
Aalsters dialect -> NL
 Dit woordenboek Aalsters bevat 143 gezegden, 1557 woorden en 12 opmerkingen.

143 gezegden
∙ 'k gon mé en betjen afkappen - ik ga een dutje doen
∙ 'k viel bekanst schief achterwesj oever - ik was zeer verwonderd
∙ 't es iene va Lei - gek zijn
∙ 't es zè voier gescheiten en gespagen - hij trekt als 2 druppels water op zijn vader
∙ 't es zè voir gescheit'n en gespaven - hij lijkt op zijn vader
∙ 't prinsjte polsjte - het belangrijkste
∙ 't zalwel a'a skaan - het zal wel zijn.
∙ ' k zit mé ' t bisjten - ik heb jicht
∙ ' t oaïland Jipka - Tussen
∙ a ei van 'n eizel geiten - dom zijm
∙ a eit zenne kerf gezetsj - hij is dood
∙ a witte kaaskes in de was - uw witte kousen in de was
∙ aagt a annen on a gedong (van a velo) - Hou je handen op je (fiets) stuur
∙ as d' elle vervriest - nooit
∙ as kloine sproit zattek opt schoel - klein gastje zat ik op 'tschool
∙ azoei nen doesj patatten - zo een hoop aardappelen
∙ bedesteren - zich vuil maken
∙ bloiven (deur) goan - van geen ophouden weten
∙ da beginjt ie serjees men kloeiten oit t' angen - dat begint me waarlijk te vervelen
∙ da kaan mennen broinen ni trekken - dat is te duur voor mij
∙ Da za tegen a jelee zèn - Je moet er niet op rekenen
∙ da za teigen à jaket zèn - ge moet er niet op rekenen
∙ da's een pache - dat is een last
∙ das en ronne taufel, door isj gienen iejnen hoek nimier oon - ze niet meer alle vijf op een rijtje hebben
∙ das zworen toebak - dat is sterk
∙ de kaffeis afdwoilen - uitgaan (op café)
∙ De locht stinkt, ' t za stront regenen. - Wordt smalend gezegd, nadat iemand een onwelriekende wind
heeft gelaten.
∙ deltj - half om half, elk de helft
∙ den andere kant van ' t woter (Moailebeik), soert van oever t' woater - de rechteroever van de Dender
∙ den tettentoeren - het Belfort van Aalst
∙ der es veil beziengs - er is heel wat bekijks
∙ die van oever t' waoter - arm gemeen volk
∙ djoeben - dwaas persoon
∙ door es veil weirk oon - die is gek
∙ droi ra oiren in e penneken gekloesjt - 3 rauwe eieren in een panneken geklutst
∙ droi raa aaieren in e pènneke gekloesjt - drie rauwe eitjes in een pannetje geklutst
∙ E fistjen baa'n - Een feestje bouwen
∙ e ka geine poit pissen - hij kan niets
∙ è radj èn voer mè aa - hij maakt misbruik van jou
∙ e vra met ere mensj - een vrouw met een man (let op dit gaat over Aalst bij Eindhoven!)
∙ E zal ver ons giejn commisjes nimmer doeng - Hij zal voor ons geen boodschappen meer doen
∙ een betjen achterlek - zwak mentaal gehandicapt
∙ een boenk op aa kezze - een mep op uw kin
∙ een kartasj op a moil - een kest op a bakkes - een mep op je gezicht

∙ een kries kroigen - een inzinking krijgen
∙ Een rebbe schellen - Een pintje drinken
∙ een snabbe en een beet - kortaf
∙ een windjboil - uit de nek kletsen
∙ eer ekster woeint oeig - ze heeft lange benen
∙ eët gespannen? - heb je het gezien?
∙ eir ekster woentj oeig - ze heeft lange benen
∙ emmand onder zen kloeïten geiven - iemand berispen
∙ en broeike smeirn - een broodje smeren
∙ en schaa mattot - eigenaardige vrouw
∙ en scheit in en fles - storm in een glas water
∙ en sjoufelet geiven - een oorveeg geven
∙ en zè mor gerest - en wees maar gerust
∙ Est ni woor, mé schoap? - Is dat niet zo, lieve vriendin?
∙ g'et chanse - jij hebt geluk
∙ ge hetj licht op - je hebt een snottebel aan je neus hangen
∙ Ge wetsj angen ein... - Dat kan me niets schelen...
∙ ge zetj nene dommen kloejt / ge zetj ne simmen - u bent een niet al te slimme persoon
∙ ge zetter weir een pansj ont oon angen ein! - Je bent de tijd weer aan het rekken!
∙ gelek dagge me anne pie in de pap slotsh - iets tevergeefs doen
∙ getj een bakkes om stront op te sorteiren - een lelijk aangezicht hebben
∙ giejne rotte frang emmen - zonder geld zitten
∙ goe geloin / keirre goe vol / e stuk in moin kloojten emmen - zat zijn
∙ gon baten - naar wc gaan
∙ graalek pinnig, ert van afgangk - op zijn geldbeugel zitten
∙ gralek noaig oontrekken - iets ter harte nemen
∙ grosj en fier, kol en manchet, thois giëne fret - hovaardig naar buiten uit, maar in werkelijkheid is het
veel minder, schone schijn dus
∙ he heit op zen slep gelegen - hij heeft zich overslapen
∙ Hein? - Excuseer meneer, ik heb u niet goed verstaan. Kan u dat even herhalen?
∙ Hein? / Wadde? / zeit da nog isj / kinde da nog isj vedrom oeverdoeng / op ernief - Excuseer, ik heb u
niet verstaan, kunt u dat nog eens herhalen?
∙ ik em é stik in men zjilei / kloeïten - dronken (ik ben-)
∙ ik em é stik in menne melen - ik ben dronken
∙ ik gon a isj ne poater schiljer' n - ik zal u liggen hebben
∙ ik was gekost gelèk as slecht geltj - ik was berucht
∙ in 't gat van de mert - tussen markt en kapellestraat
∙ in de joren loekes - lang geleden
∙ jaan men kloeiten - niet betrouwbare persoon
∙ kem ie een saas veern - ik heb in mijn broek gekakt
∙ koeipet 'em - koop het em
∙ Lap - Het is zover
∙ Loeipen dat a kloeiten geloik angen - Heel snel lopen
∙ Maggek aa blommeken insj plikken. - Mag ik eens met je naar bed?
∙ mak isj deir - mag ik u even passeren?
∙ mé gat doe zjier - mijn achterwerk doet pijn
∙ menne kop der af - dat zweer ik
∙ molle - lief meisje
∙ ne kemel schieten - iets dom doen
∙ ne schip in zen kloeiten geiven / ne schip onder zen vioel geiven - iemand een trap geven
∙ ne verloeren dag - dag waarop men niets zal doen
∙ ne zjang van Brissel - een populair iemand
∙ nen acheleir - een aarzelaar

∙ nen stoiver op en ortjen droin - van iets goed iets slecht maken
∙ ni op zenne chef de fil zen - zich niet goed in zijn vel voelen
∙ nizekes - zacht gekookt
∙ noeit ni zwoigen toidens de lessen! - nooit zwijgen tijdens de lessen
∙ Oi eit in zèn broek gezjikt / E eedem bepist - Hij heeft in zijn broek geplast
∙ Oon de Oilsjteneers; As ge ni een wetj vraug het oon Zjan-Lowie - Kan ik u helpen
∙ op anne kop gevallen en blijven bosjen - heel erg gek zijn
∙ op nen hik èn ne goi - vlug
∙ Oudjes kunnen niet jongleren. - Jong geleerd is oud gedaan.
∙ Pastapora - Past dat paar (schoenen) U?
∙ pladdesh doen - vallen
∙ Plasjt insj in eir annen! - Klap eens in jullie handen!
∙ schief rechtoever - aan de overkant van de straat (maar niet loodrecht)
∙ schiefgoddeweg - langs de neus weg
∙ sirkonfleks geiven, en aksekwensje geiven - mep geven
∙ skaan, fistjen baan - we gaan een feestje bouwen
∙ Smoit insj een goeie ploot op! - Speel eens een leuke plaat!
∙ stront wie eet er a geschèten - hovaardig persoon
∙ t hangt men kloeïten uit - ik ben het beu
∙ te post en te peerd - haastig
∙ tegen a kloeiten - tegen u ballen
∙ tes ieën mee e goeër smoksken - ze is klein van gestalte
∙ tienj en tander - het een en ander
∙ Tis a gerooje - Het is u geraden.
∙ tka gi / giejn kwood - het is niet erg
∙ Tot noste joor - Tot volgend jaar
∙ tzal van an nees in a moil drippen - men oogst wat men zaait
∙ van ier no geir - van hier naar daar
∙ van krommenoos geboren - niets weten
∙ van toeten of blozen weiten - niks weten
∙ vansgeloiken - voor jou hetzelfde
∙ Wéé baa toet jong - Dat is wel het geval
∙ weir doeng voesj - wij blijven doorgaan
∙ werde gooi na roozig - ben je gek
∙ Woor da 'tn drank es, ester e fisjtjen - Waar er drank is, is er feest.
∙ woor zitj a mokke? - waar is u vriendin?
∙ woorom zejje dwees? - Waarom ben je lastig?
∙ zat en zwetzat - twee drinkebroers
∙ Ze is weir in eren diaprast - Ze doet weer moeilijk
∙ ze kommen em holen me de koesj me de witte peiren - hij is zot geworden
∙ zeije na gielemool op anne kop gevallen - ben je nu helemaal gek?
∙ zej ferrem poeitn onder eere pisbak - ze heeft geweldig mooie benen
∙ zeje der au valies getorren - ben je gek geworden
∙ zemmen weir ferrem in mèn raupen gescheitn - ze heben me weer goed liggen
∙ zen devoeiren doeng - zijn best doen
∙ zen kloeiten afdroiën - hard werken
∙ zen kloeïten afdroïn - werken (hard -)
∙ zès bried geschaverd in hèr leen - ze heeft brede heupen

1557 woorden
∙ (eim) permijabel - regenjas

∙ diksjoneir - woordenboek
∙ Koelemert - Esplanadeplein
∙ meirbollen - knikkers
∙ moesj - muts
∙ Oilsjters - Aalsters
∙ possensje - geduld
∙ stausje - station
∙ zep - straatgoot
∙ 'k Em e stik in men gilé / kloeïten / 'k Em e stik in menne meilen - Ik ben dronken
∙ 'k zieng a geirn - ik zie u graag
∙ 'n ooibekken - gehaktbal met ajuin
∙ 's goensjtaugs - op woensdag
∙ 's meires / op de meirend - 's morgens
∙ 's montaugs - Op maandag
∙ 's vroaïtaugs - op vrijdag
∙ 't afbollen - weggaan
∙ 't enjevan - het einde van
∙ 't gat van de mert - molenstraat
∙ 't gloze kot - het nieuw politiebureau
∙ 't groeët colleige - st jozefcollege
∙ 't husken - wc
∙ 't klein colleige - st martinus college
∙ 't landhois (in oilsjt hemme ze gin stadhois!) - het stadhuis
∙ 't prinshte polshte - het belangrijkste
∙ 't roetje va Moeissel - de leirekesroute
∙ 't spein - aambeien
∙ 't standjen aven - de zot houden
∙ ' s achternoeinsj - 's namiddags
∙ ' t - het
∙ ' t derp van Deiremonne - Dendermonde
∙ ' t es van' n ont - het loopt fout af
∙ ' t zawel a' a skaan - Het zal wel zijn
∙ a bezze afdroën - hard werken
∙ a join, a joos, a joot - bevestiging op vraag
∙ a kas opfretten - druk maken
∙ a mokke - uw lief
∙ a stroke - een rietje
∙ a zatte kit - een vrouw dat drinkt
∙ a'a voilort - oude gluurder
∙ aa - uw
∙ aafdinsj op - stop eens
∙ aagt a moil
Oud A Bakkes - hou je mond
∙ aal - alles
∙ aal d'ander daugen oeik - alle andere dagen ook
∙ aân nest isj droin - u amuseren
∙ aat / taat - oud / te oud
∙ abazjoer - lampekap
∙ abbeladoe/babbeles/tetteress - vrouw die veel praat heeft
∙ abbelieken / plek - vlek
∙ achterlekken - achterlijke
∙ achterstauk - afgekeurde hop
∙ achterwesjoever vallen - acheruit vallen

∙ achterwores - vroedvrouw
∙ adoar - daarginds
∙ afdoenjer - bedelaar
∙ afdokken - betalen
∙ afdrasjen / voesjdesteren - wegslenteren
∙ affeseren - vooruitgaan
∙ affront - vernedering
∙ afgebèsteld - voornaam voorkomen
∙ afgezing, geleën - geleden
∙ afprossen - afbeulen
∙ afrijzer - glijbaan
∙ afschoidsbaal - afscheidsbal
∙ afsloan - afslaan
∙ afsprauk - afspraak
∙ aftateren - rammeling geven
∙ Ageer ; lageer - Langs daar
∙ ageijr - Naar daar
∙ ageir - daar
∙ ajoin - ajuin
∙ ajoin - natuurlijk
∙ ajoin - ui (ook bijnaam Aalstenaars)
∙ ajoin music - ajoin muziek
∙ ajommoja - ja maar ja
∙ akketatjen - boks, slag
∙ alankal - sedert geruime tijd
∙ allemool - allemaal
∙ alliejen - alleen
∙ alpijn - baret
∙ altet - altijd
∙ altoid - altijd
∙ ambetant - vervelend
∙ ambetante kloeitzak - vervelend persoon
∙ ambetanterik - lastig persoon
∙ ammelauken, taufellauken - tafelkleed
∙ ammelouken - laken
∙ ammol - allemaal
∙ anavanant - naargelang
∙ ane velau teigezetten - een stokje voor steken
∙ antrousje - emotie
∙ appelsing - sinaasappel
∙ appeltrot - appelmoes
∙ aprensje - aanstalte
∙ arlojze - polsuurwerk
∙ aroet! - vooruit!
∙ as - als
∙ astamblieft - alstublieft
∙ auker (ook: iejmer) - emmer
∙ aup - aap
∙ auverecht - omgekeerd
∙ avance mouken - spoed maken
∙ azjel - ezel
∙ azjel - Lexy
∙ azzek - als ik

∙ ba ge doetj - Dat doe je wel
∙ baalekes in ajoinsaas - balletjes in uiensaus
∙ baat-stront-kaka - uitwerpsel
∙ baggoche - bagage
∙ bakkenzaa - Doe ik niet
∙ bakkerinne - bakkersvrouw
∙ bakkes, moil, toet - gezicht
∙ bakkes, smoel, toet - (aan) gezicht
∙ baleren - zacht leer
∙ bassen - blaffen
∙ basseng - zinken bad
∙ bataklang - gerei
∙ bazzaar - rommel
∙ bedroegen - bedrogen
∙ begankenis - drukte op straat
∙ bei den bok gezetj - bedrogen
∙ beineir - bij jullie
∙ beinieën - bij elkaar
∙ beinons - bij ons
∙ beirgaf - bergaf
∙ beirgsken-op-beirgsken-af - Brusselse steenweg (brug over spoorweg)
∙ beiz - kus
∙ beizekoek mankeiren - gek
∙ beizen geiven - zoenen
∙ bejanger - behanger
∙ bekanst - bijna
∙ bekeiseld - lichtjes vuil
∙ bekliejn - bekleden
∙ beljet - biljet
∙ bellekensboek - stripverhaal
∙ beloeven - beloven
∙ benaalek - eng
∙ benaat - bang
∙ benaleik - beangstigend
∙ benalek - bangelijk
∙ benalijk - Akelig, schrikwekkend
∙ berremiejster - burgemeester
∙ beschomd - beschaamd
∙ beschomt / scha - verlegen
∙ beslagmoaker - pocher
∙ bestel - bezem
∙ besten - borsten
∙ betraan (kanekem -?) - vertrouwen (kan ik hem -?)
∙ betraaven - vertrouwen
∙ betrouf - biet / suikerbiet
∙ bettech - op tijd
∙ beumperkleiver - stalker
∙ bevallegort - man met streken
∙ bevroezen - bevroren
∙ beweirken - bewerken
∙ bewoaïs - bewijs
∙ bezoepen - bedronken
∙ bezoepen - bezopen

∙ bezze - beurs
∙ bezze - klootzak
∙ bezze - man geslacht
∙ bie - bij (insect)
∙ biejest - dier
∙ biejestenof - dierentuin
∙ biejoe - diamant
∙ bienaver - beenhouwer / slager
∙ bienaver - slager / beenhouwer
∙ bierfloit - ochtend erectie
∙ biestje - beestje
∙ biezabeise / boaïs - schommel
∙ bij Orlie Schoein - Café Den Open Haard
∙ bik - balpen
∙ binsjt - tijdens
∙ bisj - vlees
∙ bisjeke - Liefje
∙ bizjoekes - knikkers (klein)
∙ bizjoeterie - juwelen
∙ bizzon vra - harige vrouw
∙ bla - blauw
∙ bla oeig - blauw oog
∙ blaa lonker - blauw oog
∙ blaan - blauwen
∙ blaan - liberaal
∙ blaat - blauw
∙ blaffetier - klapluik / oor
∙ blaffetieren - blinden (voor raam)
∙ blageir - bluffer
∙ blendj konoin - ballekes in ajuissaus
∙ blikken boeven olen - geld tonen
∙ bloesj - bluts
∙ bloesj - deuk
∙ bloiraat - te drukke vrouw
∙ bloiren - bladeren
∙ blomme - bloem
∙ blommekei - bloemboeket
∙ blommekei - bloemenboeket
∙ blommen - bloemen
∙ blooiken - blaadje
∙ blooit ; bloeit - Naakt
∙ bloos - fiere persoon
∙ blooskop - groot hoofd
∙ boagank - voetpad
∙ boaïgank - stoep (trottoir)
∙ boazinne, onderoffecier - bazige vrouw
∙ boefer - beroepsmilitair
∙ boegort - boomgaard
∙ boeim - boom
∙ boeimen - bomen
∙ boeinen - bonen
∙ boekes / boetrammen - boterhammen
∙ boelink - gezouten vis

∙ boeltjen - bulten / hobbels
∙ boenjelen - bundelen
∙ boeterammen - boterhammen
∙ boi - bij
∙ boigank - trottoir
∙ boigank - voetpad
∙ boik - buik
∙ boiken - borsten
∙ boikpoin - buikpijn
∙ boïle - stoeprand
∙ boilje - boorsteen
∙ boille - borduur
∙ boille - dorpel
∙ boival - beleg -
∙ boival - broodbeleg
∙ boival - charcuterie / broodbeleg
∙ bokal - bokaal
∙ bomma, metjen - oma
∙ bompa, petjen - opa
∙ booken - boterhammetje
∙ bordier - borduur
∙ bosjen - botsen
∙ bosjop - vlak op
∙ botter - botsing
∙ botter - ernstige val
∙ botteren - bonzend vallen, stuiteren
∙ bozjie - kaars
∙ bozjop - juist
∙ braderoij, braderie - braderij
∙ brauken - overgeven
∙ bredden - buik
∙ Breida - Breda
∙ briekei - aansteker
∙ Brissel - Brussel
∙ broain - breien
∙ broeid - brood
∙ broeidsoiker - klontjes suiker
∙ broekhoest - een scheet laten
∙ broeskes - korte vrouwenkousjes
∙ broin - bruin
∙ broin floit - vuile fluit
∙ Brosselen - morsen
∙ cabbenet - toilet
∙ caffebezze - koffiefilter
∙ ceidei - CD / compact disc
∙ champetter - veldwachter
∙ champetter - wijkagent
∙ chaneivel - jenever
∙ chanse - geluk
∙ chinchip - zjinzjip - gommetjes
∙ combinèsong - onderkleed
∙ conseir - concert
∙ cornissesloiper - gluurder

∙ corrosje - moed
∙ cremken - ijsje
∙ da - dat
∙ da's noieg - dat is erg
∙ da' s graalek benaalek - dat vind ik erg eng
∙ daag - duw
∙ dannek' et em - dat ik het heb
∙ Dasteroever! - Dat gaat te ver.
∙ daugen - dagen
∙ daven - duwen
∙ de "Comte" - "De Graaf van Egmont"
∙ de Bezze - "De Beurs" (van Amsterdam)
∙ de bisjtjns - De dieren
∙ de blaa - liberalen
∙ de chocolatte maan - standbeeld koning baudouin
∙ de dams - DVM
∙ de Dams, spinozjerokken - katholieke meisjesschool van Aalst
∙ de groeisjten - de grootste
∙ de groesjte - de grootste
∙ de kat - het Vredeplein
∙ De Kat - Vredeplein
∙ de keenink - de koning
∙ de koont - "De Graaf van Egmont"
∙ de mes - de mis
∙ de moinen - echtgenoot
∙ de trappekes / het huis der zuchten - belastingen (gebouw der -)
∙ de vakschoel - vti
∙ de voer van aa ol schoiten - diarre hebben
∙ de zaatstrotpoeirt - oud politiebureel
∙ de zwette maan - dirk martens
∙ deer - deur
∙ Defremt - verschillend
∙ deir - deur
∙ deirdaven - doorduwen
∙ Deiremonne / Eiremonne - Dendermonde
∙ deirgedone patatten - aardappelpuree
∙ deirgoot - doorgaat
∙ deirsirfen - doorsurfen
∙ deirterren - doortrappen
∙ deirterren - gek worden
∙ deiveidei - DVD
∙ delper - dorpel, drempel
∙ delper - drempel
∙ delper - drempel / dorpel
∙ den buroo - politiekommisariaat
∙ den eerink - rond punt (aan de parklaan)
∙ den klensjten - de kleinsten
∙ den oilsjtersen diksjoneir - het aalsterse woordenboek
∙ den toeig - de bar
∙ Denjer - Dender
∙ der es veil begankenis - er is heel wat (voetgangers) drukte
∙ der ooit - er uit
∙ der zèn kosten aon - zot zijn

∙ dest - dorst
∙ dester - wanordeliijke boel
∙ destereer - knoeier
∙ destereer - nietsnut
∙ destereer - traag persoon
∙ dianter - duivel, bedrieger
∙ diejlgemientsjes - deelgemeenten
∙ diepe taloeir - soepbord
∙ doeis - doos
∙ doeivel - duivel
∙ doeng - doen
∙ Doezje (n) d - Duizend
∙ doezjenden - duizenden
∙ doï - die
∙ doiker - duiker
∙ doist'ntaugs - op dinsdag
∙ doist' ndag - dinsdag
∙ doistag, doistendag - dinsdag
∙ dokumentausjefestevaal - documentairefestival
∙ donnerdag - donderdag
∙ donnertaugs - op donderdag
∙ donsj / dei van onsj - echtgenote
∙ door - daar
∙ dorveir - daarvoor
∙ drapperie - overgordijn
∙ drasj - modderig
∙ drauk - Lelijk persoon
∙ drauk - papier vlieger met staart
∙ driesj - spat
∙ drigge - rug
∙ droeig - droog
∙ droeimen - dromen
∙ droi - drie
∙ droiwieler - driewieler
∙ droot - draad
∙ drouk - draak
∙ dulver - duivel
∙ dwees - dwaas
∙ dwees - tegendraads
∙ dwoil - dweil
∙ dwoozen; dwoos - dwaas
∙ è eit tekkern op zijne kop - zijn vrouw heeft hem bedrogen
∙ e kasjke - een steegje
∙ e penneken - pannetje
∙ e plat kindj - baby (een -)
∙ e protjn - mooie persoon
∙ e stekske - een lucifer
∙ e venoin - scherp uit de hoek komen
∙ e voegelken - een vogeltje
∙ eejr - hun
∙ een aksident - een ongeluk
∙ Een auverechte pillampenfoif - een omgekeerde zaklampenfuif
∙ een bieken / een schooin masken / een schoon treez - mooi meisje

∙ een bitjen mazamat oandoeng - een product aanbrengen
∙ een boerepeird - ros balatum
∙ een iejte prot, toigerinne - warmbloedig meisje
∙ een kalle - achterlijke vrouw
∙ een pinne - gierigaard
∙ een sjoflet op a kaok - een slag op je wang
∙ een treize - vroom meisje
∙ een voile proi een voile vra - een vuile prei een vuile vrouw
∙ een zjat kaffe - kop koffie
∙ een zwoor valink - zware verkoudheid
∙ eere ventj - echtgenoot
∙ eering - haring
∙ eftepié - pikant
∙ eftepie - piment (celderijzout)
∙ eintripteur - lichtschakelaar
∙ eipperste - zolder
∙ eirebeis - aardbei
∙ eiremoei - armoede
∙ eirg / vriejt - erg
∙ eirpel, troeten - onnozelaar
∙ eirtekes - erwtjes
∙ Ej bizje! - hey schatje!
∙ emme - hemd
∙ emmen ('k em, g'etj, a eit, weir emmen, geir etj, zeer emmen) - hebben
∙ emoosjes - emoties
∙ en saflet oep a wezen (moil) / en raket oep a wezen (moil) - een slag in het aangezicht
∙ en smeit van (de griep) - een beetje (de griep)
∙ eppentret - moeilijk manspersoon
∙ eps - hesp
∙ ergel - orgel
∙ erink - haring (ook plaatsnaam)
∙ ert - hart
∙ es - is
∙ es in zen wiek geschoeten - hij is kwaad
∙ esse - egel
∙ et tek - dak
∙ etj - eet
∙ eu kaffei de scheipvoort - een oud café
∙ eu stikske gescheit' n - een grappige vent
∙ ewa - beetje
∙ faat - fout
∙ facadeklasjer - verver
∙ fassadeklasjer - schilder
∙ fiest - feest
∙ fisj - plug
∙ flaa - weinig smaak
∙ flaa plézanten - zenuwwerkend persoon
∙ fleis, sebiet - straks
∙ flieramois - vleermuis
∙ flik, nen blaa gekoleirden, nen blaa'n, polieshje - politie
∙ floere minne - vrouwelijk geslachtsdeel
∙ flokaat - dommerik
∙ flosh - mannelijk lid

∙ flosjken - kwastje
∙ foechelen - frutselen
∙ foef - vagina
∙ foefelen, foesjelen - prutsen
∙ foerirken - sjaaltje in bont
∙ foin - leuk
∙ foit - feit
∙ frak - vest
∙ frak, pardessie, paltou - overjas
∙ fratj a kas ni op - erger je niet
∙ frein - rem
∙ fret - voedsel
∙ fretten - eten
∙ Frikadellenvroiver - Zuinig / Opportunistisch persoon
∙ frinket, fourchet - vork
∙ fritkoeten - frietkoten
∙ froesjelen - wriemelen
∙ gaad - goud
∙ gaadvis - goudvis
∙ galosjen - overschoenen
∙ gank - gang
∙ gardeboe - spatbord
∙ gattelekker, smoelentrekker - vlijer
∙ gazet - krant
∙ ge zetj er gerat af / eje deir a valies getorren? / zeje goi na volleideg zot gewerren? - ben jij nu
volkomen gek!
∙ gebeiren - gebeuren
∙ geboor - gebaar
∙ gedoon - gedaan
∙ gedroeigd'n erink, boelink - gedroogde haring
∙ Geer - Daar
∙ gegosseld - gemorst
∙ geir - jullie
∙ geiren - graag
∙ gekajoeber - gezever
∙ gekapt - gehakt
∙ gekoekt - gekookt
∙ geldj, moenekaa - geld
∙ geldjnoeid - geldnood
∙ geleizen - gelezen
∙ gelek - zoals
∙ geloid - geluid
∙ gemel - verrekijker
∙ gemokt - gemaakt
∙ gendarmeriestroat - denderstraat
∙ Gentj - Gent
∙ gepasseird - gepasseerd
∙ gereejn - bedot
∙ geriët - twee
∙ gernot - garnaal
∙ gerokte - beroerte
∙ gerreken - spleet
∙ gès - gras

∙ geschalotterd - toegetakeld
∙ gesproeken - gesproken
∙ gestoelen - gestolen
∙ getraat - getrouwd
∙ gevon' n - gevonden
∙ gewoein - gewoon
∙ gezoeien - gekookt
∙ gezoepen - gedronken
∙ gidong - fietsstuur
∙ gidong - stuur
∙ gieën - geen
∙ giejlegans - helemaal
∙ Giejsbeirgenoor - Geraardsbergenaar
∙ gier, geer, ageer - ginder (ginds)
∙ gilleganst - helemaal
∙ girla goan - vallen
∙ god oon - ga weg
∙ goe skeel (zat) - zat (of stoned)
∙ goensjtachouved - woensdagavond
∙ goensjtag - woensdag
∙ goensjtagauvet - woensdagavond
∙ goeste - zin
∙ goesting - zin hebben
∙ goi - jij
∙ goit - geit
∙ goitendoktoer - kwakzalver
∙ gommen voesj? - gaan we door?
∙ gon broinn - Naar het toilet gaan
∙ goon - gaan
∙ gosselen - morsen
∙ graalek - verschrikkelijk
∙ graastieën - de koônt - graaf van egmont
∙ gralek - enorm
∙ gralèk - geweldig
∙ gralèk - heel
∙ gralek - redelijk
∙ gralek - zeer
∙ Gralek guu! - Super goed!
∙ gralek noaig - heel erg
∙ gràleken - enorme
∙ grat - geheel
∙ grat - volledig
∙ grat af, grat om jiep, nor de kloeiten - kapot
∙ grat gebeldj - compleet gek
∙ greimelken - een beetje
∙ groatis - gratis
∙ groeit, groesj - groot
∙ groeite - grote
∙ Groeite sjoepappen - Grote tepels
∙ groen - groen
∙ groensjel - groenten
∙ grooisom - toegeefelijk
∙ grosj - fier

∙ gsp - gps
∙ gyf mé ne kier da pateke - geef me eens dat pasteitje
∙ haafelek - houdelijk
∙ heftepiéje - zwaar of hete saus, bijv.samoerai
∙ heis getotterd - hij is gevallen
∙ herhoaling - herhaling
∙ hiete gerre / iejte schelle - babe
∙ hoalen - halen
∙ iedeeëfaa - IDFA
∙ iederiejn - iedereen
∙ ieën - één
∙ iegenissen, ikeniesen - lies
∙ iejkoeireken - eekhoorn
∙ iejrbetoein - eerbetoon
∙ iejt - heet
∙ iejte gerre / iejte skelle / iejt woif - warmbloedig meisje
∙ Iejzel - Herzele
∙ iekenissen - liesstreek / lies
∙ iendracht - eendracht
∙ ienen van t'alverdroi donker - onbetrouwbaar persoon
∙ ier - hier
∙ ier - uur
∙ ieren - uren
∙ ierlekke - eerlijke
∙ ierlekken - eerlijke
∙ ierweirk - uurwerk
∙ iéte gerre - mooie vrouw
∙ iete mois - heete muis
∙ ietenbollie - heethoofd
∙ ieveranst - ergens
∙ iksel - jeuk
∙ ikselplek - lies
∙ immer en altoaid, aal zé leven - steeds
∙ in a annen plesjen - applaudiseren
∙ in a keef kroipen - in je bed kruipen
∙ in de weddel - in de war
∙ in poziesje - in verwachting
∙ in't gat van de mert - op de grote markt
∙ in't zak gezet - bedrogen
∙ inkel - kleingeld
∙ insperausje - inspiratie
∙ ippelink - kussensloop
∙ ippelink - peluw
∙ isj - eens
∙ isj baten - grote boodschap doen
∙ isomo - piepschuim
∙ ist - is het
∙ jaloes - jaloers
∙ jaloezegetteroi - jaloezie
∙ jannet bontje - jan
∙ jeisbei - aardbei
∙ jhat, , zjat - tas (kopje)
∙ joaren - jaren

∙ joïk, joug, joïn, joos, joot, joumen - ja
∙ jonges in de vaort - noedels
∙ jonnen - gunnen
∙ joor - jaar
∙ k' zing - ik zie
∙ kaas - kous
∙ kabardoesjke - huis van plezier
∙ kabas - tas
∙ kabberdoesjken - verdacht cafeetje
∙ kadoenchen - turnen
∙ kadoensjtemoaker - acrobaat
∙ kadoensjten - acrobatentoeren
∙ kadoensjten doeng - turnen
∙ kaffe - koffie
∙ kaffebezze - iemand die veel koffie drinkt, koffieleut
∙ kalanten - klanten
∙ kalenik - nek
∙ kalichenaat, kalishap - zoethout
∙ kalisj - bedronken
∙ kalisj zijn - zat zijn
∙ kalle - domme vrouw
∙ kallesong - onderbroek
∙ kamerood - vriend
∙ kamiel - kameel
∙ kapoo - motorkap
∙ karailekes - steenslag
∙ karaljekes - grint
∙ karaukes - ruitjes
∙ karellekes, rakkaljekes - keitjes
∙ karottentrekker, moilentrekker - huichelaar
∙ karoukes (kajei mé karoukes) - ruitjes (schrift met ruitjes)
∙ karrekol - huisjesslak
∙ karrelik - rug dragen
∙ karremelle, een galet - harde slag
∙ kasen - sokken
∙ kastrol - kom
∙ katjen alloe - katje verstopper
∙ katjen aloe - verstoppertje
∙ kees - kaars
∙ kees - kaas
∙ keeskroket - kaaskroket
∙ keesriet - kaarsvet
∙ Keikel (s) - Haarvlecht (en)
∙ keimel - grove fout
∙ Keipelen - Vlechten (haar)
∙ keire - kar
∙ keirekes - pitten
∙ keiremeslief - kortstondige verloofde
∙ keirk - kerk
∙ keirkepitjen, mizjol, smirza - vagina
∙ keken - keuken
∙ keller - kelder
∙ kem - ik heb

∙ kem é stik in moin jelee - dronken zijn
∙ kemel - kameel
∙ kenink - koning
∙ kerreken - vruchtenpit
∙ kèrrekes - karretjes
∙ kerremelle - karamel
∙ kerrewougen - kruiwagen
∙ kest - hoed
∙ kest - korst
∙ kestboeim - kerstboom
∙ keure / koeire (ken) - touw / koord (je)
∙ kezzen - kersen
∙ kiek, kieken - kip
∙ kilometrik - kilometerteller
∙ kindj, pallesoot, kadee - kind
∙ kinjer'n ; kadein - kinderen
∙ kinjerkoesj - kinderkoets
∙ kinjerkoesj - kinderwagen
∙ kinjerozje - kinderachtig gedrag
∙ kinjerrozje - kindergedoe
∙ kirrebisj - gek
∙ kissen - kussen
∙ klappen, zjievern - praten
∙ klasj - klets
∙ klasj - zweep
∙ klasjoeir geiven - luidruchtig zijn
∙ klet marjet! - nu dat weer!
∙ kliejrkas - kleerkast
∙ klierossje - kleren
∙ kloeètzak - pester
∙ kloeètzak - smeerlap
∙ kloesjen - klutsen
∙ kloeten - klompen
∙ kloetjesvolk - arm gemeen volk
∙ klois - kluis
∙ kneddelen - noedels
∙ knienen - knieën
∙ knipoeigskes - knipoogjes
∙ knoeselen - enkels
∙ kodak - fototoestel
∙ kodden - staart
∙ koeilen - kolen (groente)
∙ koeip - koop
∙ koeipen - baren
∙ koeipen - kopen
∙ koeiper (=mensj) of koeper (metool) - koper
∙ koekenbak - pannenkoek
∙ koelemert - esplanadeplein
∙ koelen - kolen (steen-)
∙ koer, fetrek, ' t kabinet, weicei - wc
∙ koere (koeireken) / keure - koord (je) / touw
∙ koesjekoip - beerton
∙ Koeter'auk - Kachelpook

∙ koeteroak - pook
∙ koeteroak - vuurpook
∙ kois - kuis
∙ koizer - keizer
∙ koleiregeiver - politicus
∙ koleiren - kleuren
∙ Komdalier! - Kom hier!
∙ komde? - kom je?
∙ Komdinsjier! - Kom eens hier!
∙ komfoeir - dik achterwerk
∙ komkoer - kommoer
∙ kommeir - babbelzieke vrouw
∙ kommisjekabas - boodschappentas
∙ kommisjes - boodschappen
∙ komoon - komaan
∙ kompannie - gezelschap
∙ kompasje - medelijden
∙ konker - spoortunnel
∙ konker - tunnel / brug
∙ konnouen (centrum) - konijn
∙ konzjei - verlof
∙ koodspel - verwikkelingen (wonde)
∙ Kopkees - Smegma
∙ kopkisse - hoofdkussen
∙ kornis - dakgoot
∙ koskrie - jonge man
∙ krakiejl - krakelen
∙ kranjzelen - knarsen
∙ krawasj, zwiep - zweepje
∙ krawietelen - niet stil liggen
∙ kreemkeire / kreimeglas - ijskreemkar
∙ kreftamboiter, peizeweiver - gierigaard
∙ kreften - zagen
∙ kreften, kloagen - klagen
∙ kreftn - zeuren
∙ krejeis - nieuwsgierig
∙ krejong, potloeit - potlood
∙ kremer - bedrieger
∙ kries - crisis
∙ kroois - kruis
∙ krosjteren - haken
∙ kwas gekost ver moin staate moil - ik was bekend voor mijn kattekwaad
∙ kween - oude vrouw
∙ kweet van toeten of bloozen - ik weet van niks
∙ kzal aa isj goe be aa kloeitn émmen - ik zal je eens liggen hebben
∙ Kzen - ik ben
∙ laleirent - langs uw streek
∙ lalonzent - langs ons streek
∙ lammeke zoet - bakharing
∙ lampadeir, stoonlamp - staanlamp
∙ lank - lang
∙ lawoait - lawaai
∙ ledder - gelatine pudding

∙ Leeven - Leuven
∙ Lei - Lede
∙ lein (lank -) - geleden (lang -)
∙ leiper - lepel
∙ lekken - likken
∙ lemmeken - lammetje
∙ lemmen - schaap
∙ lieg - laag
∙ lieken - liedje
∙ liep - sluw
∙ liepen - valsaard
∙ lieren - leren
∙ lieroar - leraar
∙ ling (zeer oudà - lieden
∙ lisj - leiband
∙ loaf - lijf
∙ loain - lijn
∙ loeid - lood
∙ Loeiktrip, loeikwest - Cervela
∙ loeipen - lopen
∙ loesj - verdacht
∙ loesj - vreemd
∙ loezen - borsten
∙ loïen - laden
∙ loiërik - lichzetel (transatlantieker)
∙ loiërik - luiaard
∙ Loipeerd - Luipaard
∙ lois - luis
∙ loisteren - luisteren
∙ loitspreiker - luidspreker
∙ lossendeir - dwarsdoor
∙ lossendeirdeveirdeirdeir - ldvd
∙ lossendeirdeveirdeirdeir - los door de voordeur
∙ lotj - laat
∙ louche - afdak
∙ Lowie - Louis
∙ Maart - Maart
∙ mabboel - gek
∙ makander - elkaar
∙ makoor - elkaar
∙ malkanderen - mekaar
∙ malleir / aksident - ongeval
∙ mallooinnige - gehandicapte
∙ mansj - terwijl
∙ mash - mortel
∙ masjersoeig - goed oog
∙ masken - meisje
∙ maskeszot - meisjesgek
∙ masseurken - zuster (religieuze)
∙ mastentop - dennenappel
∙ matant - groottante
∙ matj - moeder
∙ matotten - rotte aardbeien

∙ mazet ; dikkenek - snob
∙ mé - met
∙ mé droi - met zijn drieën
∙ mè metjen - mijn oma
∙ méé éér doeis oepen - met haar benen gespreid
∙ meigelek - mogelijk
∙ meigen - mogen
∙ meirbil - marmer
∙ meirbils - knikkers (normaal)
∙ meirbol - knikker
∙ meiren - morgen
∙ meirend - morgend
∙ meiret - ochtend
∙ meireteiten, noengeiten, oaventeiten - maaltijd
∙ meisen - meid
∙ meke - meisje
∙ meken - moeder
∙ melkzakken - borsten
∙ memmen - borsten
∙ Memmen ; zaugen - zagen
∙ men sté - mijn stad
∙ menieten - minuten
∙ menne gendarm - mijn vrouw
∙ mensjen - mensen
∙ merre - merrie
∙ merrezjiek - slappe koffie
∙ mert - markt
∙ metjen - grootmoeder
∙ metjen - oma
∙ mettekesknienen - x benen
∙ mettekesknienen - Xbenen
∙ metteko - aap
∙ mie klawiet - viswijf
∙ miejr - meer
∙ mieklawiet - drukke vrouw
∙ migge - mug
∙ miseire - miserie
∙ misjolle - vagina
∙ mismiejsterd - mismeesterd
∙ mizeire - armoede
∙ mizjewanne - een jong slungelig meisje
∙ Mizjewanne - magere slonzige vrouw
∙ mo joot - maar ja
∙ moar - maar
∙ moat - maat
∙ moei - moe
∙ Moeïsel - Moorsel
∙ moeisen - morsen
∙ moëljer - meikever
∙ moi - mij
∙ moier - moeder
∙ moikes - maden
∙ moil - mond

∙ Moilebeik - Mijlbeek
∙ moiler - meikever
∙ moin (met nadruk), men (gewoon) - mijn
∙ moin (vra), moine (maan), moi (kindj), men (vra), menne (maan), mé (kindj) - mijn (vrouw), mijn
(man)
∙ moine (moin, moi), ane (a), zoine (zoin, zoi) - mijn, jouw, zijn
∙ Moinen toer. - Mijn beurt.
∙ mois - muis
∙ moit - kooi
∙ mokke - liefje
∙ mokke - meisje
∙ mondj - maand
∙ monjdag - maandag
∙ mooïr - waterketel
∙ moon - maan
∙ mottebollen - naftaline
∙ mouch - muts
∙ muttuwel - ziekenkas
∙ naa - nu
∙ nadaar - dranghekken
∙ naft - benzine
∙ nallei - bovenhal
∙ natierlek / vanoigest - natuurlijk
∙ ne (maan), en (vra), e (kindj) - een (man), een (vrouw), een kind
∙ ne fillem - film
∙ ne gekapten ; nen alven, nen oek af en ten de groesjten trap van vergeloikink> een ronne taufel -
een gek
∙ ne gekloesjten - achterlijk persoon
∙ ne jaan men kloeiten - arrogant persoon
∙ ne jaanmenkloeiten - een onverdraaglijke bestweter
∙ ne kastaar - een ferme kerel
∙ ne kènkei - petroleumlamp
∙ ne kleine kremper - gedrongen kruiperig vervelend persoon
∙ ne lavabo - wastafel
∙ ne Maroef - Marrokaan
∙ ne peimel - vlinder
∙ ne pinwoir - een badjas
∙ ne pompier - de brandweer
∙ ne schievenachterwesjoever. - een stommerik
∙ ne semmen - belachelijk persoon
∙ ne spek - lolly
∙ Ne vos - Iemand met ros haar
∙ nees - neus
∙ neigen - negen
∙ neisdoek - zakdoek
∙ nem - aljeblieft
∙ nen - een
∙ nen afdoenjer - slecht gekleed persoon
∙ nen bést - frank (geld)
∙ nen boenjel howe - een bundel hooi
∙ nen boitelander - iemand van dendermonde
∙ nen dieken meirbol, nen tierekatasch of nen tierekardatsch - een dikke knikker
∙ nen oek af - beetje gek

∙ nen teppen - achterlijk / debiel / belachelijk persoon
∙ nen tierekatasj (speilgoed) - een tol (speelgoed)
∙ nen tjoepel - een uitstulpsel
∙ nen troeten - slappeling, dom persoon
∙ nen zeivenierenslonjer - Hooiwagen, spin
∙ nette vrouw - hoer
∙ nevest - naast
∙ ni - niet
∙ nief ; nieve - nieuw
∙ nieve - nieuwe
∙ nievejoor - nieuwejaar
∙ Nievekeirke - Nieuwerkerken
∙ nieven - nieuwe
∙ nieveranst - nergens
∙ nizzekes - licht gekookt
∙ nn adzjudant - een nachtemmen
∙ nn dronkord - een dronkaard
∙ nn nof - een tuin
∙ nn zeiveniejre zjieker - een gierigaard
∙ noeit - nooit
∙ nog isj iet - appropoo
∙ noom - naam
∙ nopeizen - nadenken
∙ nor - naar
∙ noste - volgend
∙ noste - volgende
∙ noste joor - volgend jaar
∙ oai - ei
∙ oaigeneer - eigenaar
∙ oe - hoe
∙ oeigen - ogen
∙ oeile - kolen
∙ oeilje - steenkool
∙ oeiren - horen
∙ oeirezoiper - oorworm
∙ oenjer - eend
∙ oenjer - hoen
∙ oep - hoop
∙ oepen - hopen
∙ oependeirdag - opendeurdag
∙ oereloeiper - vreemd gaande man
∙ oerenkot, kabardoesjken - bordeel
∙ oesjepot - hutsepot
∙ oever - over
∙ oeverboeft - te veel eten
∙ oeverdoeng - herdoen
∙ oeverpampelen - betasten
∙ oi - hij
∙ Oiljtert - Haaltert
∙ Oilsjt - Aalst
∙ oilsjteneer - aalstenaar
∙ Oilsjters - Aalsters
∙ Oilsjters Carnaval Verbond - AKV

∙ oilsjterse grammeir - aalserse grammatica
∙ oilsjterse karnaval verenigingen - OKV
∙ Oilsjterse losse groepen - OLG
∙ Oilsjterse vloïn - Aalsterse vlaai
∙ oiren - eieren
∙ oitdiejlen - uitdelen
∙ oitgebrocht - uitbrengen
∙ oitgeteldj - uitgeput
∙ oitgevazjeld - rafelig
∙ okkozjeprot - oude vrijster
∙ oktoeber - oktober
∙ on aa bezze - dat zie je van hier
∙ ond - hond
∙ onder zen kloeïten kroigen - berispt worden
∙ ongezjeneird - niet bezorgd
∙ onnoeizel - onnozel
∙ onoeizeleer ; teppen - onozelaar
∙ ons vraa - mijn vrouw
∙ ontroje - alternatie
∙ ontvanger - rioolput
∙ onwoarschoinlèk - onwaarschijnlijk
∙ onzjier - onze Heer
∙ onzjierheimelvoort - Hemelvaartsdag
∙ oon - aan
∙ opaven - ophouden
∙ opgetoept - mooi gekleed
∙ opkroppen (verdriet; haat) - niet vergeten
∙ optesj - op tijd
∙ osemen - ademen
∙ osta een betjen - haast u wat
∙ otoskooter / Bosjotoos - botsautos
∙ otto, vwatier - auto
∙ ou - je
∙ ouveregt - tegendraads
∙ padde - pad
∙ pallesoot - pallesoot
∙ palto - mantel
∙ palto - sjaal
∙ pansjnoot / pensjonoot - kostschool
∙ pariek - pruik
∙ paroi - prei
∙ passoche - verkeer
∙ paster - priester
∙ patat - aardappel
∙ patatten desteren - aardappelen pletten
∙ pateiken - gebakje
∙ patj, ons voier - vader
∙ pattoeter - mama
∙ paupeloenjeken - dikkopje
∙ peeken - manneken
∙ peerd - paard
∙ peimel - vlinder
∙ peirebiejst - paard

∙ peireken - paardje
∙ peiremeeln - carrousel
∙ peirtinkelen - hinken
∙ pèizen (pèizde, gepèizd) - oïk nopèizen - denken (dacht, gedacht) - ook nadenekn
∙ peizeweiver - muggenzifter
∙ péjasteren - betalen
∙ pellepatatten - aardappelen in de schil
∙ pemel - vlinder
∙ per malleir - per ongeluk
∙ per velou rojn - fietsen
∙ perenoeig - omelet
∙ permentig - fier
∙ permetteiren - toelaten
∙ perrewetten mauken - kabaal maken
∙ persé - echt
∙ persoejn - persoon
∙ pertank - nochthans
∙ petje ploeï - kostelijk
∙ petjen - opa
∙ pijjeloe - mannelijk lid
∙ pilerenboaiter - mannelijke kwezel
∙ pillamp - zaklamp
∙ pille - batterij
∙ pilleken - klontje
∙ piltjeren - peuteren
∙ Pintjen - Pilsje
∙ piosj - piekhouweel
∙ pisblomme - paardenbloem
∙ pischen - knijpen
∙ pisjn - knijpen
∙ piskaas - broekpisser (kind)
∙ piskandausje - afgunst
∙ pisoijn - mannen w c
∙ pissen - pipi doen
∙ pit - put
∙ pladdasj - plets
∙ plasjen - kletsen
∙ plastieken - plastic
∙ plastrong - das
∙ plat olstjers eh ajoin - plat aalster eh ajuin
∙ platten dresj - te waterig
∙ plekken - kleven
∙ plekker - stukadoor
∙ plekkerken - pleister
∙ plekkeroi - muurkalk
∙ plekplooster - iemand die niet naar huis wil vanuit het cafe
∙ ploenje - kleding
∙ ploenjezak - kledingzak
∙ ploin - plein
∙ plooster - gips
∙ plooster - nijdige vrouw
∙ plooster - plaaster, een gek geval
∙ ploot - plaat

∙ ploshen - plaatsen
∙ ploshj - plaats
∙ plosjken - plaatsje
∙ podrettentrekker - fotograaf
∙ poeërt - poort
∙ poeierink geiven - rammeling geven
∙ poep - pop
∙ poer geiven, bezze geiven, vlam geiven, - gas geven
∙ poerkes - bommetjes voor speelrevolver
∙ poertje - poortje
∙ poesjak - pester
∙ poesjkapelle - poeskapel
∙ poesjkapelle - vuile vrouw
∙ poëtepit - st annalaan-ledebaan
∙ poezjeloin - porselein
∙ poliesjemaan, sjampetter, azjent, - agent
∙ polink - aal, paling
∙ polliesje - politie
∙ pompier - brandweerwagen
∙ pooit - kikker
∙ portatif - draagbare radio
∙ porteplim - vulpen
∙ Porto van 't voil fraksken - Porto Sandeman
∙ postier / beldj - beeld
∙ pot - lesbisch
∙ poter - pater
∙ potjn of kommeke - potje
∙ pottekarie - keukengerei
∙ pralinnen / pranillen (van oever 't woter) - pralines
∙ presenteiren - presenteren
∙ pries - stopcontact
∙ prinsj - prins
∙ Prinsj Jurgen - Prins Jurgen
∙ prinsjtepoilsjt - voornaamste, belangrijkste
∙ probeiren, ovvetieren, reskeiren - proberen
∙ proeper - proper
∙ proesjen - prutsen
∙ prois - prijs
∙ rakalj - grind
∙ ramenant, soert - gemeen mensen
∙ ranjeken vet - zwoerd
∙ raufelstien - dobbelsteen
∙ raus - roos
∙ Rebbe - Pilsje
∙ rejongs - spaken (fietswiel)
∙ rensj iejt - bitter
∙ rezzekes - eventjes
∙ riezje / ambras - ruzie
∙ riham - riham
∙ riham is mooi - riham is mooi
∙ rips / risp - rups
∙ roam - raam
∙ roei woin - rode wijn

∙ roeid - rood
∙ roeizen - rozen
∙ Roikoeire - Veter
∙ rolkabasken - trolley
∙ ronker - bromvlieg
∙ saas - saus
∙ saflet - oorveeg
∙ sajet - breiwol
∙ salie ein - tot ziens
∙ sanderjei - asbak
∙ sandrijée - asbak
∙ Saroepstroat - Doolhofstraat
∙ sauves - 's avonds
∙ scha / scha dinges - eigenaardig
∙ schaa - raar
∙ schaa - schouw
∙ schaa jak - grappige vrouw
∙ schaa maan - eigenaardig persoon, humorist
∙ schaan - rare
∙ schabaalijk - wankel
∙ schakosj - handtas
∙ schammateiren - goochelen
∙ schammeteiren - toveren
∙ schampavie / schippes zen - weg wezen
∙ schaufelingzjieker - muggenzifter
∙ scheil - deksel
∙ scherregoss' n - escargots
∙ scherregossen - slakken (bereid om te eten)
∙ schief - schuin
∙ schiefgoddeweg - terzijde
∙ schiefrecht' oever - schuinrechtover
∙ schiefrechtoever - bijna tegenover
∙ schiefrechtoever - schuin tegenover
∙ schiefrechtoever - tegenover
∙ schiejf - scheef
∙ schieren - schuren, poetsen
∙ schilleren - schilderen
∙ schip - schop
∙ schip - spade
∙ schippen (op nen baal -) - trappen (op een bal -)
∙ schoeïn / schooin - schoon
∙ schoeine vaveiren - décolleté
∙ schoel - school
∙ schoelkabas - boekentas
∙ schoelkabas - schooltas
∙ schoelkabbas - boekentas
∙ schoetel - schotel
∙ schof - lade
∙ schoim - schuim
∙ schoiteroi - diaree
∙ schoiteroi ; 't schoit - diarree
∙ schorsneilen - schorseneren
∙ schoverdoinen - schaatsen

∙ schovverdoainen - schaatsen
∙ schrammoelje - kolenas
∙ schrammoelje - verbrande kolen
∙ schramoeille - asresten
∙ schramoelje - sintels
∙ schroiver - schrijver
∙ schuifelen - fluiten
∙ sebiet - dadelijk
∙ sebiet - direct
∙ sengen afgeiven - geld geven
∙ serrewoerdeg - tegenwoordig
∙ shambrang - deurkader
∙ shambrang - kozijdeur
∙ shoshetten - korte kousen
∙ sinjool - signaal
∙ Sinksen - Pinksteren
∙ sintjemerten - sinterklaas
∙ sjambrang - kader van de deur
∙ sjampetter - politieagent
∙ sjansaar - geluksvogel
∙ sjaret - buggy
∙ sjarlotten - sjalotten
∙ sjattrel - kousenband
∙ sjaufel - sabel
∙ sjaufel - zwaard
∙ sjesloon - ligzetel
∙ sjik - kauwgom
∙ sjik, schoein - mooi
∙ sjikkaneiren - pesten
∙ sjinte merten - sint maarten
∙ sjoeken - roomsoes
∙ Sjoepap - ventiel
∙ sjok, sjokkemme - sjokken (ww) - fopspeen
∙ sjokelattentei - chocolademelk
∙ sjokkolat - chocolade
∙ sjokolat, sjauëkelat (mé d' oitsprauk van oever ' t woter) - chocolade
∙ skabalek - onbetrouwbaar
∙ skeftig - wansmakelijk
∙ skeftig peeken / skeftigoard / voojsen / voiloard - vuilaard
∙ skeftigoard - vuilaard (onhygiënis)
∙ skjief zjieker - naast plasser
∙ skoajten langs a mooil - overgeven
∙ slashjen - pantoffels
∙ slasj - pantoffel
∙ slasjen - pantoffels
∙ slaupen - slapen
∙ slaupmoesj - laatste pintje
∙ sleeren - sleuren
∙ slek - slak
∙ slenjteren - traag stappen
∙ slep - hemd
∙ slep - singlet
∙ sloeer - slordige vrouw

∙ sloeir - arme vrouw
∙ slois - sluis
∙ sloppel - slaap wel
∙ slopwel é - slaapzacht
∙ smaabollen - smoutebollen
∙ smatebollen - oliebollen
∙ smeerlapperoi - vuiligheid
∙ smoel - gezicht
∙ smokkel, smokkelink - snoep
∙ smosjteren / smokkelen - snoepen
∙ sneên - sneeuwen
∙ snelzjièker - open onderbroek
∙ snottebelle - puber
∙ soep - gespuis
∙ soepapken - ventieltje (fiets)
∙ soert oit de klein hoizekes - gemmen volk
∙ soerten - soorten
∙ soiker - suiker
∙ sommegste - sommige
∙ sossen - socialisten
∙ sossis - worst
∙ sozje - deken
∙ spaagen, oevergeiven - kotsen
∙ spagen / spaven - braken
∙ spagen, gebbelen - overgeven
∙ spajslap - spatbord
∙ spettelen - spartelen
∙ spietaklasj - diaree
∙ spiksel - speeksel
∙ spinnekop - spin
∙ spinozje - spinazie
∙ spinozjerokken - DVM
∙ splenjter - splinter
∙ spreiken - spreken
∙ stammenei - café
∙ stamper - likstok
∙ steirk - sterk
∙ steksken - lucifer
∙ stiejn - steen
∙ stiendoeid - steendood
∙ stier - stuur
∙ stikske - stukje
∙ stinkende kees - brusselse kaas
∙ stoanek - sta ik
∙ stoef - kachel
∙ stoefen - opscheppen
∙ stoeffen - bluffen
∙ stoeiters - stootters
∙ stoem - stom
∙ stoeme kloeit - niko
∙ stoemp (spinozje-, ajoin-, paroai-) - puree (spinazie-, ui-, prei-)
∙ stoeveroi - stoofvlees
∙ stomme kalle - domme vrouw

∙ stommelings - verdoken
∙ stoor - rolgordijn
∙ stopsel - kurk
∙ stopsel - kurk (op fles)
∙ stretjen - steeg
∙ stroik - struik
∙ stroiken - struiken
∙ Strout - Straat
∙ sutjein, tettemoesj - bh
∙ swanaturel, zoi - zijde, zij
∙ swoaïlest - terwijl
∙ t'es ter nor gesmeit'n - het is niet goed gelukt
∙ tabboort - slaapkleed
∙ talloeër - bord
∙ tamzak - luirik
∙ tang - nijdige vrouw
∙ tapoit - tapijt
∙ tatteneom, décolmoyenne - atheneum
∙ te dier - te duur
∙ te koeip - te koop
∙ teerlink - regenworm
∙ tein - toen
∙ teiven - durven
∙ tèiven (teivde, geteifd) - durven
∙ tekhaos, kornisj konoaïn - kat
∙ tellevies - tv
∙ tèn - dan
∙ teppen - man
∙ Ter ès e stik blijven in steiken - Ze is tegendraads
∙ terren - trappen
∙ terren (op iene zenne voet -) - trappen (op iemands voet -)
∙ Terreng - Eigendom
∙ terwoijl - terwijl
∙ tes ienen ver Léé - gek
∙ tetoet - toch wel
∙ tettemoesj - BH
∙ tettemoesj - puntmuts
∙ tetten - borsten
∙ tetten - tieten
∙ tettengaraasj - bh
∙ tettengariel / tettegaraasj - BH
∙ tettenplekker - sticker
∙ tettentoeren - belfort (Aalsters -)
∙ tierekartasjen - knikkers (groot)
∙ tierekatasj - een tol
∙ tierekatasj - grote knikker
∙ tiggel - vloertegel
∙ ting - tien
∙ tingel - brandnetel
∙ tingelen - netels
∙ tinnel - tunnel
∙ tipslasj - islamiet
∙ tissen - tussen

∙ tissepoeizen - onderbrekingen
∙ Tjeven - Katholieken (politieke strekking)
∙ tjoep - griffel
∙ toebak / toewak - tabak
∙ toeig - toog
∙ toeigplekker - aan de toog hangen
∙ toeiveren - toveren
∙ toepel - trekhaak
∙ toeren - toren
∙ toernavies - schroevendraaier
∙ toid - tijd
∙ toiden - tijden
∙ toiger / toigerinne - tijger / tijgerin
∙ toinweirken - tuinwerken
∙ toitendrooir - gek persoon
∙ tool - taal
∙ toort - taart
∙ tospitool - hospitaal
∙ totteren - vallen
∙ trapkesop - belastingsdienst
∙ trip - worst
∙ triporteur - driewielige bakfiets
∙ trippen - pensen
∙ trit - trut
∙ troechelen - tamelen
∙ troechelen - traag
∙ Troesjeleer - Treuzelaar
∙ troesjeleer, dasjtereir - treuzelaar
∙ troesjelen - treuzelen
∙ troeten - belachelijk persoon
∙ troeten - idioot
∙ troetn - gek
∙ troetn - stommerik
∙ troppelbeizen - rode bessen
∙ trottinet - autoped
∙ trottinnet - step
∙ Tsaar - Guido Gezellestraat
∙ tuisj - tuis
∙ twie - twee
∙ Ulvenaats - Ulvenhoutse
∙ va giejn aat poilen weit' n te moaken - geen raad weten
∙ vajanse - vakantie
∙ valeven - ooit
∙ Vallink - Verkoudheid
∙ van 't alver droi donker - maar zus en zo
∙ van de meiret - deze morgen
∙ van tieneigen - vermoedelijk
∙ vandoeng - nodig
∙ vanoaved - vanavond
∙ vanoiges - direct
∙ varissen - aderspat
∙ vasjelen - pluizen
∙ vasjellen - uitrafelen

∙ vasjellink - rafels
∙ vasjollen - dwalen
∙ vastelauved - carnaval
∙ vastelauved - vastenavond
∙ vazeleven - ooit
∙ vazjelen - rafelen
∙ vedrom - alweer
∙ vedrom - terug
∙ vedrom / op ernief - opnieuw
∙ vedrom, ereetj - opnieuw
∙ vèi - v
∙ veil - veel
∙ veinster - venster
∙ veir - ver
∙ veir / veiren - voor
∙ veirdeir - voordeur
∙ veireprot, preut, proïm, prit, ... - vagina
∙ veirkemet - varkensmarkt
∙ veirken - varken
∙ veirkesbiest - pissebed
∙ veirkevlies - fijt
∙ veirkommen - voorkomen
∙ veister - venster
∙ velau - fiets
∙ vélle frak - bondjas
∙ Velle frak / Foeriere vest - Bontjas
∙ venoin - venijn
∙ verassereird - verzekerd
∙ verdesterd ; verdestreweerd ; vermoeist ; verkloetj - verprutst
∙ vergeerink - vergadering
∙ veriënegink - vakbond
∙ verjoordag - verjaardag
∙ verklidj - verkleed
∙ verleide joor - vorig jaar
∙ vernepelingsken - kleintje
∙ verniet - gratis
∙ vernoesjeld - in de war
∙ vernoesjelen - kreuken
∙ vernoesjelen - stuk maken
∙ verolsjelken - verhaaltje
∙ verozjeken - verhaaltje
∙ verrompeld - verkreukeld
∙ verschoein - ondergoed
∙ verstoon - verstaan
∙ vertolen - vertalen
∙ vertoling - vertaling
∙ vertrek / (de) koer / baathoizeken - toilet
∙ vesschoeit - schort
∙ vesschut - voorschoot
∙ Vesten - Keizerlijke Plaats
∙ vezelploot - vezelplaat
∙ vezjozje - masker
∙ vier - vuur

∙ vinjen - vinden
∙ vinjer - vinder
∙ visbokal - viskom
∙ vliejs - vlees
∙ vloin - vlaai
∙ Vloms - Vlaams
∙ voebaal - voetbal
∙ voegel wie - braakliggend
∙ voegelmoit - vogelkooi
∙ voeig - gat
∙ voeïs - voos
∙ voesj - voort
∙ voif - vijf
∙ Voifoizen - Vijfhuizen
∙ voil - vuil
∙ vois los - gek
∙ vollei - rolluik
∙ voos - vaas
∙ vraa - vrouw
∙ vremden - vreemdeling
∙ vremden tjoek - Vreemdeling
∙ vriéd - wreed
∙ vried lank lein / en toike lein - erg lang geleden
∙ vriejt - leuk / tof
∙ vriejt - super
∙ vriejt - tof / leuk
∙ vroag - vraag
∙ vroaïdag - vrijdag
∙ vroin poepen kardollen - vrijen
∙ wa - wat
∙ Wa peisde gij na - Wat denk jij nu
∙ Wabliftra - Wat zeg je
∙ wadde; hein - wat
∙ Waffer - Welk
∙ watak - wat ik
∙ waufel - wafel
∙ wedje - weet je
∙ Wéé baat' n doet jong - Dat is niet het geval
∙ weert - waard
∙ weiken - weken
∙ weir - we
∙ weir - wij
∙ weit - weet
∙ wert - wrat
∙ wettelen - wortelen
∙ wettelkes - peetjes
∙ wiejeken tingel - zwakkeling
∙ wièke kloeit - niko
∙ wièken delper - slappeling
∙ wiggelwaggel - losstaand
∙ windjboil, zjievereir - zeveraar
∙ woain - wijn
∙ woeinen - wonen

∙ woert - woord
∙ Woif - Wijf
∙ woin - wijn
∙ woinbeiz'n - druiven
∙ woinbol - snoepje
∙ woinig - weinig
∙ woor - waar
∙ woorom - waarom
∙ woorveer ; wovveer - waarvoor
∙ wooter en windj - bloemkolen
∙ World Waaid Web - W.W.W.
∙ woroever - waarover
∙ woterkant - waterkant
∙ zaat - saai
∙ zaat - zout
∙ zaatstrotpoeërt - Geraardsbergsestraat
∙ zaugen - zagen
∙ zaugen - zeuren
∙ ze meigen em holen me de koesj me de witte peiren - die is gek
∙ zedde - ben je
∙ Zedde na giejlegans op anne kop gebosjt - ben je nu helemaal gek?
∙ zeer, zeiër (vé de die van oever 't woter) - zij
∙ zeitel - zetel
∙ zeiven, ziften - zeven
∙ zejje - ben je
∙ zejje na grat op anen kop gevallen - ben je nu helemaal gek
∙ zén - zijn (ww)
∙ zep - borduur
∙ zep - waterafvoergeul
∙ zieng - zie
∙ zieren - zure
∙ zift - zeef
∙ zing, zen - zien
∙ zingelen - tintelen
∙ zister - zuster
∙ zjandarm - rijkswachter (gewoon)
∙ zjant - velg
∙ Zjat - koffiekop
∙ zjat - kop
∙ zjat - tas (kopje)
∙ zjeloa - jam
∙ zjep - goot
∙ zjevereer - zeveraar
∙ zjie - zee
∙ zjie'ond - zeehond
∙ zjiëken - pissen
∙ zjieker - zeikerd
∙ zjiel - touw
∙ zjiemeleer - zeemvel
∙ zjienewechteg - zenuwachtig
∙ zjiep - zeep
∙ zjiër - pijn
∙ zjierat - cavia

∙ zjieveren - zeveren
∙ zjieverlep - zeveraar
∙ zjoeben - dwazerik
∙ zoemor - zomaar
∙ zoet - schouwroet
∙ zoil - zadel
∙ zontaugs - op zondag
∙ zool - zaal
∙ zoterdagmeired - zaterdagochtend
∙ zoutertaugs - op zaterdag
∙ zwanzen - ironisch lachen
∙ zwemkom - zwembad
∙ zwert - zwart
∙ zwert van t volk (het zag -) - overvol (het was -)
∙ zwerten trip - bloedworst
∙ zwertzak, voiloard - viezerik
∙ zwette piet - zwarte piet
∙ zwette snie zing - geldnood
∙ zwing geiven - draai geven
∙ zwjanzelen - waggelen
∙ zwontjen - rijkswachter (op motorijwiel)
∙ zwozze-mois-preute-onderste leppen-turnzool ver stoivereikken-flapdeiren - vagina
∙ zwozzekes - zwoerdjes (van spek)

12 opmerkingen
∙ Een lekkernij tijdens Aalst Carnaval zijn oliebollen met pickels en stoofvleessaus. (Smaabollen mé pickels
en stoefvliejssaas)
∙ Er bestaan een Aalsterse vertaling van de 'Onze-Lieve-Heer':

Den Ooze-Lieven-Iejr

Ooske Vojjer, Die in den Iejmele zetj,
g’ooajlegt is Ave Noam.
A Roaik koeme,
Ave Wil gebeer’n op oard as in ‘n Iejmel.
Geift oengs iejden, oos doogeleks broeit
en veronskoeildjigt oos oons skoeill’n
gelek we weir z’oek vergeive on oos misdoengjers.
En bringd oos ni in temtoosje
mor oiltj 't kojje van oos weg.
Oomen.
∙ Iemand die zich niet goed voelde zei: "Ik ben van de moon berejen"
∙ Ik heb het woord " keipelen" (vlechten van haar in " keekes" , dit is gebruikt op
linkeroever, zeer weinig gekend op rechter oever.
∙ In Mijlbeek sprak men van: foos (vaas) ; boeërt (boot) ; lalonzent (langs ons) ; laleirent (langs jullie) ;
benneir (bij jullie) : bennons (bij ons) ; bennieën (bijeen)
∙ In het aalsters zegt men nooit ' oem' om ' om' uit te drukken. Deze fout komt van personen uit het
Waasland die menen Aalsters te spreken..
∙ SPETTELEIR: was een kindje van karton wanneer je aan een touwtje trok bewogen de armen en de
benen. Tegen een zeer magere man zei men: " Kijk, juist ne spetteleir"
∙ Sticker met opschriften (onderwerp groep, verwijtwoord, omschrijving etc...) die meestal bij de vrouwen

op borsthoogte gekleefd word. Dit keert ieder jaar terug met Carnaval
∙ akketatjen
∙ een spotliedje van de aalstenaars op de boeren van nieuwerkerken :

Nievekeirken lompe boeren, zemmen een keirk mo gienen toeren
Ik ken dat als Nievekerken loemp geboeren
Zeet een keirk mor zonder toeren
zemmen de klokken van oilsjt gestoelen
∙ schaap
∙ volgens mijn bescheiden mening worden de klanken nogal eens niet juist geschreven, vermits het
Oilsjters een gesproken taal is moet men de woorden en klanken schrijven zoals men ze hoort. vb
schrijven = schroijven, muizen = mouïzen: hier hoort men de i eigenlijk dubbel dus een trema, ajuin =
ajouïn, vrouw = sloeïr, babe = ïete gerre, frikadel met ui = ouïbekes.

Dit woordenboek 'Aalsters' is samengesteld door bezoekers van www.mijnwoordenboek.nl. Heeft u zelf ook woorden
of ziet u fouten? U kunt die dan zelf toevoegen en verbeteren op de website, of laten toevoegen door een handige
kennis.

