
 teenwoordig (*aanwesig*), -e
 teëparty of teenparty
 teëpraat of teenpraat, teëge-
 of teenge-
- teer, teer of tere; -der, -ste
 teerhartig, -e
 teerputs
 teësin of teësin
 teëslag of teëslag
 teëspoed of teëspoed
 teëspreek of teëspreek,
 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 teëvoorstel
 teëwerk of teenwerk, teëge-
 of teenge-
 tefrities, -e
 tegelyk
 tegelykertyd
 tegemoet
 tegemoetgaan, tegemoetge-
 tegemoetkomend, -e
 tegemoetkoming, -e of -s
 tegnesium (*element*)
 tegniek
 tegnies, -e
 tegnikologie
 tegnikus, -se of tegnici
 tegnologie
 tegnologies, -e
 tegnoloog, -oë
 tegoed (*s.nw.*)
 te goeder trou
 te gronde gaan
 te huur
 teikenskiet, teikenge-
 teis, -te
 teïsm
 teister, ge-

- teïsties, -e
 tekenaar, -s
 tekenend, -e
 tekening, -e *of* -s
 te kenne gee
 te kere gaan
 te koop
 tekort (*s.nw.*)
 te kort doen
 tekortkoming, -e *of* -s
 te kort skiet
 teks, -te
 tekskritiek
 tekstielnywerheid
 tekstueel, -uele
 tekstuur, -ure
 tektomorflies, -e
 tektonies, -e
 tektoridien *of* tektoridine
 tektorigenien *of*
 tektorigenine
 te laste lê *of* ten laste lê
 telastelegging *of*
 tenlastelegging
 telefoon, -one
 telefoneer, ge-
 telefonies, -e
 telefonis, -te
 telegonie
 telegraaf, -awe
 telegrafeer, ge-
 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, teleurge-
 teleutogonidium
 televisie
 telkemaal *of* telkemale
 telkens
 telluraat
 telluride *of* telluried
 telluries, -e
 telluriet
 telluriguur
 telluur (*element*)
 telofase
 teloïdien *of* teloïdine
 tema, -s
 tematies, -e
 tematologie
 Temboe, -s
 Temboeland
 te meer (*des — —*)
 temerig, -e
 te midde van
 tempelier, -e *of* -s
 tempera
 temperament, -e
 temperatuur, -ure
 tempie (*soort gebak*), -s
 tempo, -'s
 temptasie, -s
 tempteer, ge-
 temulien *of* temuline
 ten alle tye *of* te alle tye
 ten dele
 tendensie, -s
 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
 tenlastelegging of
 telastelegging
 ten minste
 tennis
 tennisskoen
 tennis speel
 tenoor, -ore
 tensimeter
 ten slotte
 tentakel, -s
 tentamen, -s
 tensy
 tent, -e
 tentoonstel, tentoonge-
 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 teoretici
 teoretiseer, ge-
 teorie, -ieë
 teosien of teosine
 teosofie
 teosofies, -e

teosoof, -owe
 te perd
 ter aarde bestel
 teraardebesteding
 terakoonsuur
 terapeut, -e
 terapeuties, -e
 terapie
 terapiensuur of terapinesuur
 teratologie
 terbium (*element*)
 terdeë
 ter dood veroordeel
 terdoodveroordeling
 tère of terg of terge, ge-
 terebeen
 tereftaalsuur
 tereg
 teregkom, teregge-
 teregwys, teregge-
 teresantaalsuur
 terg of terge of tère, ge-
 tergagtig, -e
 terge of tère of terg, ge-
 tergend, -e
 tergerig, -e
 tergery, -e
 terggees
 teringlyer
 terloops
 term, -e
 termiet, -e
 terminologie
 terminologies, -e
 terminus, -se of termini
 termochemie
 termodinamika
 termoëlektrisiteit
 termoëlement
 termogeen, -ene
 termogenese
 termograaf, -awe
 termoionisasie
 termokoppel

termometer	terugbetaal, het —
termopsien <i>of</i> termopsine	teruggee, terugge-
termoskaal	teruggetrokke
termoskoop, -ope	teruggetrokkenheid
termostaat, -ate	terugtraprem
termoterapie	terugvertaal, het —
termyn, -e	ter wille van
termynversekering	terwyl
terneergedruk	tesaam <i>of</i> tesame
terneergeslae	tesis, -se
ternouernood	tesourie
terpeen	tesourier, -e <i>of</i> -s
terpenielsuur	testament, -e
terpentyn	testamentêr, -e
terpien <i>of</i> terpine	testateur, -e <i>of</i> -s
terpineen	testatrise, -s
terpineneol	testosteron
terpineol	tetanus
terpinoleen	tetrachlooretaan
Terpsichore (<i>muse</i>)	tetradekaan
terra-cotta	tetradekanoon
terrarium	tetraëder, -s
terras, -se	tetrakontaan
terrasvormig, -e	tetrakosaan
terrein, -e	tetralien <i>of</i> tetraline
terreingesteldheid	tetrameer, -ere
terriër, -s	tetramilose
terrigeen, -enc	tetrandrien <i>of</i> tetrandrine
territoriaal, -iale	tetrarg, -e
terroris, -te	tetraseen
terrorisme	tetrasool
terselfdertyd	tetrasoon
terset, -te	tetritol
tersiër, -e	tetrode
tersine, -s	tetronaal
tersluiks	tetroolsuur
terstond	tetrose
tersy <i>of</i> tersyde	teuel, -s
tert, -e	teug, teue
Tertia	Teutoon, -one
Tertius	Teutoons, -e
terts, -e	te veel (<i>bw.</i>)
terug	teveel (<i>s.nw.</i>)

tevergeefs
 te voet
 te voorskyn
 tevore
 tevrede, meer — *of* -ner,
 mees — *of* -nste
 tevredenheid
 tevrede stel
 te water laat
 tewaterlating
 teweegbring, teweegge-
 tewens
 te wete
 Thaba Nchu
 Thabazimbi
 Thalia (*muse*)
 Thebe
 Themis (*godin van die reg*)
 thenardiet
 thermosfles (*handelsnaam*)
 Theseus
 Thespijs
 Thessalië
 Thetis (*seenimf*)
 Thor (*Germ. god*)
 Thracië
 Thule
 thunbergien *of* thunbergine
 tialdien *of* tialdine
 tiamide *of* tiamied
 tiantreen
 tiara, -s
 tiasien *of* tiasine
 tiasolien *of* tiasoline
 tiasool
 Tiber
 Tibet
 Tibetaan, -ane
 Tibetaans, -e
 tiekie, -s
 tiekiedraai, tiekiege-
 tiemie
 tien, -e *of* -s

tiendaags, -e
 tienduisendste
 tiënoon
 tienpondnoot
 tiensielingstuk *of*
 tiensjielingstuk
 tienuur (*tydstip*)
 tien uur (*tydsduur*)
 tienvoud, -e
 tiep, -e, *of* tipe, -s
 tier, -e *of* -s
 tierboskat
 tierelier, ge-
 tierlantyntjie, -s
 tiërseer, ge-
 tifeus, -e
 tifoön, -one
 tifus
 tigliensuur *of* tiglinesuur
 tigenien *of* tigenine
 tikmasjien
 tiksotrope
 tikster, -s
 tiloforien *of* tiloforine
 tiloforinien *of* tiloforinine
 tilose
 timbre
 timeen
 timidien *of* timidine
 timien *of* timine
 timmerman, -ne *of* -s
 timmermansambag
 timol
 timpaan, -ane
 timusklier
 tin
 tinfoelie
 tingelingeling
 tingeltangel
 tinger *of* tener; -der, -ste
 tingerig, -e
 tinktinkie, -s
 tinktuur, -ure

- tint (*kleur*), -e
 tioantimonaat
 tioarsenaat
 tiofaan
 tiofeen
 tiofosfaat
 tiofosgeen
 tiofteen
 tiokseen
 tiol-suur
 tionaat
 tionien *of* tionine
 toonsuur
 tiosiaansuur
 tiosianaat
 tiosianogeen
 tiostannaat
 tiosulfaat
 tiotoleen
 tipe, -s, *of* tiep, -e
 tipeer, ge-
 tiperend, -e
 tipies, -e
 tipis, -te
 tipiste, -s
 tipograaf, -awe
 tirade, -s
 tiramien *of* tiramine
 tiran, -ne
 tirannie, -ieë
 tiranniek, -e
 tiranniseer, ge-
 tiroksien *of* tiroksine
 Tirol
 Tiroler, -s
 Tirooms, -e
 tirosien *of* tirosine
 tirotoksien *of* tirotoksine
 tirotrisien *of* tirotrisine
 tiotropies
 TIRRHEENSE See
 titaan (*element*)
 titan (*reus*), -e
 titanaat
 titanies, -e
 titaniet
 titanochloride *of*
 titanochloried
 titel, -s
 titelblad
 titrasie
 titreer, ge-
 titrimeter
 tittel, -s
 titularis, -se
 titulatuur
 tituleer, ge-
 tiuraam
 tjakkie-tjakkie (*speelterm*)
 tjalie, -s
 tjank, ge-
 tjankbalie
 tjek, -s
 tjellis, -te
 tjello, -'s
 tjêr-tjêr (*soort voël*), -s
 tjiengerientjee, -s
 tjilp, ge-
 tjoekie, -s
 tjoema (*speelterm*)
 tjoepstil
 tjokka (*seekatsoort*), -s
 tjokker, -s
 tjokkerbek-aasvoël
 tjokvol
 tjommel, ge-
 tjou-tjou
 tjou-tjoukonfyt
 tob, ge-
 tobery
 toboggan, -s
 toddalien *of* toddaline
 toddalinien *of* toddalinine
 toebehore, -ns *of* -s
 toeberei, het —
 toebou, toege-

toebroodjie, -s
 toedig, toege-
 toeding of toering (soort
hoed), -s
 toeërig, -e
 toef of toewe, ge-
 toegangsbewys
 toeganklik, -e
 toegedaan
 toegeeflik, -e
 toegeneë
 toegeneentheid
 toegewend, -e
 toegif, -te
 toejuig, toege-
 toeka of hoeka (*van — se
 dae af*)
 toeknoop, toege-
 toekomsmusiek
 toelae, -s
 toelatingseksamen
 toe maar
 toenadering
 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
 toetssaak
 toetssteen
 toevlugsoord
 toevou, toege-

toewe of toef, ge-
 toewy, toege-
 toewydingsplegtigheid
 tog, -te
 toga, -s
 toienrig of toingrig, -e
 toiens of toiings
 toientjies of toiinkies
 toingrig of toienrig, -e
 toiings of tiens
 toiinkies of toientjies
 toilet, -te
 toiletartikel
 Tokio
 tokkelok, -ke
 tokkelos, -se
 tokkelossie, -s
 toksien of toksine
 toksies, -e
 toksigeen, -ene
 toksikogeen, -ene
 toksikologie
 toksisterol
 toksofielgroep
 toktokkie, -s
 tolaan
 toleransie
 tolidien of tolidine
 tollenaar, -aars of -are
 tolletjie, -s
 tollie (*jong bees*), -s
 toluen
 toluïdien of toluïdine
 toluïensuur of toluïnesuur
 tolvry
 tomahawk, -s
 tonaliet
 tonaliteit
 toneel, -ele
 toneelbenodigdhede
 toneelspel
 toneelspeler
 Tongaland

- tongetjie, -s
 tongstand
 tonies, -e
 tonika (*grondtoon*)
 tonikum (*middel*), -s of
 tonika
 tonka of konka (*blik; kan*),
 -s
 tonkaboontjie
 tonnel, -s
 tonnemaat
 tonofosfaan
 tonologie
 tonsillitis
 tonsuur
 tenteldoek
 tonteldoos
 tonyn of tornyn, -e
 toom, tome of tooms
 toomloos
 Toon Bothasfontein
 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 toewenaar of
 towernaar, -s
 toorts, -e
 toorwoord of towerwoord
 topaas, -ase
 topasoliet
 topochemies
 topochemotaksie
 topograaf, -awe
 topografie
 topografies, -e
 toponimie
 topotropie
 topswaar
 torbaniet
 toreador, -s
 torero, -'s
 toria
 toring (*op 'n gebou*), -s
 toringhoog
 torium (*element*)
 tornado, -'s
 tornesiet
 tornyn of tonyn, -e
 toroïde, -s, of toroïed,
 torpedeer, ge-
 torpedo, -'s
 torpedojaer, -s
 torring, ge-
 torsiehgrometer
 torulose
 Toskaan, -ane
 Toskaans, -e
 Toskane
 tossel, -s
 totaal, -ale
 totaalindruk
 tot aan
 totalisator, -s
 totaliteit
 tot daarnatoe (*dis — -*)
 totdat
 tot dusver
 tot elke prys
 totem, -s
 totemisme
 tot hiertoe
 tot môre of tot more
 tot niet gaan
 tot nog toe
 tot nou toe

tot siens	tradisioneel, -ele
tot sover	traerig <i>of</i> tragerig, -e
totstandbrenging	tragakantien <i>of</i> tragakantine
tot stand bring	tragea, -s
tot stand kom	tragedie, -s
totstandkoming	trageïdaal, -ale
tot waar	tragerig <i>of</i> traerig, -e
tot waarnatoe	tragies, -e
tot weersiens	tragiet
toulei, touge-	tragikomedie
tourien <i>of</i> tourine	tragikomies
touspring, touge-	tragoom
toustaan, touge-	trajek, -te
toutologie	traktaat, -ate
toutologies, -e	traktasie, -s
toutomeer, -ere	trakteer, ge-
toutrek, touge-	traktement, -e
Touwsrivier	traktementsverhoging
touwys	traliewerk
towenaar <i>of</i> towenaar <i>of</i>	tramas (<i>kinderspelterm</i>)
toornaar, -s	tranedal
tower <i>of</i> toor, ge-	tranerig, -e
towerdrank <i>of</i> toordrank	trankiel, -e
towerfluit	trans, -e
towerformulier	transaksie, -s
towergodin	transeermes
towerkrag	transendentaal, -ale
towerkuns <i>of</i> toorkuns	transep, -te
towerlantern	transformasie, -s
towermiddel <i>of</i> toormiddel	transformator, -e <i>of</i> -s
towenaar <i>of</i> toornaar <i>of</i>	transformeer, ge-
toenaar, -s	transfusie
towerslag	transitief, -iewe
towerwêreld	transitohandel
towerwoord <i>of</i> toorwoord	transkribeer, ge-
T-pyp	transkripsie
traag, traag <i>of</i> trae <i>of</i> trage;	transmissiekoëffisiënt
traer <i>of</i> trager, traagste	transpireer, ge-
traagheidstraal	transponeer, ge-
traagheidswerking	transport, -e
traak-my-nieagtig	transportasiesone
traanoogkêrel	transporteer, ge-
tradisie, -s	transportkoste

- transposisie
 Transsilvanië
 transsubstansiasie
 transversaal, -ale
 trant
 trapesium, -s
 trapesoïde, -s, *of* trapesoïed,
 -e
 trapgewel
 trapmasjien
 Trappis, -te
 trapsgewys *of* trapsgewyse
 trapsoetjies *of* trapsuutjies
 trassie, -s
 trassiebos
 trawal
 trawant, -e
 tree, -eë
 tree, ge-
 trefafstand
 trehalose
 treiler, -s
 trein, -e
 treiter *of* ttreter, ge-
 trekkerig, -e
 trekkings (*mv.*)
 treksaag
 trekvoël
 trem, -me *of* -s
 trens, -e
 treonien *of* treonine
 treose
 treosiensuur *of* treosinesuur
 trepaan, -ane
 trepaneer, ge-
 ttreter *of* treiter, ge-
 treurmare
 treurspeldigter
 treurwilg
 treurwilgerboom *of*
 treurwilkerboom
 trewwa, -s
 triade, -s
 triangulasie
 triargie
 trias
 triasetaat
 triasien *of* triasine
 triasobenseen
 triasoloon
 triasool
 tribune, -s
 tributirien *of* tributirine
 Triëst
 triesterig, -e
 triestig, -e
 trifolium
 trigiet
 triginose
 triglief, -iewe
 trigofories, -e
 trigoïsme
 trigonellien *of* trigonelline
 trigonometrie
 trigonometries, -e
 trikarballielsuur
 trikosaan
 triljoen, -e
 trillingswydte
 trilobien *of* trilobine
 trilogie, -ieë
 trilupien *of* trilupine
 trimeer, -ere
 trimester, -s
 Triniteit
 trio, -'s
 triksaan
 triksasool
 trioksiem
 triolet, -te
 triomf, -e
 triomfantlik, -e
 triomfeer, ge-
 trionaal
 triose
 tripaanblou

tripleer, ge-
 triplekshout
 tripliek
 triplikaat, -ate
 tripliseer, ge-
 triploïde, -s of triploïed, -e
 Tripoli
 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
 trisilaan
 trisilasaan
 trisiloksaan
 trisiltiaan
 tritiolaan
 tritioonsuur
 tritium
 triton (*seegod*), -s
 trits, -e
 triumviraat, -ate
 triviaal, -iale
 troebadoer, -s
 troebel of troewel; -der, -ste
 troebelheidsmeter of
 troewelheidsmeter
 troebelrig of troewelrig, -e
 troef, -oewe
 troefaas
 troei! of tru!
 troepemag
 troepeskip
 troepsgewys of troepsgewyse
 Troe-Troe

troewel of troebel; -der, -ste
 troewelheidsmeter of
 troebelheidsmeter
 troewelrig of troebelrig, -e
 trofee, -eë
 troffel, -s
 trofosoïde, -s, of trofosoïed,
 -e
 trofosoïet, -e
 trofotropie
 trog, -ge of trôe
 trogee, -eë of -ces
 trogeïes, -e
 Trojaan, -ane
 Trojaans, -e
 Troje
 trok, -ke
 trollie, -s
 trom, -me
 trombone, -s
 trombonis, -te
 trombose
 trommel, -s
 trommelvliesontsteking
 trompet, -te
 trompetter, -s
 tromp-op
 tronie, -s
 troonopvolging
 troop (*stylfiguur*), -ope
 troosryk, -e
 troosteloos, -ose
 troosvol, -le
 tropakokaïen of tropakokaïne
 trope (*keerkringe*)
 tropeïen of tropeïne
 tropien of tropine
 tropies, -e
 tropine of tropien
 tropinoon
 tropisme
 troposfeer
 tropsluitertjie

tros, -se
 trots, trots of -e; -er, -ste
 trotsaard, -e of -s
 trotseer, ge-
 trouakte
 troueloos, -ose
 trouens
 trouery
 troulik
 troupand, -e
 troupant (*voël*), -e
 tru! of troei!
 trubeniseer, ge-
 trurat
 trust, -s
 trustakte
 trustee, -s
 Tryntjie
 tsaar, -are
 tsamma, -s
 tsarina, -s
 tsessebe, -s
 tsetsevlieg
 Tsjeg, -ge
 Tsjeggo-Slowaak, -ake
 Tsjeggo-Slowaaks, -e
 Tsjeggo-Slowakye.
 Tsonga (*taal*)
 tsotsi, -'s
 Tswana of Setsjoeana (*min-
 der wetenskaplike benaming
 vir taal*)
 t'tjie, -s
 tubaïen of tubaïne
 tuberien of tuberine
 tuberkel, -s
 tuberkelbasil
 tuberkuleus, -e
 tuberkulose
 Tudorstyl
 tuduramien of tuduramine
 tuf-tuf, -fe of -s
 tugroede

tugteloos, -ose
 tuiemaker
 tuig, tuie
 tuinboukundige, -s
 tuinier, -e of -s
 tuiniersalmanak
 tuis
 tuis bly
 tuis gaan
 tuisgemaak, -te
 tuiste, -s
 tuitmierhoop of
 tuitmiershoop
 tulband, -e
 tulium (*element*)
 tulle
 tulpbol
 tuniek, -e
 tunika, -s
 turanose
 turbidimeter
 turbine, -s
 turbodinamo
 turisien of turisine
 Turk, -e
 Turkestan
 Turkmenistan
 turknaels of turksnaels
 turkoois, -e
 Turks, -e
 turksnaels of turksnaels
 turksrooi
 turksvy of turksvyg
 Turkye
 tussen
 tussenbei of tussenbeide
 tussendeur
 tussenin
 tussenpoos, -ose
 tussentyd
 tussentyds, -e
 tussenverkiesing
 tussenvoeg, tussenge-

tutien of tutine
 tutokaïen of tutokaïne
 twaalf, -s of twaalwe
 twaalfde
 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
 Tweefontein
 tweehonderdjarig, -e
 tweeklank, -e
 Twee Koppies
 Tweekoppiesfontein
 Tweekuul
 tweekwartsmaat
 tweelingbroer
 tweeloopgeweer
 tweemaandeliks, -e
 tweemanskool
 tweepersoonsbed
 tweereëlig, -e
 tweërlei
 tweespalk of tweespalt
 tweestroompolitiek
 tweetaligheidstoets
 tweetandskaap
 tweevoorploeg
 twintig, -e of -s
 twintigste eeu
 twintigste-eeus, -e
 twisappel
 twissiek, twissiek of -e
 twyfel, ge-
 twyfelmoedig, -e
 twygie, -s

ty, -e
 tyd, tye
 tyde (*ten — van*)
 tydelik, -e
 tydens
 tydig, -e
 tyding
 tyd lank (*'n — —*)
 tydopname
 tydperk
 tydrowend, -e
 tydsbepaling
 tydsbestek
 tydsgenoeg
 tydsomstandighede
 tydstip
 tydsverloop
 tydverkwisting
 tyk (*weefstof*)
 Tzaneen

U

u, -'s
 u (*pers. en bes. vnw.*)
 U-buis
 udometer
 U Edele
 uiagtig of uieagtig, -e
 uiebedding
 uiebeddinkie
 uietjie of uitjie
 uilskuiken
 Uilspieël
 uintjie, -s
 uit of uiter, ge-
 uit-aseem
 uitasem, uitge-
 uitbeeld, uitge-
 uitbeeldingsvermoë
 uitbreidingsbeampte
 uitdaagbeker
 uitdager, -s
 uitdoof of uitdowe, uitge-
 uitdraaipad

uitdroging
 uitdrukingsvermoë
 uitdruklik, -e
 uildrywing
 uitdunwedstryd
 uiteengaan, uiteenge-
 uiteenlopend, -e
 uiteensetting, -e of -s
 uiteensit, uiteenge-
 uiteinde
 uiteindelik
 Uitenhaags, -e
 Uitenhage
 uiter of uit, ge-
 uiteraard
 uitermate
 uifers (— *swak*)
 uitflap, uitge-
 uitgangspunt
 uitgawe, -s
 uitgebrei, -de, of uitgebreid,
 -e
 uitgebreidheid
 uitgedien, -de, of uitgediend,
 -e
 uitgeëet, uitgeëte
 uitgehonger, -de, of
 uitgehonger, -e
 uitgehongertheid
 uitgelate; meer — of -ner,
 mees — of -nste
 uitgelatenheid
 uitgeleide
 uitgelese
 uitgemaak, -te
 uitgemergel, -de, of
 uitgemergeld, -e
 uitgenome
 uitgeslaap of uitgeslape
 uitgesonder, -de, of
 uitgesonderd, -e
 uitgesproke; meer — of -ner,
 mees — of -nste

uitgesprokenheid
 uitgestrektheid
 uitgewekene, -s
 uitgewer, -s
 uitgewersmaatskappy
 uitgewery
 uitgifte, -s
 uitgrawing, -e of -s
 uithalerspeler
 uithangbord
 uithoudingsvermoë of
 uithouvermoë
 uithuwelik, uitge-
 uitjie of uietjie
 uitjou, uitge-
 uitkalf of uitkalwe of uit-
 kalwer, uitge-
 uitkalwing, -e of -s
 uitkeringspolis
 uitklophou
 uitkoggel, uitge-
 uitkoms of uitkomste
 uitkryt, uitge-
 uitkyktoring
 uitlaattyp
 uitlander, -s
 uitlatingsteken
 uitleefdrang
 uitleenbiblioteek
 uitlêer, -s
 uitlegging, -e of -s
 uitlegkunde
 uitleweringsverdrag
 uit mekaar (— — *se gedag-
 tes*)
 uitmekaar (*uiteen*)
 uitmond, uitge-
 uitmunt, uitge-
 uitmuntend, -e
 uitnemend, -e
 uitnodigingskaartjie
 uitoorlê, het —

uitpeul (*uitdop*), uitge-
 uitpeul of uitpuil (*uitkom*),
 uitge-
 uitputtingsoorlog
 uitroeiingswerk
 uitroepteken
 uitrusting, -e of -s
 uitsaaistatie
 uitset, -te
 uitsettingsvermoë
 uitsig, -te
 uitsit, uitge-
 uitskeiding
 uitskel, uitge-
 uitskuiftafel
 uitslag, -ae
 uitsluitend, -e
 uitsluitlik, -e
 uitsoekerig, -e
 uitsonder, uitge-
 uitsonderingsgeval
 uitspansel
 uitspraakdeskundige
 uitspreiding
 uitstaande (— *skulde*)
 uitstalraam
 uitstekend, -e
 uitstralingsvermoë
 uitsuier, -s
 uittelrympie
 uittrede of uittreding
 uittree, uitge-
 uittrektafel
 uitvaardig, uitge-
 uitvaart
 uitveër -s
 uitverkoop, -ope, of
 uitverkoping, -s
 uitverkore
 uitverkorene, -s
 uitvinding, -e of -s
 uitvindsel, -s
 uitvoerhandel

uitwan, uitge-
 uitwei of uitweie, uitge-
 uitweiding, -e of -s
 uleroon
 ulexiet
 ullmanniet
 ulmien of ulmine
 Ulster
 ulster, -s
 ultimatum, -s
 ultramaryn
 ultra-Marxisties, -e
 ultramodern
 ultramontaan, -ane
 ultramontaans, -e
 ultraviolet, -te
 umbellariensuur of
 umbellarinesuur
 umbelliensuur of
 umbellinesuur
 umbelliferoon
 umbelloonsuur
 umbelluliensuur of
 umbellulinesuur
 umbelluloon
 Umbrië
 Umbriër, -s
 Umbries, -e
 Umhlanga
 Umkomaas
 umlaut, -e
 Umtata
 unaniem, -e
 unanimiteit
 undekaan
 undekalaktoon
 undekanoon
 undesielsuur
 undesileensuur
 undulasiepunt
 unedoside of unedosied
 ungerien of ungerine

- uniaal (*aangaande 'n unie*),
 -ale
 Uniaal (*aangaande die Unie*),
 -ale
 unie, -s
 Uniegebou
 uniek, -e
 uniform (*b.n.v.*), -e
 uniform, -s
 uniformiteit
 unikum, -s
 unikursaal, -ale
 Unionis, -te
 unisiteit
 Unitariër, -s
 univalent, -e
 univariant, -e
 universeel, -ele
 universiteit, -e
 universiteitsbiblioteek
 universitêr, -e
 universum
 unsiaal, -iale
 unster (*Romeinse weegtoe-
 stel*), -s
 uraan (*element*)
 uranaat
 Urania
 uranielsout
 uranien *of* uranine
 uraniet
 uranine *of* uranien
 uranochloride *of*
 uranochloried
 urasien *of* urasine
 urasol
 urasool
 urbaniteit
 urease
 ureïde *of* ureïed
 uretaan, -ane
 ureter, -s
 ureum
- urgensie
 urgent, -e
 uridielsuur
 uridien *of* uridine
 urien *of* urine
 uriensuur *of* urinesuur
 urikase
 urinaal, -ale
 urinaat, -ate
 urine *of* urien
 urinesuur *of* uriensuur
 urinoïde *of* urinoïed
 urinoir, -s
 urinometer
 urn, -e
 urochroom, -ome
 urokaansuur
 urokanien *of* urokanine
 uronaat
 uroonsuur
 urosien *of* urosine
 uroxantien *of* uroxantine
 ursaansuur
 ursolsuur
 usansie, -s
 usarien *of* usarine
 usarigenien *of* usarigenine
 usarine *of* usarien
 usurpasie
 usurpator, -s
 usurpeer, ge-
 usuwissel
 ut
 uteramien *of* uteramine
 uteroverdien *of* uteroverdine
 uterus
 utilisme
 utilitaris, -te
 utilitarisme
 utiliteit
 utiliteitsbeginsel
 u'tjie, -s
 Utopia

utopie, -ieë
 utopis, -te
 uurwyser
 uvitiensuur of uvitinesuur
 uvitiniensuur of uvitinesuur
 uvitoonsuur
 uvula
 uwentwil (om —)

V

v, -'s
 vaag, vaag of vae of vage;
 vaer of vager, vaagste
 vaak
 vaalblaar (*druifsoort*)
 vaalbos
 vaalbrak
 Vaalpens, -e
 Vaalrivier
 vaalvrot
 vaam, vame, of vadem, -s
 vaan, vane
 vaandel, -s
 vaandrig, -s
 vaar (*vader v. diere*), -s
 vaar, ge-
 vaarlandsriet of vaderlands-
 riet
 vaarlandswilg of vaderlands-
 wilg
 vaart, -e
 vaartjie (*'n aardjie na sy —*)
 vaartuig
 vaarwel
 vaarwel sê
 vaas, vase
 vaatdoek of vadoek
 vaatjie, -s
 vaatwerk of vatwerk
 vabond of vagebond, -e
 vadem, -s, of vaam, vame
 vademekum, -s

vaderlander, -s
 vaderlands, -e
 vaderlandsliefde
 vaderlandsliewend, -e
 vaderlandsriet of vaarlands-
 riet
 vaderlandswilg of vaarlands-
 wilg
 vadersnaam (*in —*)
 vadoek of vaatdoek
 vadsig, -e
 vaevuur of vagevuur
 vag, -te
 vagebond of vabond, -e
 vagebonderend, -e
 vagevuur of vaevuur
 vagina, -s
 vaginoskoop, -ope
 vakansie, -s
 vakant, -e
 vakature, -s
 vakerig, -e
 vakkundige, -s
 vakterminologie
 vakunie
 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; -er, -ste

valsaard, -e of -s
 Valsbaai
 valskerm
 valsliek
 valsmunter
 valsspeler
 vals tand
 valstrik
 valuasie, -s
 valueer, ge-
 valuta
 vampier, -e of -s
 van, -ne
 vanaand
 vanadaat
 vanadiensuur of vanadinesuur
 vanadiniet
 vanadium (*element*)
 vanaf
 Vanalphensvlei
 vandaan
 van daar (— — *is dit sig-
 baar*)
 vandaar (*gevolglik*)
 vandag
 vandalisme
 vandat
 vandeessaar of vandesejaar
 vandeessaar of
 vandesemaar
 vandeessaar of vandesejaar
 Van der Hum-likeur
 vandermerwekruie of
 vandermerweskruie
 Vandermerwesrus
 vandesejaar of vandeessaar
 vandesemaar of
 vandeessaar
 vandesejaar of vandeessaar
 Vandeventerskraal
 vandisie of vendusie, -s
 vaneen
 vaneenskeur, vaneenge-

vaneffe
 vangdam
 vanielje
 vanielje-ys
 vanillien of vanilline
 vanjaar
 van jongs af
 van kleins af
 van mekaar (— — *hoor*)
 vanmekaar (*vaneen*)
 vanmelewe of vanelewe of
 vanslewe
 vanmelewe se of vanelewe se
 of vanslewe se
 vanmiddag
 vanmôre of vanmore
 van ouds
 van oudsher
 van pas (*dit kom baie — —*)
 Vanrhynsdorp
 vanelewe of vanslewe of
 vanmelewe
 vanelewe se of vanslewe se
 of vanmelewe se
 vanself
 vanselfsprekend, -e
 vangselyke
 vanslewe of vanmelewe of
 vanelewe
 vanslewe se of vanmelewe se
 of vanelewe se
 vantevore
 van voor af
 van waar (*waarvandaan*)
 vanwaar (*ten gevolge
 waarvan*)
 vanweë
 Vanwyksdorp
 vanwykshout
 Vanzylsrus
 vaporimeter
 varengesel
 varia (*mv.*)

variabel, -e	veeg of vee, ge-
variabiliteit	veel, ge-
variant, -e	veelal
variasie, -s	veelbelowend, -e
varieer, ge-	veeleer
variété	veeleisend, -e
variëteit, -e	veelgodedom
varing, -s	veels (— <i>geluk</i> ; — <i>te veel</i>)
vark, -e of -ens	veelseggend, -e
Varkensvlei	veelvlak
Varkplaas	veelvoud, -e
vars; -er, -ste	veelweter, -s
vars water	veengrond
Varswater (<i>pleknaam</i>)	veer, vere
vas, -te; -ter, -ste	veër, -s
vas, ge-	veerbed of verebed
vasal, -le	veerboot
vasberade; meer — of -ner, mees — of -nste	veergewig
vasberadenheid	veerkrag
vasbeslote	veerpoothoender
vasbind of vasbinde, vasge-	veertiendaags, -e
vasel, -s	Veertien Strome
vasgeys, -de	veertiger, -s
vasgoed	veertigponder, -s
vasisien of vasisine	veerwa of verewa
vasmaakooi	veeteelt
vasspeld of vasspelde, vasge-	vegetariër, -s
vasteland, -e	vegetariërsbond
vastelands, -e	vegetaries, -e
vastelandsklimaat	vegetarisme
vastheid	veggeneraal
vastigheid	vegtersbaas
vastrapplek	vegvliegtuig
vasys, vasgeys	veil (<i>jou lewe — hê vir iets</i>)
vat, vate	veiligheidshalwe
vat, ge-	veiligheidskeermes
Vatikaan	veiligheidsmaatreël
vatterig, -e	veiling, -e of -s
vatwerk of vaatwerk	veins, ge-
vaudeville, -s	veinsaard, -e of -s
vee of veeg, ge-	vektor, -e
veearts	vektorsnelheid
	vel, -le

- vel, ge-
 vel-af
 veld, -e
 veldapteek
 veldkornet, -te
 veldmaarskalk
 veldspaat
 velerhande
 velerlei
 velling, -s
 vellosien *of* vellosine
 velskoen
 velum, -s
 velyn
 Venda (*taal*)
 vendu-afslaer
 vendumeester
 venduregte
 vendusie *of* vandisie, -s
 veneries, -e
 Venesiaan, -iane
 Venesiaans, -e
 Venesië
 Venezolaan, -ane
 Venezolaans, -e
 Venezuela
 vennoot, -ote
 venster, -s
 vent, -e
 vent, ge-
 venter, -s
 ventiel, -e
 ventilasie
 ventilator, -s
 ventileer, ge-
 venturimeter
 Venus
 venushaarvaring
 venyn
 ver; -der, -ste
 veraangenaam, het —
 verademing
 veraf
 verafgod *of* verafgood, het —
 verafgoding
 verafgood *of* verafgod, het —
 verafrikaans, het —
 verafrikaans, -te
 verafsku, het —
 verafskuwing
 veragtelik, -e
 veragter, -de, *of* veragterd, -e
 veral
 veralgemeen, het —
 veranda, -s
 verantwoord, het —
 verantwoordelik, -e
 veras (*verbrand*), het —
 verassureer, het —
 veratraal
 veratridien *of* veratridine
 veratrien *of* veratrine
 veratroot
 verbaal, -ale
 verbaas, het —
 verbaas, -de
 verbaasdheid
 verbakose
 verband, -e
 verbasingwekkend, -e
 verbeel, het —
 verbeelding, -e *of* -s
 verbeeldingskrag
 verbelentheid
 verbena, -s
 verberg, het —
 verbete
 verbetergestig
 verbeteringsgestig
 verbeur, het —
 verbeurd, -e
 verbeurd verklaar
 verbeurdverklaring
 verbindingskanaal
 verbintenis, -se
 verbitter, -de, *of* verbitterd, -e

verbitterdheid
 verbleek, het —
 verbleik, het —
 verblind *of* verblinde, het —
 verbloem, -de, *of* verbloemd,
 -e
 verblyfkoste
 verbod
 verbode (— *vrug*)
 verboë (*b.nw.*)
 verbolgenheid
 verbond, -e
 verbonde (*b.nw.*)
 verbondsark
 verborge (*b.nw.*)
 verborgenheid, -hede
 verbouereerd, -e
 verbrande (— *vent*)
 verbrandingsproses
 verbrands!
 verbree *of* verbreed, het —
 verbreed (*b.nw.*), -ede
 verbrei, het —
 verbrei, -de, *of* verbreed, -e
 verbreider, -s
 verbreiding
 verbrui, 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 —
 verdag, -te
 verdaging, -e *of* -s
 verdampingstoestel
 verdedigingsmag

verdeel, -de, *of* verdeeld, -e
 verdeeldheid
 verdelg *of* verdelge, het —
 verdelgingsoorlog
 verdenking
 verderf *of* verderwe, het —
 verderflik, -e
 verderwe *of* verderf, het —
 verdien, -de, *of* verdiend, -e
 verdienstelik, -e
 verdiepskaaf
 verdig, -te
 verdigsel, -s
 verdikkingslaag
 verdink, het —
 verdiskonteer, het —
 verdoemenis
 verdoemlik, -e
 verdof, het —
 verdomp!
 verdonkermaan, het —
 verdoof *of* verdowe, het —
 verdordheid
 verdorwe (*b.nw.*)
 verdorwenheid
 verdowe *of* verdoof, het —
 verdowing
 verdowingsmiddel
 verdra *of* verdraag, het —
 verdraagsaam, -ame
 verdraai, -de, *of* verdraaid, -e
 verdraaidheid
 verdraaiing, -e *of* -s
 verdrag, -ae
 verdriedubbel, het —
 verdriet
 verdroging
 verdroog, -de
 verduits, het —
 verduits, -te
 verduiweld, -e
 verduiwels!
 verdunningsmiddel

verdwaal, -de
 verdwaas, -de
 verdwyn, het —
 verdwynpleister
 verebed of veerbed
 verdelingsproses
 vereelt, het —
 Vereeniging
 vereenselwig, het —
 vereerder, -s
 vereers of vir eers
 vereffen, het —
 vereffening, -e of -s
 vereis, het —
 vereis, -te
 vereiste, -s
 verengels, het —
 verengels, -te
 verenigingslewe
 vererend, -e
 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 —
 verg of verge, ge-
 vergaan, het —
 vergaan, -ane
 vergaar of vergader, het —
 vergadering, -e of -s
 vergalgste
 vergange

verganklik, -e
 vergas, het —
 verge of verg, ge-
 vergeef of vergewe, het —
 vergeefflik, -e
 vergeestelik, het —
 vergeet-my-nietjie, -s
 vergeld of vergelde, het —
 vergeleke
 vergelykenderwys of
 vergelykenderwyse
 vergelykingsmetode
 vergemaklik, het —
 vergenoeg, -de
 vergenoegdheid
 vergesig
 vergesog, -te
 vergewe of vergeef, het —
 vergewensgesind, -e
 vergewing
 vergiettes, -te
 vergif, -te, of vergiwwer
 vergifnis
 Vergiliaans, -e
 Vergilius
 verglaas, het —
 verglaassel
 vergoddelik, het —
 vergoding
 vergoed, het —
 vergoelik, het —
 vergote (— *bloed*)
 vergroot, het —
 vergroot, -ote
 vergruis, het —
 vergruis, -de
 verguis, het —
 verguis, -de
 verguld, het —
 verguldsel, -s
 verhaal, -ale
 verhaas, het —
 verhaas, -te

- verhaasting
 verhalenderwys of
 verhalenderwyse
 verhaler, -s
 verhalfool, het —
 verhandeling, -e of -s
 verhaspel, het —
 verhef, het —
 verheffend, -e
 verheid
 verhemelte of gehemelte, -s
 verheug, het —
 verheug, -de
 verhewe
 verhewenheid
 verhoed of verhoede, het —
 verhoging, -e of -s
 verhollands, het —
 verhollands, -te
 verholpe (*b.nw.*)
 verhonderdvoudig, -de
 verhoog, -oë
 verhoog, het —
 verhoog, -de
 verhoudingsgetal
 verhuis, -de
 verhuurder, -s
 verien of verine
 verifieer, ge-
 verifikasie, -s
 verine of verien
 verjaardag of verjaarsdag
 verjaarsmaal
 verjaging
 verjongingskuur
 verkap, -te
 verkeerd, -e
 verkeerdelik
 verkeerdeveerhoender
 verkeersbeampste
 verkenningsdiens
 verketter, het —
 verkiesingstryd
- verkieslik, -e
 verklaarder, -s
 verklaer, -s
 verkleef, -de
 verkleefdheid
 verkleineer, het —
 verkleiningsuitgang
 verkleurmanneltjie
 verklum, -de
 verknog, -te
 verknogtheid
 verknorsing
 verkoopprys
 verkore
 verkose
 verkoue
 verkouentheid
 verkreë (*— regtu*)
 verkrybaar of verkrygbaar,
 -are
 verkwiklik, -e
 verkwis, het—
 verkwistend, -e
 verkwisterig, -e
 verkyker, -s
 ver langes of ver langs
 verlange, -ns
 ver langs of ver langes
 verlangste, -s
 verlate; meer — of -ner,
 mees — of -nste
 verlatenheid
 verlê of verleg, het —
 verlede
 verleë; meer — of -ner, mees
 — of -nste
 verleentheid
 verleg of verlê, het —
 verleidelik, -e
 verleider of verleier, -s
 verleidster of verleister, -s
 verlekker, -de, of verlekkerd,
 -e
 verleng, het—

verlenging
 verlep, -te
 verlief, -de
 verliefdheid
 verlood (*met lood dek*), het —
 verloof, -de
 verloof of verlowe, het —
 verloofring
 verloorder, -s
 verloot (*by lotery* —), het —
 verlossingswerk
 verlowe of verloof, het —
 verlowing, -e of -s
 vermaagskap, het —
 vermaaklik, -e
 vermaard, -e
 vermaer, het —
 vermaeringskuur
 vermeende
 vermeer of vomeer, het —
 Vermeerbos (*pleknaam*)
 vermeerbossie
 vermeerder, het —
 vermei (*jou vermaak*), het —
 vermeld of vermelde, het —
 vermeldenswaard of
 vermeldenswaardig, -e
 vermenging, -e of -s
 vermenigvuldigingstafel
 vermicelli
 vermikuliet
 vermiljoen
 vermink, -te
 vermoë, -ns
 vermoed, het —
 vermoede, -ns
 vermoedelik, -e
 vermoeid, -e
 vermoeiend, -e
 vermoeienis, -se
 vermoënd, -e
 vermolm, het —
 vermoor, het —

vermoorder, -s
 vermors, -te
 vermurf, -te
 vermurf of vermurwe, het —
 vermurwing
 vermy (*ontwyk*), het —
 vermybaar of vermydbaar,
 -are
 vermyding
 vernaam, -ame
 vernaam (*bw.*)
 vernaamlik
 vernael, het —
 vernederlands, -te
 verniet
 vernietigingsoorlog
 vernieu of vernuwe, het —
 vernieu, -de
 vernis (*s.nw.*), -se
 vernis (*b.nw.*), -te
 vernis, ge-
 vernuf, -te
 vernuftig, -e
 vernuwe of vernieu, het —
 vernuwing, -e of -s
 veronagsaam of
 verontagsaam, het —
 veronderstel, het —
 veronderstelling, -e of -s
 veronien of veronine
 veronika
 veronine of veronien
 veronreg, het —
 verontagsaam of
 veronagsaam, het —
 verontheilig, het —
 verontreinig, het —
 veronirus, het —
 verontskuldig, het —
 verontwaardig, -de
 veroordelaar, -s
 veroorloof of veroorlowe,
 het —

verootmoedig, het —
 verordening, -e *of* -s
 verouder, het —
 verouderd, -e
 verower, het —
 veroweraar, -s
 veroweringsoorlog
 verpag, het —
 verpand, het —
 verpes, het —
 verpestend, -e
 verplaas, -te
 verpleë *of* verpleeg, het —
 verpleeg, -de
 verpleegster, -s
 verpleër *of* verpleger, -s
 verpleging
 verplig, -te
 verpligtend, -e
 verpot, -te
 verraad
 verraderlik, -e
 verras, het —
 verregaande
 verreikend, -e
 Verre Ooste
 verreweg
 verrimpel, -de, *of* verrimpeld,
 -e
 verrinnweer *of* verruïneer,
 het —
 verroes, -te
 verrot, -te
 verrottingsproses
 verruïneer *of* verrinnweer,
 het —
 verruklik, -e
 verrys, het —
 verrysenis
 vers, -e
 versaak, -te
 versadig, -de
 versadigingspunt

versagting
 verseboek
 verseël, het —
 verseëling
 verseg, het —
 verseil, het —
 versekeringspolis
 versender
 verset
 verset, het —
 versie, -s
 versien (*'n huis* —)
 versierende
 versierendheid
 versiersuiker
 versigtigheidshalwe
 versinlik, het —
 versit, het —
 verskans, -te
 verskeep, -te
 verskeidenheid
 verskeie
 verskepingskoste
 verskillend, -e
 verskole
 verskoppeling, -e
 verskote
 verskriklik, -e
 verskuif, -de
 verskuifbaar, -are
 verskuiwing, -e *of* -s
 verskuldig, -de
 verskyn, het —
 verslaaf, het —
 verslaaf, -de
 verslaafdheid
 verslaan, het —
 verslaan, -de *of* verslane
 verslae
 verslaenheid *of* verslaentheid
 verslag, -ae
 verslegting
 verslind *of* verslinde, het —

verslons, -te
 versmaad *of* versmaai, het —
 versmader, -s
 versnapering, -e *of* -s
 versnellingskas
 versoekskrif, -te
 versoeningsdood
 versoet, het —
 versoet, -e
 versool, het —
 versorg, -de
 versorger, -s
 versorging
 verspied, het —
 verspieder, -s
 verspot
 verspreiding
 versreël
 verstaander
 verstand
 verstande (*met dien* —)
 verstandelik, -e
 verstandskies
 versteen, -de *of* versteend, -e
 verstekeling, -e
 versteld
 verstelwerk
 versterfreg
 versterkingsmiddel
 verstok, -te
 verstoek
 verstoktheid
 verstoot, -ote
 verstoteling, -e
 verstreke
 verstrooi, -de, *of* verstrooid, -e
 verstrooidheid
 verstryk, het —
 verstuit, het —
 versuf, -te
 versuftheid
 versuim, het —

versukkel, -de, *of*
 versukkeld, -e
 verswaer (*vermaagskap*),
 het —
 verswyg, -de *of* versweë
 verswyging
 vertaal oefening
 verteder, het —
 verteenwoordig, het —
 verteer, het —
 vertikaal, -ale
 vertisien *of* vertisine
 vertisillien *of* vertisilline
 vertoef *of* vertoewe, het —
 vertoog, -oë
 vertoorn, het —
 vertraag, -de
 vertroosting, -e
 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
 vervas *of* vir vas
 verveel, het —
 vervals, -te
 verveeldheid
 vervelendheid
 verversingslokaal
 vervlaks!
 vervlakste
 vervloë (*— dae*)
 vervloeks!
 vervloekste
 vervoeg, -de
 vervoermiddel, -s
 vervolgens

vervolgingswaan
 vervolgverhaal
 vervolmaking
 vervreem *of* vervreemd,
 het —
 vervreem, -de, *of*
 vervreemd, -e
 vervreembaar *of*
 vervreemdbaar, -are
 vervreemding
 verwaaid, -e
 verwaand, -e
 verwaardig *of* verwerdig,
 het —
 verwaarloos -de
 verwag, -te
 verwant, -e
 verwantskapsverhouding
 verwar, -de, *of* verward, -e
 verwardheid
 verwarmingstoestel
 verwaterheid
 verwe *of* verf, ge-
 verwed, het —
 verweerder, -s
 verwelf, -elwe, *of* verwulf,
 -ulwe
 verwelkoming, -e *of* -s
 verwen, het —
 verwer, -s
 verwerdig *of* verwaardig,
 het —
 verwerf, -de *of* verworwe
 verwerklik, het —
 verwerwing
 verwery
 verwese
 verwesenlik, het —
 verwikkeling, -e *of* -s
 verwilder, -de, *of*
 verwilderd, -e
 verwittig, het —
 verwoed, -e

verwoes, -te
 verwoestend, -e
 verwonder, -de, *of*
 verwonderd, -e
 verwonneling, -e
 verwordingsproses
 verworpeling, -e
 verworpenheid
 verworwe
 verwulf, -ulwe, *of* verwelf,
 -elwe
 verwyder, het —
 verwyf, het —
 verwyfdheid
 verwyf, -de
 verwyf, -e
 verydel, het —
 verys, het —
 verys, -de
 ves, -te
 vesel, -s
 vesper
 vestibule, -s
 vestig, ge-
 vesting, -e *of* -s
 vestriëlamien *of* vestriëlamine
 Vesuvius
 vet, -te
 vet; -ter, -ste
 vete, -s
 veter, -s
 veteraan, -ane
 veterinêr, -e
 vetivasuleen
 vetiveen
 vetiverien *of* vetiverine
 vetklier
 vetkousie (*plant*)
 veto, -'s
 vetplant
 vetstertskaap
 vetterig, -e
 vetvry

- via
 viaduk, -te
 vibreer, ge-
 Victoria
 Victoriaans, -e
 vies
 vier, -e of -s
 vier, ge-
 vierdekker, -s
 vierdemagswortel
 vierderangs, -e
 vierkantswortel
 viermaandeliks, -e
 Vierkleur
 vierkwartsmaat
 vierlavink
 vierlobbig, -e
 vierperdewa
 vierskaar (*die — span*)
 vier uur (*tydsduur*)
 vieruur (*tydstip*)
 viervlak
 viervors
 vierwieler, -s
 vies, vies of -e; -er, -ste
 vieserig, -e
 vieslik, -e
 viets, viets of -e; -er, -ste
 viewerig, -e
 vigilante, -s
 viktorie
 vil, ge-
 vilder, -s
 vilet, -te
 villa, -s
 Villieria
 Villiersdorp
 vilt
 vilthoed
 vin, -ne
 vinakoonsuur
 vind of vinde, ge-
 vindikasie, -s
- vindingryk, -e
 vingeralleen
 vingerbreed
 vingerhoed
 vingerhoedpol of vingerpol
 vingerwysing, -e of -s
 vinien of vinine
 viniliet
 vinine of vinien
 vinjet, -te
 vinkeier
 vinkel
 vinkulum
 vinnig, -e
 violanien of violanine
 violantroon
 violet, -te
 violis, -te
 violonsel, -le
 violoxantien of violoxantine
 violuursuur
 viol, viole
 viooltjie, -s
 vir
 vir eers of vereers
 Virginië
 vir goed
 viridien of viridine
 viridinen of viridinine
 viriel, -e
 viriliteit
 vir laas
 vir lief neem
 vir oulaas
 vir seker
 vir sover
 vir vas of vervas
 virtuooos, -uose
 virtuositeit
 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
 visionêr, -e
 visite, -s
 visitekaartjie
 viskose
 viskosimeter
 viskositeit
 visryk, -e
 visserslewe
 vissery, -e
 visserytentoonstelling
 visteelt
 visvang, visge-
 visvangplek
 vit, ge-
 vitaliteit
 vitamien, -e, *of* vitamine, -s
 viteksien *of* viteksine
 vitellien *of* vitelline
 vitriool
 vitterig, -e
 vividiffusie
 viviseksie
 vla (*gereg*)
 vlaag, -ae
 Vlaams, -e
 Vlaandere
 vlag, -ae
 vlagoffisier
 vlak, -ker, -ste
 vlak agter
 vlak by
 vlakhaas
- vlak naas
 vlaktemaat
 vlakvark
 vlak voor
 vlam, -me
 Vlaming, -e
 vlas
 vlas, ge-
 vlees (*meestal figuurlik*)
 vleeslik, -e
 vleet (*by die —*)
 vleg, ge-
 vlei, -e
 vlei (*iemand na die mond*
praat), ge-
 vleiery
 vleis
 vleisetend, -e
 vlek, -ke
 vlekloos, -ose
 vlerk, -e
 vlerksleep, vlerkge-
 vlermuis, -e
 vleuelpiano
 vlie *of* vlieg, ge-
 vlied, ge-
 vlieëbossie
 vlieënd *of* vliegend, -e
 vlieër, -s
 vlieg *of* vlie, ge-
 vlieg, -ieë
 vliegdekskip
 vliegongeluk
 vlierboom
 vlies, -e
 vliet, ge-
 vliet, -e
 vlinder, -s
 Vlissingen
 vloed, -e
 vloeipapier
 vloeistof
 vloek, -e

- vloer, -e
 vlok, -ke
 vlooi, -e
 vloot, -ote
 vlossy
 vlot; -ter, -ste
 vlot, ge-
 vlug, ge-
 vlug, vlug *of* -ge; -ger, -ste
 vlugskrif, -te
 vlugsout
 vlugteling, -e
 vly (*naas mekaar voeg; jou neervly*), ge-
 vlym, -e
 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
 voering, -s
 voersis
 voert!
 voertsek *of* voertsik!
 voertuig
 voetbalwedstryd
 voete-ent *of* voetenent
 voetgangerssprinkaan
 voetjie-voetjie
 voetjie vir voetjie
- voetslaan, voetge-
 voetstoots
 vog, -te
 vogdigheidsmeter
 vokaal, -ale
 vokaalsisteem
 vokaliseer, ge-
 vokalisme, -s
 vokatief, -iewe
 Volapük
 volbloedperd
 volbrenging
 volbring, het —
 voldaan, -ane (— *rekening*)
 volder, -s
 voldonge ('n — *feit*)
 voldrae (*b.nw.*)
 voleinder
 volemitol
 volg *of* volge, ge-
 volgeling, -e
 volgenderwys *of*
 volgenderwyse
 volgens
 volgorde
 volgroei, -de, *of* volgroeid, -e
 volhard, het —
 volhou, volge-
 volkekunde
 volkekundige, -s
 volkereg
 volkeregterlik, -e
 volkomeenheid
 volkplanting *of* volksplanting,
 -e *of* -s
 volkryk, -e
 volksaak
 volksaard
 volksetimologie
 volkskool
 volkskunde
 volkskundige, -s

- volksplanting of volkplanting,
 -e of -s
 Volksraad
 Volksrust
 volleerd, -e
 vollemaan of volmaan
 volmaaktheid
 volmaan of vollemaan
 volmag, -te
 volop
 volsin
 volslae (*bw.*)
 vol staan (*jou plek — —*)
 volstaan, het —
 volstrek, -te
 volstruis, -e
 volt, -s
 voltameter
 voltammeter of
 voltampèremeter
 volteken, het —
 voltmeter
 voltooing
 voltreffer, -s
 voltrokke
 voluit
 volume, -s
 volume-eenheid
 volumetries, -e
 volumeverhouding
 volwasse
 volwassene, -s
 vomeer of vermeer, ge-
 vomisidien of vomisidine
 vomisien of vomisine
 vomitief, -iewe
 vondeling, -e
 vonds, -te
 vonk, -e
 vonkel, ge-
 vonkprop
 vonkvry
 vonnis, -se
 vont, -e
 voog, -de
 voogdy
 vooraanstaande
 voor af (*van — —*)
 vooraf (*tevore*)
 voorafgaan, voorafge-
 voorarmdryfhou
 voorarres
 voorasnog
 voorbaat (*by —*)
 voorbedag, -te
 voorbedagtheid
 voorbeeld, -e
 voorbeeldeloos, -ose
 voorbehoedmiddel
 voorbehou, het —
 voorbehoud
 voorbereidingsdiens
 voorbestem, -de, of
 voorbested, -e
 voorchristelik, -e
 voordat
 voordeursleutel
 voordraer, -s
 voordragkuns
 vooreergister
 voorgaan, voorge-
 voorgemeld, -e
 voorgenoem, -de, of
 voorgenoemd, -e
 voorgenome (*b.nw.*)
 voorgeskrewe (*b.nw.*)
 voorgraads, -e
 voorhaak, voorge-
 voorhande
 voorhê, voorgehad
 voorheen
 voorhistories
 voorhou, voorge-
 Voor-Indië
 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* —)
 voorligtingsbeampte
 voorloop, voorge-
 voormaals
 voormeld, -e
 voormiddag
 voornaamwoordelik, -e
 voorneme, -ns
 voornoem, -de, of voornoemd,
 -e
 vooronderstel, het —
 vooronderstelling, -e of -s
 vooroor
 vooroordeel
 voorop
 vooropleiding
 vooropstel, vooropge-
 voorpraat, voorge-
 voorraadkamer
 voorreg, -te
 voorsêer, -s
 voorsegging, -e of -s
 Voorsienigheid
 voorsing, voorge-
 voorskoot, -ote
 voorskot, -te
 voorskrif, -te
 voorskyn (*te* — *kom*)
 voorsorgsmaatreeël
 voorspieël of voorspiegel,
 het —
 voerspoed
 voorstander, -s
 voorstellingswyse

voorstewe, -ns
 voort
 voortaan
 voortbrenging
 voortbring, voortge-
 voortdurend, -e
 voortgaan, voortge-
 voortreflik, -e
 Voortrekkermonument
 voortsê, voortge-
 voortsetting, -e of -s
 voortsit, voortge-
 voortvarend, -e
 voortvlugtige, -s
 vooruit
 vooruitbestel, het —
 vooruitloop, vooruitge-
 vooruitsig, -te
 vooruitstrewend, -e
 voorvertrek
 voorwaar
 voorwend, voorge-
 voorwendsel, -s
 voorwerpsnaam
 voos; voser, voosste
 vorder, ge-
 vorentoe
 vorm, -e (*meestal abstrak*) of
 -s (*meestal konkreet*)
 vormlik, -e
 vormloos, -ose
 vors, -te
 vors, ge-
 vorstebloed
 vorstedom
 vorstelik, -e
 vort
 vortgaan, vortge-
 vos, -se
 vose, -s
 vosperd
 vou, -e
 vou, ge-

vra of vraag, ge-
 vraag, -ae
 vraagbaak, -ake
 vraat, -ate
 vraeboek
 vraelys
 vraenderwys of vraenderwyse,
 of fragenderwys of
 fragenderwyse
 vraer, -s
 fragenderwys of fragender-
 wyse, of vraenderwys of
 vraenderwyse
 vrag, -te
 vragvry
 vrank (*suurderig*); -er, -ste
 vrat, -te
 vratjie, -s
 vrede regter
 vredeskonferensie
 vredesnaam (*in* —)
 vrede tyd
 vreedsaam, -ame
 vreemd, -e
 vreemde (*in die* —)
 vreemdelinge verkeer of
 vreemdeling verkeer
 vreesaanjaging
 vreeslik, -e
 vreet, ge-
 vrek (*bw.*)
 vrek (*s.nw.*), -ke
 vrek, ge-
 vrekkerig, -e
 vrek suinig
 vrekte
 vrek ver
 vreug of vreugde
 vreugdevuur
 Vreysrus
 vriend of vrind, -e
 vriendekring of vrindekring
 vriendelik of vrindelik, -e

vriendin of vrindin
 vriendlief
 vriendskap of vrindskap
 vriendskaplik of
 vrindskaplik, -e
 vriendskapsband of
 vrindskapsband
 vries, ge-
 vrind of vriend, -e
 vrindekring of vriendekring
 vrindelik of vriendelik, -e
 vrindin of vriendin
 vrindskap of vriendskap
 vrindskaplik of
 vriendskaplik, -e
 vrindskapsband of
 vriendskapsband
 vroed, -e; -er, -ste
 vroedvrou
 vroeë pampoene of
 vroegpampoene of
 vroepampoene
 vroe-vroe of vroeg-vroeg
 vroeër (*bw.*)
 vroeg, -oeë; -oeër, -oegste
 vroegmis
 vroeë pampoene of
 vroegpampoene of
 vroepampoene
 vroegte
 vroeg-vroeg of vroe-vroe
 vroegpampoene of
 vroeë pampoene of
 vroegpampoene
 vroetel, ge-
 vrolik, -e
 vrome (*s.nw.*), -s
 vroom, vroom of -ome; -omer,
 -oomste
 vrot; -ter, -ste
 vrotpootjie
 vrou, -e of -ens
 vrouagtig, -e

vrouearbeid
 vrouearts
 vrouedokter
 vrouekoor
 Vrouemonument
 vrouestemreg
 vroulief
 vroumens
 vrouspersoon
 vrug, -te
 vrugbrensend, -e
 vrugdraend of vrugdragend, -e
 vruggebruik
 vrugteloos, -ose
 vrugtetoonstelling
 vry, vry of -e; -er, -ste
 vry, ge-
 vryasie
 vrybrief
 vrybouter
 vryburger
 Vrydae of Vrydags (*bw.*)
 Vrydag
 Vrydagse (*b.nw.*)
 vrydenker
 vrydom
 vrye (*in die* —)
 vryelik of vrylik
 vryf of vrywe, ge-
 vrygee, vryge-
 vrygebore (*b.nw.*)
 vrygeleide, -s
 vrygesel, -le
 vryhandelstelsel
 vryheidsliefde
 vrykamer
 vrylik of vryelik
 Vrymesselaar, -s
 Vrymesselaarslosie
 vryskel of vryskeld, vryge-
 vryslaapkamer
 Vrystaat
 Vrystaats, -e

vrystad
 Vrystater, -s
 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-
 Vulcanus
 Vulgaat of Vulgata
 vulgariseer, ge-
 vulgariteit, -e
 Vulgata of Vulgaat
 vulgêr, -e; -der, -ste
 vulgêrheid, -hede
 vulkaan, -ane
 vulkanies, -e
 vulkaniet
 vulkaniseer, ge-
 vulletjie, -s
 vullis of vuilis
 vulpiensuur of vulpinesuur
 vulsien of vulsine
 vulstasie
 vunsig, -e
 vurig, -e

vurk, -e
 vuurerd *of* vuurherd, -e
 vuurhoutjie, -s
 vuurmaakplek
 vuurspuend *of* vuurspuwend,
 -e
 vuurtoring
 vuurvas, -te
 vuurvastheid
 vy *of* vye, vye
 vyand, -e
 vyandelik, -e
 vyandig, -e
 vyeboom
 vyf, -e *of* -s *of* vywe
 vyfde
 vyfjaarliks, -e
 vyfjaarplan
 vyfponder, -s
 vyf uur (*tydsduur*)
 vyfuur (*tydstip*)
 vyflak
 vygie, -s
 vyl, -e
 vyl, 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 (*v. d. been*), -e
 waaierstertmeerkat *of*
 waaierstertmierkat
 waaksaamheidskomitee
 Waal, Wale

Waals, -e
 waansinnige, -s
 waanwysheid
 waar (*b.nw.*), ware
 waaraan
 waaragter
 waaragtig, -e
 waarbo
 waarborgfonds
 waarby
 waard (*herbergier*), -e
 waardeer, ge-
 waardeerder, -s
 waardering, -e *of* -s
 waardeur
 waardevol, -le
 waardin, -ne
 waarheen
 waarheidsin
 waarheidliwend, -e
 waarheidsliefde
 waarin
 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-
 waarsêr, -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 waterlemoen,
 -e
 waboom
 wae of waag, ge-
 waenhuis, -e
 waentjie, -s
 wafel, -s
 wag, -te
 wag hou
 waglys
 wag-'n-bietjie, -s
 wag-'n-bietjie-boom
 wag staan
 wagtery
 wakis
 wakker maak
 wakker skrik
 wakker word
 waks
 Waldense (*mv.*)
 waldhoring
 walglik, -e
 Walhalla
 Walkure
 Wallis

walm, -e
 Walpurgisnag
 walrus, -se
 wals, -e
 Walvisbaai
 walvisvaarder, -s
 walvisvangs
 wan (*so dan en —*)
 wanbetaling
 wand, -e
 wandaad
 wandelgang
 wandelinkie, -s
 wandversiering
 wangetjie, -s
 wanhoopsdaad
 wanmasjien
 wanneer
 wanorde
 wans (*uit — uit*)
 wanskape
 wanskapenheid
 want (*s.nw.*)
 want (*voegw.*)
 wantroue
 wantrouig, -e
 wanverhouding
 wapenkundige, -s
 wapenstilstand
 warboel
 ware (*mv.*)
 warempel
 warmassie (*insek*), -s
 warmpatat!
 warmpatats (*kinderspel*)
 warmpies
 warmte-eenheid
 warmwaterkraan
 warrelwind of dwarrelwind
 wasem, -s
 wasgoed
 wasinrigting
 wasser of waster, -s

wassery, -e
 waster of wasser, -s
 wateraar
 waterbok
 waterboukundige, -s
 waterdig, -te
 Watergeus, -e
 waterhoudend, -e
 waterlander, -s
 waterlei, waterge-
 waterleiding, -e of -s
 waterlemoen of waatlemoen,
 -e
 waternat
 waterpas
 waterpokkies
 waterryk, -e
 watersnood
 waterspieël
 waterstofatoom
 watertand, ge-
 watertrap, waterge-
 Waterval-Bo
 Waterval-Onder
 waterverplasing
 watervlak
 waterwyser
 wat se
 watt, -s
 watte
 watteprop
 watter
 wat wonders
 watwonderse (*dis nie 'n —
 perd nie*)
 wat wou!
 wawyd oop
 wê!
 web, -be
 wed, ge-
 weddenskap, -pe
 wederdiens
 Wederdoper, -s

wedergeborene, -s
 wederhelf, -te of -tes
 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 weduweeskap
 weduvrou
 weduwee, -s
 weeduweefonds
 weduweeskap of weduskap
 weduweepensioen
 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
 Weenen (*in Natal*)

Weens, -e
 weens (*voors.*)
 weerbarstig, -e
 weer eens
 weerga
 weergaas, -ase
 weergalm, het —
 weergawe, -s
 weergee, weerge-
 weerhaak
 weerkaats, het —
 weerkundige, -s
 weerlê, het —
 weerlêbaar of weerlegbaar,
 -are
 weerprofeet
 weersgesteldheid
 weersiens (*tot —*)
 weersinwekkend, -e
 weerskante (*van —; aan —*)
 weerskynboontjie
 weerspannig of wederspannig,
 -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 gewheet
 weetal, -le
 weetlus

weg, weë
 wegbêre, wegge-
 wegbereider, -s
 wegdros
 weggooi-ooi
 wegstoot, wegge-
 wegwyscr
 wei (*melkdele*)
 wei, -e, of weide, -s
 wei of weie, ge-
 weide, -s, of wei, -e
 weids, -e
 weie of wei, ge-
 weiering of weigering, -e of -s
 weifel, ge-
 weigering of weiering, -e of -s
 weiland, -e
 weinig; minder, minste
 weiveld
 wel (*bw.*)
 wel (*sweis*), ge-
 welbegrepe
 welbehae
 welbekend, -e
 weldadigheidsgenootskap
 weldenkend, -e
 weldeurdag, -te
 weldoen, welge- of
 welgedaan
 weledelagbare
 weledele
 weledelgestreng
 weleer
 weleerwaarde
 welf of welwe, ge-
 welgedaan, -ane
 welgeleë
 welgemoed
 welgesteld, -e
 welhaas (*bw.*)
 welig, -e
 weliswaar
 welkom, -e

welkomswoord
 wellewendheidshalwe
 wellig
 welluidendheidshalwe
 wellusteling, -e
 welopgevoed, -e
 welsand of wilsand
 welslae
 welsprekend, -e
 welsyn
 welsynbeampte
 welvaart
 welvarend, -e
 welvoeglikheidshalwe
 welwe of welf, ge-
 welwillend, -e
 wen (*toestel op put*), -ne
 wen (*gewend maak*), ge-
 wen of win, ge-
 wenakker
 wenas of windas
 wend of wende, ge-
 wendingspunt
 Wenen (*in Oostenryk*)
 Wener, -s
 wenk, -e
 wenkbrou of winkbrou, -e
 wennen of winner, -s
 wenslik, -e
 wenteltrap
 werd (*b.nw.*)
 werda!
 wêreldberoemd, -e
 wêreldgebeurtenis
 wêreldsgesind, -e
 wêreldsgoed
 wêreldtentoonstelling
 werf, werwe
 werf of werwe, ge-
 werkdag of werksdag
 werkersbond
 werkesel
 werkgewer, -s

werkklere of werksklere
 werklik, -e
 werklik waar
 werkloos, -ose
 werkloosheid
 werkman of werksman, -ne of
 werkliede of werksliede of
 werklui of werkslui of
 werksmense
 werknemer
 werkplaas
 werkplek
 werksdag of werkdag
 werksklere of werkklere
 werksman of werkman, -ne of
 werkliede of werksliede of
 werklui of werkslui of
 werksmense
 werkswinkel of werkwinkel
 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-Afrika
 Wes-Afrikaans
 wese, -ns
 wesefonds of weesfonds
 wesel, -s
 wesenlik of wesentlik, -e
 wesenloos, -ose
 wesenstrek
 wesentjie, -s
 wesentlik of wesenlik, -e
 Wes-Europa
 Wes-Europees

- Wesfaals, -e
 Wesfale
 wesgrens of westergrens
 wesie, -s
 Wes-Indië
 Wesleyaan, -ane
 Wesleyaans, -e
 Wes-Nederfrankies
 wesmoeson
 wesnoordwes
 wessuidwes
 weste (*rigting*)
 Weste, die (*gebied*)
 westekant
 westelik, -e
 westergrens of wesgrens
 westerlengte
 Westerling, -e
 Westers, -e
 westewind
 Wes-Vlaams, -e
 Wes-Vlaandere
 weswaarts
 wetens (*willens en —*)
 wetenskap, -pe
 wetenskaplik, -e
 wetenswaardigheid, -hede
 wetgeleerde, -s
 wetlik, -e
 wetsartikel
 wetsontwerp
 wetteloos, -ose
 wetties, -e
 wettig, -e
 wewe of weef, ge-
 wewenaar, -s
 wewenaarsgras
 wewer, -s
 whisky
 wiede, ge-
 Wiedou
 wieë of wieg, ge-
 wieg, -e of wieë
 wiegelië of wiegelië
 wiegeling
 wieglied of wiegelië
 wiewietjie, -s
 wieweewaaie of wieweewaaie, ge-
 wiewewalie of wiewewalie, -s
 wieweewaaie of wieweewaaie, ge-
 wiewewalie of wiewewalie, -s
 wieweryersbond
 wiewerok
 wiewewasie of wiewewasie, -s
 wig (*kind*), -te
 wig (*keil*), -ge of wie
 wiggelaar, -s
 Wiking, -s
 wild, -e
 wild (*s.nw.*)
 wildbok of wildsbok
 wilddief
 wildebees
 wilde-eend
 wildegans
 wildekastaiing
 wildsbok of wildsbok
 wildskut
 wildvreemd
 wilg, -e, of wilger of wilker, -s
 wilgerboom of wilgerboom of
 wilkerboom
 wilger of wilker, -s, of wilg, -e
 wilgerboom of wilkerboom of
 wilgerboom
 willekeur
 willens (*— en wetens*)
 wilsand of wilsand
 wilsbeskikking
 wilskrag
 wimpel, -s
 win of wen, ge-
 wind af
 windas of wenas
 windbuks, -e

winddroog
 winderig, -e
 windhond
 windmaak, windge-
 windmaker
 windmakerig, -e
 wind op
 windsel, -s
 windskeef
 windskerm
 windskut, -te
 windswael *of* windswawel
 wingerd, -e
 wingewes
 wink, ge-
 winkbrou *of* wenkbrou, -e
 winkelbediende
 winkelhaak
 winkelier, -s
 winner *of* wennen, -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 (*voëlnaam*), -e
 wis (*dis — en seker*)
 wiskundige, -s
 wispelturig, -e
 wisselbou
 wisselkoers
 witborskraai
 witbrood
 witgatspreeu

witgepleister, -de
 withaak (*boomsoort*)
 witheriet
 without (*boomsoort*)
 witlood
 witmansland
 witmens
 witroes (*plantsiekte*)
 witseerkeel
 Witsieshoek
 witstinkhout
 wittebroodsdae
 witterig, -e
 witvoetjie soek
 witvrot (*plantsiekte*)
 witwortel
 Wladiwostok
 wodka
 woed, ge-
 woekerwins
 woeling, -e
 woelwater
 Woensdae *of* Woensdags
 (*bw.*)
 Woensdag
 woerts!
 woer-woer, -e *of* -s
 woes, -te; -ter, -ste
 woestaard, -e *of* -s
 woesteny, -e
 woestheid
 woestyn, -e
 wolf, wolwe
 wolfabrikant
 wolfhond *of* wolfshond
 wolfram (*element*)
 wolfshond *of* wolfhond
 Wolga
 wolhaarhond
 wolkekrabber, -s
 wolkloos, -ose
 wolkomers
 wollerig, -e

wolwedoring (<i>plantsoort</i>)	wrintig waar
wolwe-ent-dak	wrintlik waar
wolwegif	wroet, ge-
wond, -e	wrywing, -e of -s
wonderkind	w'tjie, -s
wondermooi	wuf, -te; -ter, -ste
woningvraagstuk	wuftheid
woninkie, -s	wuif of wuiwe, ge-
woonvertrek	wulfeniet
woonwa	wurgsiekte
woordafleiding	wurm, -s
woordarm	wy of wye (<i>plegtig in diens</i>
woordeboek	<i>stel</i>), ge-
woordelik, -e	Wyandotte, -s
woorderyk of woordryk	wyd, wye; wyer, wydste
woordeskat	wyd oop
woordgebruik	wydsbeen
woordontleding	wydtte
woordryk of woorderyk	wydvertak, -te
woordvoerder, -s	wye of wy (<i>plegtig in diens</i>
word of worde, ge-	<i>stel</i>), ge-
wordingsgeskiedenis	wyf, wywe
woreniën of worenine	wyfie-eënd
wors, -e of -te	wyfievolstruis
worsfabriek	wyk, -e
worsteling, -e	wykverpleegster
worstelstryd	wyl (<i>voegw.</i>)
wortelskiet, wortelge-	wyl of wyle (<i>tydjie</i>)
wortelskimmel	wyle (<i>oorlede</i>)
worteltrekking	wynasyn
wortelvrot (<i>plantsiekte</i>)	wyndruif
woud, -e	wynoes
wraakgodin	wynruit
wraaksug	wynsteen
wraggies	wynvervalsing
wragtie waar	wys, wys of -e; -er, -ste
wragtig waar	wys, ge-
wrang, -e; -er, -ste	wys (<i>manier</i>), -e, of wyse, -s
wreed, -ede; -eder, -eedste	wysbegeerte
wreef, -ewe	wyse (<i>manier</i>), -s of wys, -e
wrewel	wyser of wyster, -s
wring, ge-	wysgeer, -ere
wrintie waar	wysie, -s

wysig, ge-
wyslik
wysmaak, wysge-
wysneus, -e
wyster of wyser, -s
wysvinger
wyt, ge-
wywater
wywepraatjie

X

x, -'e
Xalanga
Xanadu
xantaat
xantalien of xantaline
xanteen
xanterien of xanterine
xanthidrol
Xanthippe
xantien of xantine
xantiliamsout
xantine of xantien
xantinien of xantinine
xantofil
xantogeen, -ene
xantoon
xantopterien of xantopterine
xantotoksien of xantotoksine
xatien of xatine
X-bene
xenieë
xenograaf, -awe
xenografie
xenol
xenoliet
xenon (*element*)
Xenophon
xenotiem
xerofiel, -e
xerofiet
Xerxes

Xhosa of Kôsa (*minder
wetenskaplike naam
vir taal*)

Xhosa of Kôsa, -s
x'ie, -s
xilaan
xileen
xilenol
xilidien of xilidine
xilisuur of xilinesuur
xilileen
xilinesuur of xiliensuur
xilitol
xilofoon, -one
xilograaf, -awe
xilografie
xiloïdien of xiloïdine
xiloketose
xilol, -e
xilologie
xiloliet
xilometer
xiloonsuur
xilose
xilosiensuur of xilosinesuur
xonoliet
X-straalfotografie
Xuxuwa

Y

y, -'s
Yankee, -s
ydel, ydel of -e; -er, -ste
ydellik
Yeoville
yk, ge-
ykmeester
yl; -er, -ste
yl, ge-
yl (*in aller —*)
ylheidsfaktor
ylings

Ymanskraal
 youngbessie
 ys (*s.nw.*)
 ys, geys
 Ysel (*rivier*)
 ysingwekkend, -e
 yskoud
 Ysland
 Yslander, -s
 Yslands, -e
 yslik, -e
 Yssee
 ystererts
 Ysterfontein
 ysterhoudend, -e
 ysterindustrie
 ysterokside of ysteroksied
 ystersuur
 ystervark
 y'tjie, -s
 ytterbium (*element*)
 yttrialiet
 yttrium (*element*)
 yttriumokside of
 yttriumoksied
 yttroseriet
 yttrotantaliet
 ywer
 ywerig, -e; -er, -ste

Z

z, -'e of -'s
 zaratiet
 Zastron
 Zebediela
 Zeebrugge
 Zeerust
 Zeno
 zeppelin, -s
 zero of sero
 Zeus
 Zevenhuizen
 Zimbane
 zits, ge-
 Zoeloe (*minder wetenskaplike
 naam vir taal*) of Zulu
 Zoeloe, -s
 Zoeloehoof
 Zoeloeland
 zoem
 zoem, ge-
 z'tjie, -s
 Zulu of Zoeloe (*minder weten-
 skaplike naam vir taal*)
 Zürich
 Zwingli
 Zwingliaan, -iane
 Zwingliaans, -e
 Zwinglianisme

LYS VAN AFKORTINGS

Die lys van afkortings wat hiermee aan die publiek aangebied word, maak geen aanspraak op volledigheid nie, hoewel daarna gestreef is om dit verteenwoordigend van allerlei vakke en lewens-terreine te maak. Verteenwoordigers van verskillende vertakkinge van die wetenskap, van staatsdepartemente, van die bankwese en die handelswêreld is om inligting genader en geraadpleeg. In hierdie verband het die lede van die Taalkommissie ondervind dat gebrek aan eenstemmigheid nie alleen onder taalkundiges heers nie, want uit die aanbevelings van die persone wat genader is, het oortuigend geblyk dat daar die grootste mate van onvastheid in die gebruik van afkortings in die sakewêreld en elders bestaan. Dit was vir taalkundiges derhalwe uiters moeilik om leiding te gee op gebiede waar die vakkundiges dit nie met mekaar eens is nie. Gevolglik moes 'n hele aantal afkortings vir min of meer tegniese terme voorlopig agterweë bly.

By die skryfwyse van afkortings moes daar enersyds rekening gehou word 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 nouliks bereikbaar. Hier word derhalwe geen reëls vir die skryfwyse van afkortings aangegee nie. Die formulering van reëls kon in hierdie verband alleen die betekenis hê van 'n verklaring van die beginsels waarop die voorgestelde afkortings berus, en selfs van die aangenome beginsels moes telkens om praktiese redes afgewyk word. So is bv. as grondbeginsels aangeneem om die afkortings van woorde wat aaneengeskrywe word, ook aaneen te skrywe, maar om tipografiese en ander redes moes daarvan afgewyk word by die afkorting van woorde soos **aanstaande**, **eerskomende**, **laaslede**.

Hoewel daar geen poging aangewend is om reëls vir die afkorting van woorde aan te gee nie, sal bevind word dat verreweg die meeste afkortings aan een van die volgende vier tipes (met onbelangrike onderafdelings) beantwoord:

- (1) 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.**; **adj.**

- (2) 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 sogenaamde „lettername“): **A.C.V.V.**; **A.T.K.V.**; **a.u.b.**
- (3) 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.**
- (4) By die vierde tipe dien die eerste en die laaste letter van die woord as afkorting: **ca.**; **di.**; **ir.**; **my.**; **vt.**

As 'n bepaalde woord in sy afgekorte vorm egter byna voluit geskrywe moet word, het die afkorting ten slotte weinig sin. 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 weer staan dat dieselfde afkorting dikwels vir meer as een woord moes dien.

Dit het, behoudens enkele ingeburgerde gevalle, oorbodig gelyk om die afkortings van meervoudsvorme aan te gee. In die geval van mate, munte en gewigte is sulke meervoudsvorme van afkortings meestal oorbodig, aangesien die enkelvoudsvorme in baie gevalle ook by die meervoud diens kan doen.

Maart 1939.

In 1939 het die Akademie in brosjurevorm 'n Lys van Afkortings uitgegee, waarvan die Voorwoord hierbo herdruk is. Soos in die geval van die spelling het die Taalkommissie ook by die afkortings nie rede gehad om van ons gebruik af te wyk nie: ons eie tradisie in albei is vir ons tans belangriker as die invoering van allerlei nuwighede en wysigings wat tog nooit almal sal bevredig nie.

Ons het hoofsaaklik 'n aantal afkortings bygevoeg, veral in verband met die natuurwetenskappe, hoewel daar op hierdie gebied, asook op dié van die musiek en die wiskunde, nog ontsaglik baie te doen is. Toekomstige arbeiders kan op die Lys van Afkortings en op die Woordelys voortbou; ons vertrou dat albei intussen die gewenste leiding sal gee.

DIE TAALKOMMISSIE VAN DIE
SUID-AFRIKAANSE AKADEMIE VIR WETENSKAP EN KUNS.
1952.

A

A of A—Ångström.

a.—aan (kyk by a.b. en v.a.b.); aar (kyk by Ha.); adjudant (kyk by A.G.); adres (kyk by p.a.); Afrikaanse/Afrikaner (kyk by A.C.V.V.); aktiewe (kyk by A.B.M.); algemeen / algemene (kyk by A.B. en A.A.K.); ander(e) (kyk by e.a. en o.a.); anno/annum (kyk by A.C. en p.a.); ante (kyk by a.d.); antwoord (kyk by A.A.U.B.); as (kyk by A.A.U.B.).

A.A.K.—Algemene Arme-sorgkommissie.

aanb.—aanbod.

aand.—aandeel.

aanh.—aanhangsel.

aank.—aankoms.

aanm.—aanmerking.

aant.—aantekening.

aanvr.—aanvraag.

aanw.—aanwysend(e).

aardk.—aardkundig(e).

Aardk.—Aardkunde.

Aadr.—Aardrykskunde.

aadr.—aardrykskundig(e).

A.A.U.B.—antwoord as u blief.

A.B.—Algemeen-Beskaaf.

a.b.—aan boord.

ABC—alfabet.

abl.—ablatief; ablaut.

A.B.M.—Aktiewe Burgermag.

abs.—absoluut/absolute.

abstr.—abstrak (te).

A.C.—Anno Christi.

A.C.V.V.—Afrikaanse Christelike Vrouevereniging.

A.D.—Anno Domini.

a.d.—a dato; ante diem.

ad inf.—ad infinitum.

adj.—adjektief/adjektiewies

adjt.—adjutant.

ad lib.—ad libitum.

admin.—administrasie;

administrateur;

administratief/

administratiewe.

adml.—admiraal.

adv.—adverbiaal/adverbiale;

adverbium; advies; advi-

seur; advokaat.

ad val.—ad valorem.

advt.—advertensie.

aet.—aetatis.

afb.—afbeelding.

afd.—afdeling.

afdb.—afdelingsbestuur.

afk.—afkorting.

afl.—afleiding; aflewering.

Afr.—Afrikaans(e).

afs.—afsender.

A.G.—adjutant-generaal.

agb.—agbare.

Akad.—Akademie.

akk.—akkusatief.

aks.—akseptasie; aksepteer.

al.—alias; alinea.

ald.—aldaar.

Alg.—Algebra.

alg.—algebraïes; algemeen/algemene.

Am.—Amerika;

Amerikaans(e).

amp.—ampère.

Angl.—Anglisisme.

anon.—anoniem(e); anoni-mus.

anorg.—anorganies(e).

A.N.S.—Afrikaans-Nasionale Studentebond.

antw.—antwoord.
 antw. bet.—antwoord betaal.
 A.N.V.—Algemeen Neder-
 landsch Verbond.
 app.—appellant.
 appl.—applikant; applous.
 Apr.—April.
 A.R.—Adviesraad;
 Adviserende Raad.
 Arab.—Arabies(e).
 Arb.—Arbeider (lid van
 party).
 Arg.—Argeologie.
 arg.—argaisties; argeologies.
 Arm.—Armeens(e).
 art.—artikel; artillerie.
 As.—Angel-Saksies(e).
 a.s.—aanstaande.
 A.S.B.—Afrikaanse Studente-
 bond.
 asb.—asseblief.
 A.S.K.—Algemene Sending-
 kommissie.
 ass.—assuransie.
 asst.—assistent.
 asste.—assistente.
 Astr.—Astronomie.
 astr.—astronomies(e).
 A.T.G.—Afrikaanse Taalge-
 nootskap.
 A.T.K.V.—Afrikaanse Taal-
 en Kultuurvereniging.
 atm.—atmosfeer;
 atmosferies(e).
 attr.—attributief/attribu-
 tiewe.
 A.T.V.—Afrikaanse Taalver-
 eniging.
 a.u.b.—so u blief.
 Aug.—Augustus.
 avdps.—avoirdupois.
 a.w.—aangehaalde werk.

B

b.—bar (kyk by samestelling
 mb.); bel (kyk by samestel-
 ling db.).
 B.A.—Baccalaureus Artium.
 bal.—balans.
 bar.—barometer;
 barometries(e).
 bat.—bataljon.
 batt.—battery.
 bb.—bankbiljet.
 bb. of brs.—broeders.
 B.B.B.G.—Britse en Buite-
 landse Bybelgenootskap.
 b.b.a.—betaling by aflewe-
 ring.
 B.B.C.—British Broadcasting
 Corporation.
 B.B.V.—Bybel- en Bidvereni-
 ging.
 B.Ch.—Baccalaureus Chirur-
 giae.
 B.Com.—Baccalaureus Com-
 mercii.
 B.D.—Baccalaureus Divinita-
 tis.
 Bé.—Beaumé.
 B.Econ.—Baccalaureus Eco-
 nomiae.
 B.Ed.—Baccalaureus Educa-
 tionis.
 B.Ed.Ph.—Baccalaureus Edu-
 cationis Physicae.
 bedr.—bedrag; bedryf.
 bekl.—beklaagde.
 Belg.—België; Belgies(e).
 ben.—benaming.
 bep.—bepaald(e); bepaling.
 bes.—besending; besitlik(e);
 besonder(e).
 besk.—beskuldigde.

bes. vnw. — besitlike voor-
naamwoord.
bet.—betaal; beteken; beteke-
nis.
betr.—betreklik(e).
bg.—bogenoemd(e).
Biol.—Biologie.
biol.—biologies(e).
bk.—bank; boek.
B.L.—Baccalaureus Legum.
bl.—bladsy(e).
B.Lit(t).—Baccalaureus
Lit(t)erarum.
B.M.—Baccalaureus Medici-
nae.
B.Mus.—Baccalaureus Musi-
cae.
b.nw.—byvoeglike naam-
woord.
B.O.—bevelvoerende offisier.
b.o.—blaaï om.
B.O.A.—Brits-Oos-Afrika.
boe.—boesel.
boekdr.—boekdrukker.
Boekh.—Boekhou.
boekh.—boekhandel.
Bosb.—Bosbou.
Bot.—Botanie.
bot.—botanies(e).
Bouk.—Boukunde.
bouk.—boukundig(e).
B.Phil.—Baccalaureus Philo-
sophiae.
Bpk.—Beperk.
Br.—Brits(e).
br.—breedte; broeder.
Brab.—Brabant; Brabants(e).
brig.-genl.—brigadegeneraal.
br. in X.—broeder in Christus.
brs. of bb.—broeders.
B.Sc.—Baccalaureus Scien-
tiae.
B.Sc.Agric.—Baccalaureus

Scientiae Agriculturae.
bst.—bostaande.
B.T.U.—British Thermal
Unit.
burg.—burgemeester.
bv.—byvoorbeeld.
b.v.p.—been voor paaltjies.
B.V.Sc.—Baccalaureus Vete-
rinariae Scientiae.
bw.—bywoord; bywoorde-
lik(e).
byl.—bylae.
byv.—byvoeglik(e).
B.W.—betaalbare wissel.

C

C—Celsius.
°C—grade Celsius.
C.—curie.
c.—coulomb.
ca.—circa.
cal.—kalorie.
cap.—caput.
c.c. of cm³—kubieke senti-
meter.
cet. par.—ceteris paribus.
cf.—confer(atu)r.
cg.—sentigram.
c.g.s.—sentimeter-gram-
sekonde.
Ch.B.—Chirurgiae Baccalau-
reus.
Chem.—Chemie.
chem.—chemies(e).
Ch.M.—Chirurgiae Magister.
C.H.O.—Christelike Hoër
Onderwys.
Chr.—Christus.
C.J.V.—Christelike Jonge-
liedevereniging.
cl.—sentiliter.

cm.—sentimeter.
 cm²—vierkante sentimeter.
 cm³ of c.c.—kubieke senti-
 meter.
 C.M.R. — Christelike Maat-
 skaplike Raad.
 C.N.O.—Christelik-nasionale
 Onderwys.
 corr.—corrigena.
 cos.—kosinus.
 cosec.—kosekans.
 cot.—kotangens.
 c.p.s.—sentimeter per
 sekonde.
 cresc.—crescendo.
 c.s.—cum suis.
 C.S.V.—Christelike Stewers-
 vereniging; Christen-Stu-
 dentevereniging.
 ct.—sent.
 cwt.—sentenaar.

D

D—deka- (kyk by samestel-
 linge Dg., Dl., ens.).
 d—desi- (kyk by samestel-
 linge dg., dl., ens.).
 D.—Doctor (kyk o.a. by D.D.
 en D.Litt.).
 d.—denarius (pennie).
 Dan.—Daniël.
 dat.—datief; datum.
 db.—desibel.
 D.D.—Doctor Divinitatis.
 d.d.—de dato.
 DDT—dichlorodifenieltri-
 chloro-etaan.
 def.—definisie.
 dekl.—deklinasie.
 del.—deleatur; delineavit.
 dep.—depot.
 dept.—departement.

Des.—Desember.
 Deut.—Deuteronomium.
 D.G.—Dei gratia; Deo
 gratias; direkteur-generaal.
 Dg.—dekegram.
 dg.—desigram.
 dgl.—dergelike.
 Di.—Dinsdag.
 di.—domini (dominees).
 d.i.—dit is.
 dial.—dialek; dialekties(e).
 Dierk.—Dierkunde.
 dierk.—dierkundig(e).
 digk.—digkuns.
 dim.—diminuendo; diminu-
 tief.
 disk.—diskonto.
 dist.—distrik.
 div.—dividend.
 Dl.—dekaliter.
 dl.—deel; desiliter.
 D.Lit(t). — Doctor Lit(t)era-
 rum.
 D.Lit(t). et Phil. — Doctor
 Lit(t)erarum et Philoso-
 phiae.
 D.M.—Doctor Medicinæ.
 Dm.—dekameter.
 dm.—desimeter; duim.
 D.Med.Vet.—Doctor Medici-
 nae Veterinariae.
 dnr.—dienaar.
 D.O.—Direkteur van Onder-
 wys.
 Do.—Donderdag.
 do.—dito of ditto.
 dos.—dosyn.
 D.O.W.—Departement van
 Openbare Werke.
 D.P. & T.—Departement van
 Posterye en Telegraafwese.
 D.Phil.—Doctor Philosophiae.

D.P.W.—Departement van
Publieke Werke.
dr.—debiteur; dokter; dok-
tor; dragme.
dra.—doktoranda.
drr.—dokters; doktore.
drs.—doktorandus.
Dr. Theol.—Doctor Theolo-
giae.
ds.—dominus (dominee).
D.Sc.—Doctor Scientiae.
dt.—debet.
d.t.—delirium tremens.
D.T.D.—Dekorasie vir Troue
Diens.
D.V.—Deo Volente.
dw.—deelwoord.
dw. (dnr.)—dienswillige
(dienaar).
d.w.s.—dit wil sê.
dwt.—pennyweight.

E

e.a.—en ander (e).
e.c.—exempli causa.
Ed.—Edele.
ed.—edisie.
e.d.—en dergelike.
Ed.Agb.—Edelagbare.
Ed.Gestr.—Edelgestrenge.
e.d.m.—en dergelike (dies)
meer.
eerw.—eerwaarde.
Ef.—Efese.
e.g.—eersgenoemde; exempli
gratia.
eint.—eintlik.
E.K.—Eerste Kwartier.
e.k.—eerskomende.
Ekon.—Ekonomie.
ekon.—ekonomies (e).
Eks.—Eksellensie.

eks.—eksemplaar.
ekv.—enkelvoud.
elektr.—elektries (e);
elektrisiteit.
Em.—Eminensie.
em.—emeritus.
e.m.a.—en meer ander (e).
E.M.K.—elektromotoriese
krag.
Eng.—Engeland; Engels (e).
enkl.—enklities (e).
ens.—ensovoort (s).
e.o.—ex officio.
esk.—eskader; eskadron.
e.s.m.—en so meer.
etc.—et cetera.
Etnol.—Etnologie.
etnol.—etnologies (e).
eufem.—eufemisme;
eufemisties (e).
Ev.—Evangellie.
ev.—eersvolgende; elektron-
volt; eventueel.
e.v.—en volgende.
E.V.K.—Elektrisiteitsvoor-
sieningskommissie.
Ex.—Exodus.

F

F—Fahrenheit.
°F—grade Fahrenheit.
F.—faraday.
f.—farad; forte.
F.A.K.—Federasie van Afri-
kaanse Kultuurvereniging.
fakt.—faktuur.
Febr.—Februarie.
fec.—fecit.
ff.—fortissimo.
fig.—figuur; figuurlik (e).
fol.—folio.
Fonet.—Fonetiek.

fonet.—foneties(e).
 fonol.—fonologies(e).
 fot.—foto; fotografies(e).
 Fr.—Frankryk; Frans(e);
 frater.
 fr.—frank.
 Fri.—Fries(e).
 Frk.—Frankies(e).
 fut.—futurum.

G

g.—gallon of gelling (in ver-
 bindinge soos m.p.g.);
 gauss; gram (in verbin-
 dinge soos c.g.s., Kg., ens.).
 Gael.—Gaelies(e).
 Gal.—Galate.
 Gall.—Gallies; Gallisisme.
 gall.—gallon.
 gcm.—gram-sentimeter.
 g.c.s.—gram-sentimeter-
 sekonde.
 geadr.—geadresseerde.
 geb.—gebore; gebou; geboul.
 gebr.—gebroeders.
 geb. wys.—gebiedende wys.
 ged.—gedagteken; gedateer;
 gedeelte.
 geill.—geillustreer(de).
 gell.—gelling.
 Gen.—Genesis.
 gen.—genitief; genoemde.
 Geneesk.—Geneeskunde.
 geneesk.—geneeskundig(e).
 genl.—generaal.
 genl.-maj.—generaal-majoor.
 Geogr.—Geografie.
 geogr.—geografies(e).
 Geol.—Geologie.
 geol.—geologies(e).
 Geref.—Gereformeed(e).
 Germ.—Germaans(e); Ger-
 manisme.

Ges.—Gesang.
 Gesk.—Geskiedenis.
 gesk.—geskiedkundig(e).
 gest.—gestorwe.
 get.—geteken; getuie.
 gev.—gevang.
 gew.—gewestelik(e); gewig;
 gewoonlik.
 G.G.—goewerneur-generaal.
 G.G.D.—grootste gemene
 deler.
 ghn.—ghienie.
 gimn.—gimnastiek; gimnas-
 ties(e); gimnasium.
 G.K.—Gekose Komitee; Goe-
 wermentskennisgewing.
 glos.—glossarium.
 gm.—gram.
 goew.—goewerneur.
 goewt.—goewerment.
 Got.—Goties(e).
 G.R. (S.A.)—Geoktrooieerde
 Rekenmeester (Suid-
 Afrika).
 Gr.—Grieks(e).
 gr.—grein.
 G.S.—Generale Staf.
 G.T.—Greenwichtyd.
 g.v.—goed vir.

H

H.—Heilige.
 H.—hekto- (kyk by samestel-
 linge soos Hl.).
 h.—henry.
 Ha.—hektaar.
 Hab.—Habakuk.
 Hag.—Haggai.
 Hand.—Handelinge.
 H.B.S.—Hogere Burger-
 school.

h.c.—honoris causa.
 Hd.—Hoogduits(e).
 H.d.L.—Heil die Leser.
 Hebr.—Hebreë(rs);
 Hebreeus(e).
 H.Ed.—Hoogedele.
 H.Ed.Geb.—Hoogedelgebore.
 H.Ed.Gestr.—Hoogedelge-
 streng
 Heelk.—Heelkunde.
 heelk.—heelkundig(e).
 H.Eerw.—Hoogeerwaarde.
 H.Eks.—Haar Eksellensie.
 her.—heraldiek; heraldies(e).
 Herv.—Hervormd(e).
 hfst.—hoofstuk.
 Hg.—hektogram.
 H.Geb.—Hooggebore.
 H.Gel.—Hooggeleerde.
 H.G.S.—Hoof van die
 Generale Staf.
 H.H.—Haar Hoogheid.
 hh.—here.
 HH.EE.—Hul Eksellensies.
 HH.MM.—Hul Majesteite.
 hist.—histories(e).
 H.J.S.—Hoër Jongenskool.
 H.K.—hoofkwartier.
 H.K.H. — Haar Koninklike
 Hoogheid.
 H.K.M. — Haar Koninklike
 Majesteit.
 Hl.—hektoliter.
 H.M.—Haar Majesteit.
 Hm.—hektometer.
 H.M.S.—Hoër Meisieskool.
 H.O.—Hoër Onderwys.
 H.O.D. — Hoër Onderwys-
 diploma.
 Holl.—Holland; Hollands(e).
 hoogl.—hoogleraar.
 Hos.—Hosea.

Hott. — Hottentot; Hotten-
 totisme; Hottentots(e).
 H.R.—Hoë Raad.
 H.R.R.—Heilige Roomse Ryk.
 H.S.—Heilige Skrif.
 hs.—handskrif.
 hss.—handskrifte.
 h.t.l.—hier te lande.
 hulpww.—hulpwerkwoord.
 h/v—hoek van.
 H.W.Geb.—Hoogwelgebore.
 hz.—hertz.

I

ib(id).—ibidem.
 i.c.—in casu.
 id.—idem.
 Ide. — Indo-Europees/Indo-
 Europese.
 Idg.—Indo-Germaans(e).
 I.D.(S.M.)—In Diens (van Sy
 Majesteit).
 i.e.—id est.
 iem.—iemand.
 i.e.w.—in een woord.
 I.K.—intelligensiekwosiënt.
 i.l.—in loco.
 I.M.—In Memoriam.
 imp.—imperatief.
 impf.—imperfektum.
 impr.—imprimatur.
 I.N.D.—In Nomine Dei
 (Domini).
 Ind.—Indië; Indies(e).
 ind.—indeks; indikatief/indi-
 katiewe.
 Indon. — Indonesië; Indo-
 nesies(e).
 inf. — infanterie; infinitief;
 infra.
 inkl.—inklusief/inklusiewe.
 inl.—inleidend(e); inleiding.
 ins.—insonderheid.

insp.—inspeksie; inspekteur.
instr. — instruksie; instruk-
teur; instrumentalis.
int.—interes.
intr. — intransitief/intransi-
tiewe.
i.p.v.—in plaas van.
ir.—ingenieur.
i.s.—insake
Isr.—Israel; Israelities(e).
It.—Italiaans(e); Italië.
it.—item.
i.v.—in voce.
i.v.m.—in verband met.

J

j.—jaar; joule.
Jak.—Jakobus.
Jan.—Januarie.
Jap. — Japan; Japannees/
Japannese; Japans/Japane.
Jav.—Java; Javaans(e).
J.C.—Jesus Christus.
Jer.—Jeremia.
Jes.—Jesaja.
jg.—jaargang.
jhr.—jonkheer.
jl.—jongslede.
Joh.—Johannes.
Jos.—Josua.
jr.—junior.
jt.—jaart.
Jul.—Julie.
Jun.—Junie.

K

K—kelvin.
K- — kilo- (kyk by same-
stellinge Kg., Km., Kw.,
ens.).
kap.—kapitaal; kapittel.

kap.—kaptein.
kar.—karaat.
karg.—kargadoor.
kat.—katalogus.
k.a.v. — koste, assuransie,
vrag.
k.b.a. — kontant by aflewe-
ring.
Kcal.—kilokalorie.
Kg.—kilogram.
K.G.V. — kleinste gemene
veelvoud.
Khz.—kilohertz.
Kie.—Kompanjie.
KJV.—Kerkjeugvereniging.
kk.—kerskrag.
Kl.—kilometer.
klass.—klassiek(e).
klemt.—klemtoon.
K.L.M.—Koninklijke Lucht-
vaart-Maatschappij.
Km.—kilometer.
k.m.b. — kontant met bestel-
ling.
kmdt.—kommandant.
Kol.—Kolossense.
kol.—kolonel.
koll.—kollektief/kollektiewe.
kom.—komitee.
komm.—kommissaris; kom-
missie.
komp.—komparatief.
Kon.—Koninge.
kon.—koninklik(e).
konj.—konjunksie; konjunk-
tief/konjunktiewe.
konkr.—konkreet/konkrete.
kons.—konsonant.
konst.—konstabel.
Kookk.—Kookkuns.
koöp.—koöperasie; koöpera-
tief/koöperatiewe.
koop.—koophandel.

koopv.—koopvaardy; koopvaart.
 kopp.—koppeling.
 Kor.—Korinthiërs.
 K.P.—Kaapprovinsie.
 kr.—krediteer; krediteur; kroon.
 Krygsk.—Krygskunde.
 krygsk.—krygskundig(e).
 krygsw.—krygswese.
 ks.—kortsig.
 k.s.b.—kombuis, spens, badkamer.
 kt.—kredit.
 kub.—kubiek(e), (kyk ook by cc. en cm³, ens.).
 kusek.—kubieke voet per sekonde.
 Kv.—kilovolt.
 Kva.—kilovolt-ampère.
 K.v.K.—Kamer van Koophandel.
 Kw.—kilowatt.
 kw.—kwartaal.
 kwal.—kwaliteit; kwalitatief/kwalitatiewe.
 kwant.—kwantiteit; kwantitatief/kwantitatiewe.
 Kwh.—kilowatt-uur.
 kwor.—kworum.

L

L.—lumen.
 l.—lees; lengte; links; lira; lire; liter.
 Landb.—Landbou(kunde).
 landb.—landboukundig(e).
 Lat.—Latyn(se).
 lb.—libra (pond).
 L.D.—Laus Deo.

leerl.—leerling.
 lett.—lettere; letterlik(e).
 letg.—lettergreep.
 Lettk.—Letterkunde.
 lettk.—letterkundig(e).
 Lev.—Levitikus.
 lg.—laasgenoemde.
 lis.—lisensiaat; lisensie.
 Lit(t).D.—Lit(t)erarum Doctor.
 L.K.—laaste kwartier.
 ll.—laaslede.
 LL.B.—Legum Baccalaureus.
 LL.D.—Legum Doctor.
 LL.M.—Legum Magister.
 l.n.r.—links na regs.
 L.O.—Laer Onderwys.
 Log.—Logika.
 log.—logaritme; logies(e).
 L.P.R.—Lid van die Provinsiale Raad.
 ls.—langsig.
 L.S.—Lectori Salutem.
 l.s.—loco sigilli.
 L.s.d.—Librae, solidi, denarii (ponde, sjielings, pennies).
 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.

M

M. — mark (Duitse munt); maxwell.
 M- — mega- (kyk by samestellinge soos Mcal.).
 m.—meter; minuut (kyk by verbindings soos o.p.m.); myl.
 m- — milli- (kyk by samestellinge soos ml., mm.).
 m. of ml.—manlik(e).
 m²—vierkante meter.
 m³—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.
 m.b.t.—met betrekking tot.
 Mcal.—megakalorie.
 M.Com. — Magister Commercii.
 M.D.—Medicinae Doctor.
 md.—maand.
 Me. — Middeleue; Middelengels(e).
 med.—medies(e); medisyne.
 Meetk.—Meetkunde.
 meetk.—meetkundig(e).
 mej.—mejuffrou.
 mejj.—mejuffroue.
 metaf. — metafoor; metafories(e).
 Meteor.—Meteorologie.

meteor.—meteorologies(e).
 meton.—metonimia; metonimies(e).
 mev.—mevrouw.
 mevv.—mevrouw.
 mg.—milligram.
 mgr.—monseigneur.
 Mhd.—Middelhoogduits(e).
 Mhz.—megahertz.
 m.i.—myns insiens.
 mil.—militêr(e).
 min. — minimum; minister; minuut.
 Miner.—Mineralogie.
 miner.—mineralogies(e).
 misk.—miskien.
 m.i.v.—met ingang van.
 ml. of m.—manlik(e).
 ml.—milliliter.
 mm.—millimeter.
 mm²—vierkante millimeter.
 mm³—kubieke millimeter.
 m.m.—mutatis mutandis.
 m.n.—met name.
 Mnl.—Middelnederlands(e).
 mnr.—meneer.
 M.O.—Middelbare Onderwys.
 mol.—(gram)molekule.
 M.P.—militêre polisie.
 m.p.g.—myl per gallon (gelling).
 m.p.u.—myl per uur.
 mr.—meester (in die regte).
 Mrt.—Maart.
 ms.—manuskrip; motorskip.
 M.S.B.—Manne-Sendingbond.
 M.Sc.—Magister Scientiae.
 mss.—manuskripte.
 Mus.—Musiek.
 Mus.B. — Musicae Baccalaureus.
 Mus.D.—Musicae Doctor.
 mv.—meervoud.

My.—Maatskappy.

mynw.—mynwese.

N

N—normaal (by oplossings).

N.—Noord(e).

n.—namens; neutrum; newton.

n.—nano- (kyk by nf.).

N.A.—Noord-Amerika;

Noord-Amerikaans(e).

nas.—nasionaal/nasionale.

Nat.—Natuurkunde.

nat.—natuurkundig(e).

n.a.v.—na aanleiding van.

N.B.—Nota Bene.

N.Br.—noorderbreedte.

n.C.—na Christus.

N.C.V.V.—Natalse Christelike Vrouevereniging.

Ndl. — Nederland; Nederlands(e).

Ned.—Nederduits(e).

Ned. Geref.—Nederduits Gereformeerde(e).

Ned. Herv.—Nederduits Hervormd(e).

Neh.—Nehemia.

nf.—nanofarad.

N.Germ.—Noord-Germaans(e).

N.G.K.—Nederduits Gereformeerde Kerk.

N.H. of G.—Nederduits Hervormd(e) of Gereformeerde(e).

nl.—naamlik.

N.L.U. — Natalse Landbouunie.

N.M.—nuwe maan.

nm.—namiddag.

N.N.—nomen nescio.

N.Ndl. — Noord-Nederland; Noord-Nederlands(e).

Nnl.—Nieu-Nederlands(e).

N.N.O.—Noordnoordoos.

N.N.W.—Noordnoordwes.

N.O.—nomine officii; noord-oos.

no.—nommer.

N.O.I.K. — Nederlands-Oos-Indiese Kompanjie.

nom.—nominatief.

Nov.—November.

N.P.—Nasionale Party.

nr.—nommer.

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.S.M. — Nederlandsch Zuid-Afrikaansche Spoorwegmaatschappij.

N.Z.A.V.—Nederlandsch Zuid-Afrikaansche Vereeniging.

O

O.—oersted; Oos.

o. of ons.—onsydig(e).

o.a.—onder ander(e).

ob.—obiit.

obj.—objek; objektief/objektiewe.

Oe.—Ou(d)-Engels(e).

oef.—oefening.

Oerg.—Oer-Germaans (e).
 off.—offisier.
 Ofr.—Ou (d)-Frans (e).
 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).
 onderv.—ondervoorsitter.
 onderw.—onderwerp.
 Onfr.—Ou (d)-Nederfrankies.
 ong.—ongeveer.
 ongew.—ongewoon/ongewone.
 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; oordragte-
 lik (e).
 oorg.—oorganklik (e).
 oorl.—oorlede.
 oorspr. — oorsprong; oor-
 spronklik (e).
 oortr. — oortreding; oortref-
 fende.
 O.P.—Oostelike Provinsie.
 op.—opus.
 op. cit.—opere citato.
 Openb.—Openbaring.
 opm.—opmerking.
 o.p.m. — omwentelinge per
 minuut.

opt.—optatief.
 ord.—ordonnansie.
 Os.—Ou (d)-Saksies (e).
 O.S.O.—Oossuidoos.
 ost.—onderstaande.
 O.T. — Ou Testament; Ou-
 Testamenties (e).
 Oudhk.—Oudheidkunde.
 oudhk.—oudheidkundig (e).
 oudl.—ouderling.
 O.V.—Ou Verbond.
 O.V.S.—Oranje-Vrystaat.
 O.V.S.B. — Oranje-Vrouesen-
 dingbond.
 O.V.S.L.U. — Oranje - Vry -
 staatse Landbou-unie.
 O.V.S.O.V. — Oranje - Vry -
 staatse Onderwysersvereni-
 ging.
 O.V.V. — Oranje-Vrouevere-
 niging.
 O.W.—Openbare Werke.
 o.w.—onder wie.
 oz.—ons.

P

P.—pater.
 p.—pagina; per; piano; pro.
 p. — piko- (kyk by pf.).
 p.a.—per adres; per annum.
 par.—paragraaf.
 pd.—pond.
 P.D.—Pro Deo.
 p.d.—per dag.
 penm.—penningmeester.
 perf.—perfektum.
 Pers.—Persies (e).
 pers.—persoonlik (e).
 pers. vnw.—persoonlike voor-
 naamwoord.
 Pet.—Petrus.
 pf.—pikofarad.

Ph.D.—Philosophiae Doctor.
 p.j.—per jaar.
 p.jt.—per jaart.
 P.K.—Provinsiale Kennisge-
 wing.
 Pk.—poskantoor.
 pk.—perdekrag.
 pl.—pluralis.
 Plantk.—Plantkunde.
 plantk.—plantkundig(e).
 P.M.—posmeester.
 p.m.—per maand; per men-
 sem; per minuut; plus-
 minus.
 P.M.G.—posmeester-
 generaal.
 P.O.—posorder.
 P.O.A.—Portugees-Oos-
 Afrika.
 Port.—Portugal; Portugees/
 Portugese.
 pp.—paginas; pianissimo.
 p.p.—per persoon; per pro-
 curationem.
 p.p.p.d.—per persoon per
 dag.
 pppf.—plusquamperfectum.
 P.R.—Poste Restante; Pro-
 vinsiale Raad.
 P.R.C.—Post Romam condi-
 tam.
 Pred.—Prediker.
 pred.—predikaat; predikant;
 predikatief/predikatiewe.
 pres.—presens; president.
 pret.—preteritum.
 prim.—primarius.
 prof.—professor.
 proff.—professore.
 prok.—prokureur.
 prok.-genl.—prokureur-
 generaal.
 prom.—promesse.

prop.—propedeuties(e)
 (eksamen); proponent.
 Prot.—Protestant; Protes-
 tants(e); protokol.
 prov.—provinsiaal/provin-
 siale; provinsie.
 prox.—proximo.
 P.S.—Post Scriptum.
 Ps.—Psalm.
 ps.—pseudo.
 p.s. of %—persent (per hon-
 derd); private (pos)sak.
 Psig.—Psigologie.
 psig.—psigologies(e).
 p.st.—pond sterling.
 pt.—pint; punt.
 P.W.—poswissel; Publieke
 Werke.

Q

q.a.—quod attestor.
 q.e.—quod est.
 q.e.d.—quod erat demonstnan-
 dum.
 q.e.f.—quod erat faciendum.
 q.q.—qualitate qua.
 q.v.—quod vide.

R

R—Réaumur.
 R.—röntgen.
 r.—radius (straal); reël;
 regs.
 rab.—rabat.
 R.A.F.—Royal Air Force.
 Rdb.—Reddingsdaadbond.
 red.—redaksie; redakteur.
 redupl.—reduplikasie;
 redupliserend(e).
 ref.—referensie; referent.
 reg.—regering.

Regsg.—Regsgeleerdheid.
 regsgeleerde.
 regt.—regiment.
 rek.—rekening.
 Rekenk.—Rekenkunde.
 rekenk.—rekenkundig (e).
 rel.—relatief/relatiewe.
 resp.—respektiewelik.
 R.F.—République Française.
 R.I.—Romanum Imperium.
 Rigt.—Rigters.
 R.I.P.—requiescat in pace.
 R.K.—Rooms-Katoliek (e).
 rl.—radiaal.
 Rom.—Romeine.
 R.S.V.P.—Répondez s'il vous
 plaît.
 Rus.—Russies (e).
 R.V.K.—rugbyvoetbalklub.

S

S.—Suid.
 s.—seconde (kyk by c.g.s.,
 ens.); sjieling (kyk by
 L.s.d.); sub (kyk by s.v.).
 Sa.—Saterdag.
 S.A.—Suid-Afrika; Suid-
 Afrikaans(e); Suid-Ameri-
 ka; Suid-Amerikaans(e).
 s.a.—sine anno.
 Sag.—Sagaria.
 S.A.L.M.—Suid-Afrikaanse
 Lugmag.
 S.A.L.U.—Suid-Afrikaanse
 Landbou-unie.
 Sam.—Samuel.
 S.A.O.U.—Suid-Afrikaanse
 Onderwysersunie.
 S.A.P.—Suid-Afrikaanse
 Polisie.
 S.A.S. & H.—Suid-Afrikaanse
 Spoorweë en Hawens.

S.A.S.M.—Suid-Afrikaanse
 Staande Mag.
 S.A.V.F.—Suid-Afrikaanse
 Vrouefederasie.
 S.Br.—suiderbreedte.
 sc.—scilicet.
 S.D.B.—Spesiale Diensbatal-
 jon.
 S.D.G.—Soli Deo Gloria.
 S.Ed.—Sy Edele.
 S.Ed.Agb.—Sy Edelagbare.
 S.Ed.Gestr.—Sy Edelge-
 strengte.
 seem.—seemyl.
 S.Eerw.—Sy Eerwaarde.
 Sef.—Sefanja.
 sek.—sekonde; sekundus.
 sekr.—sekretaris.
 sekre.—sekretaresse.
 S.Eks.—Sy Eksellensie.
 S.Em.—Sy Eminensie.
 sen.—senator.
 Sept.—September.
 sers.—sersant.
 sert.—sertifikaat.
 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 Hoogeer-
 waarde.
 s.i.—syns insiens.
 sill.—sillabe.
 sin.—sinus.
 sing.—singularis.
 s.j.—sonder jaartal.
 S.J.—Societatis Jesu.
 Skand.—Skandinawië;
 Skandinawies (e).
 Skeik.—Skeikunde.

skeik.—skeikundig(e).
 S.K.H.—Sy Koninklike Hoogheid.
 S.K.M.—Sy Koninklike Majesteit.
 skr.—skrywer.
 Skt.—Sanskrit; Sanskrities(e).
 Slaw.—Slawies(e).
 S.M.—stasiemeester; Sy Majesteit.
 sn.—seun.
 S.Ndl.—Suid-Nederland; Suid-Nederlands(e).
 s.nw.—selfstandige naamwoord.
 S.O.—Suidoos.
 So.—Sondag.
 Sp.—Spaans(e); Spanje.
 spes.—spesiaal/spesiale.
 S.P.Q.R.—Senatus Populusque Romanus.
 Spr.—Spreuke.
 spr.—spreker.
 sprw.—spreekwoord; spreekwoordelik(e).
 S.R.—Studenteraad.
 sr.—senior.
 ss.—samestelling; stoomskip.
 S.S.O.—Suidsuidoos.
 S.S.W.—Suidsuidwes.
 St.—Sint.
 st.—standerd; 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/stemlose.
 str.—straat.
 stud.—student; studie.
 subj.—subjek; subjektief/subjektiewe; subjunktief/subjunktiewe.
 sup.—superlatief/superlatiewe; supra.
 s.v.—sub voce.
 s.v.p.—s'il vous plaît.
 S.V.R.—Spesiale Vrederegter.
 S.W.—Suidwes.
 sw.—swak.
 s.w.—soortlike warmte.
 S.W.A.—Suidwes-Afrika; Suidwes-Afrikaans(e).

T

T — (absolute) temperatuur (in ° Kelvin).
 T- —tera- (ter aanduiding van biljoenvoud).
 t.—tarra; ton; tyd.
 Taalk.—Taalkunde.
 taalk.—taalkundig(e).
 tab.—tabel.
 taf.—tafel.
 tan.—tangens.
 Tandh.—Tandheelkunde.
 tandh.—tandheelkundig(e).
 t.a.p.—ter aangehaalde plaatse.
 t.a.v.—ten aansien van.
 t.à.t.—tout à toi.
 t.à.v.—tout à vous.
 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(e).

tegn.—tegnies(e).
 Technol.—Technologie.
 technol.—technologies(e).
 tel.—telefoon.
 tel. ad.—teleggramadres.
 telegr.—telegrafies(e);
 telegram.
 telw.—telwoord.
 t.e.m.—tot en met.
 temp.—temperatuur.
 tes.—tesourie; tesourier.
 t.g.t.—te geleëner tyd.
 t.g.v.—ten gunste van; ter
 geleentheid van.
 Th(eol).D.—Theologiae Doc-
 tor.
 Thess.—Thessalonicense.
 Tim.—Timotheüs.
 t.l.—ten laaste.
 T.L.U.—Transvaalse Land-
 bou-unie.
 TNT—trinitrotoluol.
 T.O.—Transvaalse Onderwy-
 sersvereniging.
 T.O.D.—Transvaalse Onder-
 wysdepartement.
 toej.—toejuiging.
 t.o.v.—ten opsigte van.
 t.s.—ter sake; ter see.
 t.t.—totus tuus.
 Tvl.—Transvaal;
 Transvaals(e).
 tw.—tussenwerpsel.
 t.w.—te wete.
 t.w.v.—ter waarde van.

U

u.—uur (kyk by verbindings-
 soos m.p.u.).
 U Ed.—U Edele.
 u.i.—ut infra.
 uitbr.—uitbreiding.

uitdr.—uitdrukking.
 U.K.—Uitvoerende Komitee;
 Universiteit Kaapstad.
 ult.—ultimo.
 UNESCO—United Nations
 Educational, Scientific and
 Cultural Organisation.
 univ.—universiteit; universi-
 têt(e).
 U.N.O.—United Nations Or-
 ganisation.
 U.P.—Universiteit Pretoria.
 U.R.—Uitvoerende Raad;
 Unieregering.
 U.S.—Universiteit Stellen-
 bosch.
 u.s.—ut supra.
 U.S.S.R.—Unie van Sosialis-
 tiese Sowjetrepublieke.
 U.V.M.—Unie-Verdedigings-
 mag.
 U.W.—Universiteit Wit-
 watersrand.

V

v.—van; vers; vide; vir; volt.
 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.
 v.C.—voor Christus.
 vc.—volt-coulomb.
 v.c.—verbi causa.
 v.d.—van die.
 V.D.M.—Verbi Dei (Divini)
 Minister.
 V.d.S.—Van die Skrywer.
 verb.—verbinding; verbui-
 ging; verbum.

verg.—vergadering.
 vergr. tr.—vergrotenende 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.
 verw.—verweerder.
 v.g.—verbi gratia.
 vgl.—vergelyk.
 v/h.—voorheen.
 v.h.t.h.—van huis tot huis.
 V.K.—Verenigde Koninkryk.
 vk.—veldkornet; vierkant(e).
 Vl.—Vlaams(e); Vlaandere.
 vlg.—volgende.
 vlgs.—volgens.
 v.l.n.r.—van links na regs.
 V.L.U.—Vroue-Landbou-
 unie.
 V.M.—vol(le)maan.
 vm.—voormiddag.
 v.m.—vierkante meter.
 V.N.S.—Vereenvoudigde
 Nederlandse Spelling.
 vnw.—voornaamwoord.
 v.o.—van onder.
 voegw.—voegwoord.
 voetb.—voetbal.
 V.O.C.—Vereenigde Oost-
 Indische Compagnie.
 vok.—vokaal; vokatief.
 vol.—volume.
 Volksk.—Volkskunde.
 volksk.—volkskundig(e).
 volm.—volmaak(te).
 volt.—voltooid(e).

volt. dw.—voltooid deel-
 woord.
 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.
 V.S.A.—Verenigde State van
 Amerika.
 V.S.B.—Vroue-Sendingbond.
 V.S.V.—Verdedigingskiet-
 vereniging.
 vt.—voet.
 V.V.—vise-voorsitter.
 V.V.O.—Verenigde Volke-
 organisasie.
 v.v.—vice versa.

W

W.—Wes; wissel.
 w.—watt; wys.
 waarsk.—waarskynlik(e).
 wd.—woord.
 wdb.—woordeboek.
 web.—weber.
 wed.—weduwee.
 wederk.—wederkerend(e).
 WelEd.—Weledele.
 WelEd.Gestr.—Weledel-
 gestrenge.
 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-Nederfran-
kies (e).
W.N.W.—Wesnoordwes.
Wo.—Woensdag.
wo.—waaronder.
W.P.—Westelike Provinsie.
ww.—werkwoord.
W.Vl.—Wes-Vlaams (e).
Wysb.—Wysbegeerte.

BLADWYSER

A

aanmekaar skrywe: verpligtend, bl. 29, Reël 42, A(a); soms los, ald., A(b).

afbreking v. d. woord: hiervoor word = gebruik, bl. 28, slot-reëls.

afkappingsteken: gebruik, bl. 17, Reël 20.

ai/ê, bl. 14, Reël 12, opm. 2.

algemene uitspraak vorm d. grondslag v. d. Afr. spelling, bl. 6, Reël 2.

an/ou, bl. 14, Reël 13.

B

b/p op d. end, bl. 17, Reël 21.

be-/by-, bl. 14, Reël 15(c).

bepaling v. gesteldheid en rigting: spelling, bl. 34, Reël 42, B(b), 4.

byvoeglike nw.: trappe van vergelyking, bl. 1, (4).

b.nw. vas aan s.nw. te skrywe, bl. 30, Reël 42, A(a), 3.

C

c: kom nie voor in eg Afr. wde. nie; in verafrikaanste wde. vervang deur **k**, **s** of **tj**, bl. 17, Reël 22.

camouflage/kamoefleer, bl. 11 (c).

ch: kom nie voor in eg Afr. wde. nie; in verafrikaanste wde. vervang deur **g(g)**, **k**, **s**, **sj**, **tj**, bl. 18, Reël 23.

D

d: kom nie voor op end v. Afr. wde. na **f**, **g**, **s** nie, bl. 19, Reël 26.

d voor **l**, **n**, **r**, bl. 18, Reël 24.
d/t op die end, bl. 17, Reël 21.

deelteken: gebruik, bl. 16, Reël 19; teenoor koppelteken, bl. 35, Reël 42, C.

dubbelvorme, bl. 7, Reël 2.

E

ee/e in 'n oop eindlettergreep, bl. 11, Reël 9(b).

é/ee, bl. 12, Reël 9, opm. 3.

ê, bl. 13-14, Reël 12.

ee/eë, bl. 16, Reël 19, opm. 2.

ei/ee, bl. 14, Reël 14, opm. 1.

ei/y, bl. 7, Reël 3; bl. 14, Reël 14.

e/i voor **ng**, **nk**, bl. 16, Reël 18.

eiename: beperkte opname, bl. 3 (b, 2).

e voor **-lik/s**, **-ling**, **-loos**, **-nis**, **-rig**, bl. 15, Reël 16.

-er: steeds vas in samestelling en samekoppeling, bl. 30, Reël 42 A(a), 2.

F

f/v, bl. 7, Reël 3.

G

g: toelaatbaar tussen klinkers, bl. 9, Reël 6 (1 en 2).

g(g): verafrikaansing v. **ch**, bl. 18, Reël 23.

g vir die klank in „berge”, bl. 19, Reël 27.

geleentheidsvorminge: spelling, bl. 31, Reël 42, A(b), 2 opm. 1.

gelykvormigheid as grondslag v.d. Afr. spelling, bl. 8, Reël 4.

gh vir die klank in „ghienie” bl. 19, Reël 27.

gn verafrikaans tot **nj**, bl. 19, Reël 29.

grondbeginsels v.d. Afr. spelling, bl. 6-8.

gu verafrikaans tot **gh**, **ghw**, **k**, bl. 19, Reël 29.

H

hoofletters: gebruik daarvan, bl. 22-25, Reël 39.

I

i, bl. 13, Reël 12.
-ide/-ied en -ien/-ine, bl. 2, (1).
i/e voor ng, nk, bl. 16, Reël 18.
i/ie, bl. 12-13, Reël 11.

J

Jan Rap naas janrap, bl. 30, Reël 42, A(a), 5, opm.
Jan Salie, naas jansalie, bl. 30, Reël 42, A(a), 5, opm.

K

k: verafrikaansing: v. c, bl. 17, Reël 22; v. ch, bl. 18, Reël 23.
k(k): verafrikaansing v. g(g), bl. 19, Reël 28.
koppelteken: verpligtend, bl. 32, Reël 42, B(a); minder vas, bl. 33, B(b).

L

ll verafrikaans tot lj, bl. 19, Reël 29.
lettergreepverdeling, bl. 26-28, Reël 41.
-lik/-elik, bl. 15, Reël 16.
-lik, -liks/-lyk, -lyks, bl. 14, Reël 15(a).
-liks/-eliks, bl. 15, Reël 16.
-ling/-eling, bl. 15, Reël 16.
-loos/-eloos, bl. 15, Reël 16.

M

meervoud deur middel v. d. afkappingsteken, bl. 17, Reël 20 (bepaalde vanne).
meervoud: vorming, bl. 25-26, Reël 40.
mondvol, mondevol naas mond/monde vol, bl. 31, Reël 42, A(b), 5.

N

-nis/-enis, bl. 15, Reël 16.

O

ô, bl. 13, Reël 12(a).
opname v. woorde in Woordelys: alleen wat spellingmoelikheid oplewer, is opgeneem, bl. 4, (4).

P

p, i.p.v. historiese b, bl. 17, Reël 21.
padlangs naas pad langs, bl. 31, Reël 42, A(b), 5.
persoonsname in plekname: spelling, bl. 30, Reël 42, A(a), 4, opm. 2; A(b), 7.
ph verafrikaans tot f, bl. 20, Reël 29.
plekname onverboë en verboë, met telw.: spelling, bl. 32, Reël 42, A(b), 8.

Q

qu verafrikaans tot k, kw, bl. 20, Reël 29.

R

redupliserende formasies: spelling, bl. 33, Reël 42, B(b), 1.
rh verafrikaans tot r, bl. 20, Reël 29.
-rig/-erig, bl. 15, Reël 16(e).
-ryk/-rik, bl. 14, Reël 15(b).

S

s: verafrikaansing: v. c, bl. 17, Reël 22; v. ch, bl. 18, Reël 23; v. g, bl. 19, Reël 28.
samekoppeling: wat dit is en hoe dit geskrywe word, bl. 29, Reël 42; steeds vas, ald. A(a); samekoppeling met „en”: spelling, bl. 33, Reël 42, B(a), 3.

samestelling: wat dit is en hoe dit geskrywe moet word, bl. 29, Reël 42.

sc verafrikaans tot s, sk, ss, bl. 20, Reël 29.

sch verafrikaans tot sk, bl. 20, Reël 29.

sj: verafrikaansing v. ch, bl. 18, Reël 23.

spellingbeleid v. huidige druk: geskrap (want lewer geen spellingmoeilikheid op nie), bl. 1(a); bygevoeg, bl. 2(b); gewysig, bl. 3(c).

ss: waar dit voorkom, bl. 20, Reël 30.

stofaanduidende naamwoorde: spelling, bl. 31, Reël 42, A(b). 3, opm.

swak beklemtoonde e voor uitgange (-lik, ens.), bl. 15, Reël 16.

T

t i.p.v. historiese d, bl. 17, Reël 21.

t in -tie vervang deur s, bl. 20, Reël 31.

t kom gewoonlik nie voor op end v. Afr. wde. ná f, g, s nie, bl. 19, Reël 26.

t kom gewoonlik nie voor op end v. Afr. wde. ná k, p nie, bl. 19, Reël 26.

th verafrikaans tot t, bl. 20, Reël 29.

tj verafrikaansing: v. c, bl. 17, Reël 22; v. ch, bl. 18, Reël 23.

toe los en vas, bl. 32, Reël 42, A(b), 9.

ts s, bl. 20, Reël 32.

U

û, bl. 13, Reël 12(a).

V

v/w in wde. v. vreemde oorsprong, bl. 20, Reël 34.

vanne: vorming v. meervoud, bl. 26, Reël 40(5),

ver-/vir, bl. 16, Reël 17.

verafrikaanse teenoor vreemde spelling, bl. 2(5).

verdubbeling: v. klinkers, bl. 11-12, Reël 9; v. medeklinkers, bl. 21-22, Reël 38.

verkleinwoorde: vorming, bl. 12, Reël 10.

verl. deelwoord sonder ge-: (a) by ww. op -eer, bl. 9, Reël 6(3) en opm. (1); (b) by klein aantal ww. met swak beklemtoonde 1ste letg., bl. 9, Reël 6 (3, opm. 2).

verl. deelwoord sonder en met d op d. end, bl. 18-19, Reël 25.

vir goed/vergoed, bl. 16, Reël 17.

vir lief/verlief, bl. 16, Reël 18.

vreemde woorde: opname daarvan, bl. 1(3); spelling daarvan (3 klasse), bl. 10-11, Reëls 7-8.

W

wisselvorme: opname daarvan, bl. 1 (5); vreemde naas verafrikaanse spelling; verskil in spelling as gevolg v. verskil in uitspraak, bl. 8, Reël 5; toelaatbare wisselvorme, maar nie in Woordelys opgeneem nie, bl. 9, Reël 6.

X

x: behou; vervang deur ks, bl. 21, Reël 35.

Y

y/ee, bl. 14, Reël 14, opm. 2.

y/ei, bl. 14, Reël 14.

y verafrikaans tot j, bl. 21, Reël 36.

Z

z in einame en wde. v. vreemde oorsprong, bl. 21, Reël 37.

Ⓜ Gebruik deur Nasionale Handelsdrukkery, Bpk. — ELSIESRIVIER

ZA 439.363

SUID-AFRIKAANSE AKADEMIE VIR
WETENSAP EN KUNST.
Taalkommissie.

Ra;
Bis;
Afis;

