

turnhouts dialect -> NL

Dit woordenboek turnhouts bevat 125 gezegden, 923 woorden en 13 opmerkingen.

125 gezegden

- 'kzent muug - Ik verveel me
- 't aailig diëzeke oithange - Zich braaf voordoen
- 't gesproken dagblad - het nieuws op de radio
- 't Hangt men kloeite ooit - 'k Zent muug - Ik verveel me
- 't is koek en aai - Alles loopt goed
- 't is ne strongt wie hee maaj geschete - hij heeft een groot gedacht van zichzelf
- ' k hoai koai kaarte - ik had slechte kaarten
- aai geboart van krommen oas - Hij doet alsof hij van niets weet
- aai is wa gescheete - hij is me er eentje
- aai mokt em bleuskes waais - iemand onzin / leugens vertellen
- aai spelt eurzak me koai kaarte - hij speelt vals met zijn slechte kaarten
- aai zie zoe schèel as nen otter - Zijn ogen staan scheel
- aaj eeget oejg in zennen bol / zen krolle - hij heeft een groot gedacht van zichzelf
- Ai weert zen aaiige gelèk neun duvel in e waaiwoatervat - Hij verdedigd zich enorm
- aiee eu fleurris - hij heeft een longontsteking
- Arrè, zoewaait zemme dan ok wèral. - Allé, zover zijn we dan ook alweer.
- Auwe père zingn - Afzien
- Betemakoemaai - Bijt hij als ik hem aai
- brooid der ne guije bekker gemeukt - brood gemaakt door een warme kker
- Brooien - Dikke borsten
- D'r zit een haar in de boter - ruzie in het huishouden
- da brengt gen dem oep - dat brengt niets op / dat helpt niet
- da stekte in nen hollen taand - Een kleine portie te eten krijgen
- da stekte in oewen hollen taant - te weinig eten krijgen
- Da's èegteg en tèegteg - Dat is echt waar
- Da' s iet van keskeschiet - Dat is iets van niets
- das iet van keskeschiet - Dat is niets waard
- das niks van pettik - dat is niets bijzonder / niet belangrijk
- das teen en taander - dat is het een en het ander
- das zaaiek van boeremie - slappe koffie
- de zweuntjes - gemotoriseerde politie
- den besten turnauter hèn nog altaai een seuzie gepikt - de beste turnhouter heeft nog altijd een deken gestolen
- Die hee nogal poeuten ongder heure pisbak - Een vrouw met lange, mooie benen
- Die hee noggal poewten onder heure pisbak - Die heeft lange benen (vrouw)
- Dieje hee een groewt blad - Die heeft een grote mond
- dieje zenne frut is zuur - Die is er slecht aan toe
- Diejen hee e groeut blad - Die heeft een grote mond
- dievanhierneffe - de geburen
- doar komt heum aangestesselt - daar komt hij aangestapt
- Doar kunde gen kloeite me oavange - Daar kan je niets mee doen
- doedis wa voert - laat het vooruit gaan
- dr zit een hoar in de boter - Er is huiselijke ruzie
- e pongt pikke, ommel tefrengte - een halve kilo toffees, allemaal verschillende
- een erm sloor - een arme vrouw

- een loj praai - een luie vrouw
- een sibbetrees - een verlegen meisje / dame
- Een stuk in ewwe frak hemme - Dronken zijn
- eu pongt weuste en een schaaif leverpetej - een pond worst en een schijf leverpaté
- eult is vaaif vèrekeskeurtelette bé den biejenaawer - haal eens vijf varkenskoteletten bij de slager
- eun voil praai - een vuile of vieze vrouw
- eurre - het laatste woordje na een zin
- Ew aaiige goaisloage - Zich verzorgen
- Gaai hed het spek aon aaw kloewette. - Ze hebben u te pakken
- geft em beuze - laat het vooruit gaan
- Genne meuzzel verstaand - Geen greintje verstand
- haai ee zenne kees geloaten - hij is overleden
- Haai hee een klets gepakt - Hij heeft een verkoudheid opgedaan
- haai is een pingt goan pakken - hij is een pint gaan drinken
- Haai is ne jummenastikke - Hij is heel lenig
- Haai is oep een aander e fleutje goan zette - Hij is elders gaan naaien
- Haai is oep een aander een fleutje gon zettee - Hij is vreemdgegaan
- Haai is wa geschete - Hij is me er eentje
- Haai is zoe scheel as nen otter - Hij loenst
- hawt a bakkes - hou uwe mond
- Hoag weef - Ongehuwde moeder
- iemaand bleuskes waaismoake - iemand onzin / leugens vertellen
- iet oep de poef koejpe - iets op afbetaling kopen
- iet oep de wilden boef doeng - iets willekeurig doen
- iet oit oew kloewte sloage - onzin vertellen
- Ik kraaig de weubbe van eum - Hij werkt op mijn zenuwen
- In de wiggel blaaiven - Bezig blijven
- in frut vaniejen - totaal stuk, in scherven
- Int stroat goan - In de winkelstraat gaan winkelen
- japneus - dikke neus
- k'zen er ni - Ik ben afwezig
- kemmet - ik heb het
- komde derekt verom - kom je direct terug
- kraaig er de weubbe van - het werkt op mijn zenuwen
- kzen bedijeme vrom - ik ben dadelijk terug
- laaiachtig zen - geen staat op kunnen maken
- Leustert allemoal iszier - Aandacht allemaal
- leut em mer in de smawtere bolle loape - Negeer hem maar
- maksis oep aauwe pheus zitte - mag ik op uw rug zitten
- meetewamemme - we eten wat we hebben
- Moate wa moaie - We aten wat we hadden
- na hedde euwaaige nogalis begoaid - nu hebt ge uzelf nogal eens vuil gemaakt
- Ne floeren oap schaaite - Zich een hoedje schrikken
- ne frut me ne lange weuuust - frit met worst
- ne jummenastikke - een lenig iemand
- Nen duvel mej zen moijer - Hij / Zij staat er goed mee
- nen trulleman - een slome kerel
- ni scheutsig zaain - geen zin hebben
- oarichèt zuke - ruzie zoeken
- oewiest mejaaaw - hoe gaat het met u
- pepersesies tusseden bottram legge - boterham beleggen met salami
- petatte ette me een fringket - aardappelen eet je met een vork
- Pressies uit buchewalt - Mager iemand

- schriebes hemme - honger hebben
- smoest em bink, der moast ne wawt - maken dat we wegkomen, de politie is er
- T'is neur de kloete - Het is naar de haaien ('kloten')
- Teute Zjeraar - Ik ben niet akkoord - Loop naar de maan
- Ti's in de sjekoos - Het is in orde
- tis ne semmeleer - een veelprater
- tregert aaw meujers - hard regenen
- van leutje getikt - Een beetje gek
- van zen gat geeve - hard werken, lawaai maken
- veur de frim - voor de grap
- Vriezepiejr bèt in ew oejre - Het vriest buiten
- vuugt èèw - gedraag je
- Wa diest na meja jom - wat is er met jou aan de hand
- wa iest ver tete? wa memme - Wat eten we? wat we hebben
- wa scheuft da - wat brengt dat op?
- Wa zitte doar te dubben en te takkeleren? - Wat zit je daar te piekeren?
- Woar goade henne - Waar ga je naartoe
- Woar trekt' oep af? - Waar ga je naartoe?
- z'emme 't scheltje van zaaine kop gedoan - Hij heeft een hersenoperatie ondergaan
- ze hé veul zjaar baai - zij loopt nogal te pronken
- ze zèn oep euwen blaajk oan't spiejke - men is kwaad over u aan het vertellen
- ze zit met de vodde - ze is ongesteld
- zee praais - ze is in verwachting
- zen de patatten al meurrijg - zijn de aardappelen gaar
- zenaaiige weere gelèk neun duvel in eu waaivoatervat - zich weren als een duivel in een gewijd watervat
- zet aaw pep oep - zet de muts van uw trui op
- zietemis bunkere - zie eens de hoeveelheid die hij eet
- zo vol as een not - Voldaan

923 woorden

- (ooit) raaizen - (uit) glijden
- Blaffetuur - Rolluik
- kees - kaas
- tellefon - telefoon
- 't schörevert - Het schorvoort (gehucht zuid Turnhout)
- 'n Aauw peeke - Bejaarde man
- 'n gritsel - een rijf
- 't jummenas - turnvereniging
- 't nifs - het journaal
- 't nifs - TV journaal
- 't heuske - gemak - wc
- Aagterover slaoge - Binnengieten
- aagterste veur - omgekeerd
- aagtersteveuren - omgekeerd
- aai - ei
- Aai / aare - Ei / eieren
- aai is van nen oas gepoept - Hij moet snel zijn
- Aaigeneer - Eigenaar
- aaislengder - salamander
- aaizerreweg - spoorweg

- aaj ee speurrie in z'n oejre - hij hoort niet goed
- Aauw meujer - Bejaarde vrouw
- aauwe pej - oude man
- Aauwmennekeshoajs - Rusthuis
- aaw aajzer - oud ijzer
- aaw waajf, mejke - oude vrouw
- aawe kees - oude kaas
- afbèljaare - afwerken
- afblotten - afschilferen
- aftrekker - flesopener
- akkerderen - overeenkomen
- alle hondsgezekte - heel vaak
- allebaai - beide
- Almenak - Kalender
- amaai menne frak - het is de moeite
- amazeerdewaaige - zich amuseren
- Ambelaans - Ziekenwagen
- ambras - ruzie
- ammel - allemaal
- Ammeleuzie - Jutte
- ammeleuziej - zakkenstof
- ampetaant - lastig
- ampètaant - vervelend
- An oew balle krabbe - aan uw testikels krabben
- antengn - antenne
- aongeteuierd - Aangekleed
- aonhaawer - minnaar
- aonhawster - minares
- aorichèt - rare zaken
- Aovongd - Avond
- appelspaajs - appelmoes
- appeteeke - apotheek
- appetekerskaaske - apotheekkastje
- are - eieren
- As Naaw - Als nu
- astraant - arrogant
- astraant - tegendraads
- auw mojer - oud vrouwdje
- avel - sowieso
- Avel al - Zowiezo
- aveseren - snel zijn
- aveseren - voortdoen
- Awweseere - Voortmaken
- azaainpisser - nurk, knorpot
- Baai - Bij
- baaival - broodbeleg
- baaival - charcuterie
- Baajval - Charcuterie
- babberteus - pofbroek (kinderen)
- bambieke - ree
- bammekes - boterhammetjes
- baskul - weegschaal
- bassen - blaffen

- batser - opschepper
- bavet - slab
- Bavet - Slabbetje
- bazaar - gb / warenhuis
- Bediejeme - dadelijk
- bediejeme - subiet
- bediejeme - zometeen
- Bediejeme, sebiet - seffens
- bediëme - zo dadelijk
- bedoempt - benauwd
- begetsel - rommel
- begoaje - vuil maken
- begozzie - gerief
- Bekan - Bijna
- bekke - golvend haar
- bekker - bakker
- Beljaarkretje - Biljartkrijtje
- bennaon - banaan
- berrevuts - blootsvoets
- beuling - bloedworst
- beulling - zwarte pens
- beultje kinnekeskak - zakje suikerbonen
- beurtje - sik
- beust / tet / mem - borst
- beustel - borstel
- beuze geven - hard, snel doorgaan
- beuzeke - beursje
- beuzeke - washandje
- beuzelen - liegen
- bezope - dronken
- Biejenhaawer - Beenhouwer
- bimbauwt - libelle
- Bimbawt - Vlinder
- Bink - Turnhoutenaar
- bizzeme - bessen
- blaaw - blauw
- blaaw chiro - politie
- blaaw ket - blauw oog
- blad ombloaje - pagina omslaan
- blafetuur - rolluik
- blaffetuur - rolluik
- blaffetuur - blaffeturen - luik - luiken
- bléétsmoel - huilebak
- bleuske (s), bloske (s) - blaasje (s)
- Bloaikes - Sigarettenvloeitjes
- blom - bloem
- blommekei - ruiker bloemen
- blommekej - bloemtuil
- boeffen, bunkeren - Eten gulzig en veel
- boekeraai - bibliotheek
- boeleke - baby
- Boerepeust - Onbeleefde man
- boewene - bonen

- Bol het mer af - Ga weg
- bond messon (turnhawt) - socialistische ziekenkast (turnhout)
- booikgrip, schaaite-raai, de rappe - diarree
- booil - broekzak
- Borduur - Stoeprand
- Botte - Laarzen
- Botteram - Boterham
- bout, bawt, toort - stront
- branjelet - armband
- brats, foes - scheet
- brillemersjaant - optieker
- brillendoeözeke - brillendoos
- broejke - broodje
- broekschaaite - bangerik, angsthaas
- Broetse - Kakken
- brommer - bromfiets
- broojn - bruin
- brosse - spijbelen
- cammion - vrachtwagen
- cirema - bioscoop
- commejèn - atheneum
- confetuur / Jelaaj - jam
- creemglas; friskoo - ijskreeam
- de belze - de belgen
- de flatjes - ouderlingenwoningen
- de frut - de gazet van antwerpen
- de grongd - de grond
- de kakkeboeine wiere in maaine bruur zenne pisdoek gestooke - De suikerbonen werden bij mijn broer in zijn pamber gedaan.
- de koekkoek - speeltuin
- De mooos - afwasplaats of wasplaats (vroeger)
- de mozegoot - waterafvoer van de wasbak
- de waffere - de welke
- de weube hemmen - slecht gemutst zijn, mokken
- Deekappetaabel - Auto met open dak
- dees of tgeen - dit of dat
- deestag - Dinsdag
- deezeke - Jezus, de Heer Jezus
- Demmele - Prakken en mengen van eten
- Demmelen - Prakken en mengen van eten
- den allej - de overloop
- den allej - overloop (gang)
- den blaajk, 't groes - grasperk
- Dennenappel - maastentop, maastenbol
- deust - dorst
- di van os - mijn vrouw
- die sta voal - zij staat loops
- die van os - mijn vrouw
- die vanos - mijn vrouw
- dieje is blut - hij is bankroet
- Diejen is nogal es aongetuijerd - Kleding van slechte smaak getuigend
- diejezeke - kindje Jezus
- dievaneulle - uw vrouw

- djamele - mengen
- djoef - duw
- doddelaar - stotteraar
- doddelen - stotteren
- Doeës - Doos
- doeije - dode
- doenker - donker
- dokter - dokter
- Draai - Drie
- draajkeuninge - driekoningen
- draok - Ielijkaard
- drekt - zo dadelijk
- droaikongt - opvallend meisje
- droeeme - dromen
- drooif - druif
- e subbendoozeke - een verlegen meisje / vrouw
- e vliegend frekske - iemand die haast heeft
- e'stuk in zen kloete - zat
- èchtigentèchtig - Echtwaar
- een aai - een ei
- een beetje - Een beetje
- een bukske bloaikes - sigaretten viltjes
- een ekkepeusje - Een deugniet
- een gritsel / een raaif - hark
- een joef, klak - een pet
- een kieke - hen
- een meustes - bazige vrouw
- een stuur - schommel
- een tikkenaaie - Een ei
- Een toek oep oe bakkes / awen teut kraaige - Een slag op je gezicht krijgen
- een voil vrut - druipend snot onder neus
- ekker - volkstuin
- engelse frak - Condoom
- erbeech - aardbei
- erbeezje - aardbeien
- Erbizzem / Erbizzeme - Aardbei (-en)
- Ergeraans / ieveraans - Ergens
- ertjes en pejkes - erwten en wortelen
- eulleke - aars
- eun loj praai - een luie vrouw
- eurzak - valsaard
- eurzak - valsspelen
- fabrèjen - bakkebaarden
- febbekak (ske) - verwend persoon - persoon die steeds de voorkeur krijgt
- feefteg - vijftig
- feep - trompet
- ferm memmen - grote borsten
- fetuur / charet - kinderwagen (slapen / zitten)
- fikken - vingers
- fikken, brannen - branden
- fleeske - flesje
- fleutjesbroek - rits
- flik of wout - agent

- Flikken - Politie
- Flikketeer - Vlinde
- flikketeer - vlinder
- flikketeir - vlinder
- Flooit - Fluit
- flooite - fluiten
- foe-er - kermis
- foebal - voetbal (het spel)
- foukas, ongozeleer - onnozelaar
- fraanken teut, een frank bakkes - grote mond
- frak - jas
- Frèeten - Vreten
- Frim, stoef - Show
- Fringket - Vork
- frinket - vork
- friskoo - ijslolly
- Frut - Frieten
- frutketel - friteuse
- Frutketel - Frituurpan
- frutkot - Frituur
- gaai wol - gij wel
- Gaait - Geit
- gaasthoois - ziekenhuis
- galosje / katsjoewe kleffers - rubber klompen
- ge wetter gen knaait van - je weet er niets van
- gefaluweerd - sluw, listig
- Gekapt - Gehakt
- gellek naaw - zoals nu
- gemacht - mannelijk geslachtsdeel
- Gemak - Toilet
- Gen knaait / nul de botte / gen dem - Niets
- genderm - bemoeizieke
- genderm - rijkswachter
- genne sol - geen geld
- gennen iever - geen moed (zin) hebben
- Geplokken - Geplukt
- gerdaain - gordijn
- gerde - wijkagent
- gerdentje - gordijntje
- gère - graag
- gernoat - garnaal
- Geschift - Gek
- geulli - jullie
- gezingn - gezien
- goaisloagen - goed verzorgen, bewaren
- goat is een aveseeraaizer hale - werk wat vlugger
- grèècht - gracht
- grelleg - griezelig
- Grellig - Afschrikwekkend, erg, zeer
- grellig - erg
- gritsel - rijf
- groentje - vliegeraam (hor)
- groes - gras

- groes - schaamhaar
- groskès - grote trom
- gruntje - vliegeraam (hor)
- gruntje - vliegraam
- gruntjes - menthol drop (snoep)
- gruun - groen
- hawt - hout
- Hawt oew bakkes - zwijg, hou uw mond
- Heeget - Heeft het
- heksevliejs - salami
- heps - hesp
- het stoebert - het waait stof
- heurzak spelen, foefele - valsspelen
- Heuske - Toilet
- heuske - W.C.
- Hoagweef - Ongetrouwde moeder
- Hof - Tuin
- hoojs - huis
- houllie - steenkool
- ieder overaant - om beurten
- iederroverrant - om de beurt
- iejne mee veul zjaar - iemand met kapsones
- lërlek - Eerlijk
- ik kraaiget oep men seeskes - het wordt mij teveel
- ikenok , ikkok - ik ook
- impesaant - ondertussen
- impesaant - terwijl
- in frelle vaneen - in stukken van een
- in grooizelemengten - in duizend stukken
- isomo - piepschuim
- janmenkloewete - snob
- jazz, ne - orkest, een
- jelaai - confituur
- jenoffel, preut - vagina
- Joar - Jaar
- joef - pet
- joeng - kinderen
- jongk - jong
- jongk - klein kind, duts
- jooin - ui / ajuin
- juin - ui
- k zen e weg, kzen deur - ik ben weg
- kaaske - afstandsbediening
- kaaske - Kastje
- kaauw (uitspraak te rekken naargelang graad van koude) - kou
- kabas - schooltas
- kakdoek - pamper
- kakkeboejnen, kinnekeskak - turnhoutnaar
- Kakkendoor - Wc met houten deksel (ziekenhuis)
- kakkestoel - kinderstoel
- kamejonet - Kleine vrachtwagen
- kangkunne - mogelijk
- kaortespele - kaarten

- Kassaai - Kassei
- kastrol - pot
- katsjoe - rubber, caoutchouc
- katsjoewe botte - rubberen laarzen
- Kawse - Sokken
- Kebbas - draagtas
- keep - Schouderdoek
- kèèrs - kaars
- kefèj, stammenèj - café
- Kefèjboas - cafebaas
- kemissies - boodschappen
- kemmekkik - ik heb
- keneurie - kanarie
- kepernoagel - grote nagel
- kermenaai - karbonade
- kermenaai - kotelet
- kernaain - konijn
- kernelliej - slechte vrouw
- kernis - dakgoot
- kerrozzie - moed
- kes - kers
- keske - kaarsje
- keskespisser - kaarsendover
- kestrol - kookpot
- Keulikken - Braakneigingen vertonen
- keusse - poetsen
- keust - korst
- kieke - kip
- kikveus - kikker
- Kingderjufra - Lerares
- kinnekeskak / kakkeboeëne - suikerbonen
- klak - pet
- klak, pots - Muts
- klasseur - ringmap
- klets - verkoudheid
- kletskop - kaal
- kleut (je) - e kleutje sooiker - klont (je) - een klontje suiker
- Klieure - Kleding
- klone - klompen
- Kloojis - Kluis
- knauwe - knabbelen
- knoesel - enkel
- knoesel - kruisbes
- kodak, keddak - fototoestel
- Koej - Koe
- koejschit - koeienvlaai
- Koekemoppen - Kletsen, slagen geven
- koem - Kopje
- koersmechien - racefiets
- koeske, koesjke - varkentje (kindertaal)
- koljee - halssnoer
- kom tètj - tas thee
- konning - koning

- koostganger - logé
- Kopsjesjelist - Psychiater
- kouchelen, koucheltje - hoesten, hoestje
- krakkemikkig - gebrekkig
- kreemgelas - ijskroom, roomijs
- kretje - krijt
- kreuje - kruiden
- kreummels, meuzzeltjes, meuzelingen - Kruidels
- kreur - wielrenner
- kroojs - kruis
- krosjteere - haken
- kwaait - verloren
- kwaffeur - kapper
- kwak - kuit
- kwikkwak - wip
- kwil mer hemme - ik bedoel
- kwoai - kwade ...
- kzennerni - ik ben afwezig
- kömmuniej - communie
- lampedeer - staanlamp
- lampedeir - staanlamp
- lebbekak - labbekak
- lekken - likken
- lekstok - lolly
- Lettanie - Hij geeft heel zijn uitleg
- leullek zieer doen - flink bezeren
- leutje - lotje
- leuzie - Horloge
- Lewaat - Lawaai
- Lewaatmoaker - Lawaaimaker
- liejr - ladder
- Lievraawebiejesje - Lieveheersbeestje
- limenaat - limonade
- lol - dikke vlieg
- Loziej - Horloge
- maastentop - dennenappel
- Majenees - Mayonaise
- mak is vuule? - mag ik eens voelen?
- mangle - iets verwisselen
- mastebollen - dennappels
- mat - tapijt
- meirt - maart
- mekaander - elkaar
- Melkflesse - Witte benen
- memmer - zageman
- men sjoekedaise - men kl....
- mene tikker - mijn hart
- meneigenzelve - mezelf
- Mennekesplek - Kindertattoo
- mennekesplek - warboel
- menschgenaaie - och god
- mer - maar
- mermit - ketel

- mèrt - markt
- meukt is wa aventeuzie - laat het wat vooruitgaan
- meulder, moldenèr - meikever
- meule - molen
- Meungd - Maand
- Meurrig - gaar
- Meurven - Stinken
- meuspot - brompot
- meuspot - mopperaar
- meutte - kalf
- meuze - morren
- meuzen - reclameren
- mismerrie - drukpan
- mochelen - patience (kaartspel)
- moezelen - smikkelen
- mojjer-on-den-heird - huisvrouw
- mombakkes - masker
- mongd, teut - mond
- Mongtmezikske - Mondharmonica
- moojs - muis
- moojzekeutels / mooizestreuntjes - hagelslag
- moor (uitgespr. moewr) - waterketel
- morregengd - ochtend
- motseklet - moto, motor
- Muggenblusser - Turnhoutenaar
- muggenpis - mot regen
- muilder - meikever
- muug - moe
- möstes - schooldirectrice
- naachtkaaske - nachtkastje
- Navenaant - Al naargelang
- ne clèrk - heftruck
- ne kapper - plastieken beker
- ne kebas - boodschappentas
- ne knol - boerenpaard
- ne nongd - een hond
- ne pik - een snoepje
- ne pikkel - pukkel
- ne pindjop - tol (speelgoed)
- ne platten tuup - platte band
- ne plekker - stukadoor
- ne rotzak - vlaamse gaai
- ne tamzak - luierik
- ne vlieger - vliegtuig
- Ne vraaier - Mannelijk lief
- ne zwette - een zwarte
- neest - bed
- neestel - veter
- neger - zwarte
- nen boek - Geitenbok
- Nen boojl frut - een pakje frit
- Nen boojl frut - Frieten (portie)
- nen draaiendertiger - groot pint bier (33cl)

- Nen Engelse kepoot - Condoom
- nen neuster - een weegtoestel
- nen nongd - hond
- nen oepnemer - dweil
- nen ollaander - een nederlander
- nen otto - auto
- nen peust - een dommerik
- nen pikkedief - iemand die steelt
- nen_noap - aap
- nen'ampetaaanterik - vervelend persoon
- Nenesesser - SSer
- Netkaws - Netkous
- Neur - Naar
- Neur woar - Waarheen
- nieveraans - nergens
- noagelenbooi - navel
- noeneke - mondharmonica
- nondedjoke, flikketeer, strikske, neuke - vlinderdas
- novenaant - naargelang
- oarig - raar
- oarzakker - valsspeler
- oegmiester - oogarts
- oelie - steenkool
- oellie - kool, kolen (brandstof)
- oellie - steenkolen
- oelliebak - kolenbus
- oellieboer - kolenboer
- Oemda - Omdat
- oep raais neur peraaais - op reis naar parijs
- oep se ves - opnieuw, overdoen
- oepnemer - dweil
- oepraais - met vakantie
- Oewestende - Oostende
- Ollaander - Hollander
- Ollaandse - Nederlandse
- Onderzuuk, visitoasiej - Onderzoek
- Ongderemmeke - Onderhemdje
- onnoezel menneke - domme kerel
- Onwoarschaainlêk - Onwaarschijnlijk
- padekuleke - Kikkervisje
- Paffen - Roken
- papschool - kleuterschool
- passevit - roerzeef
- peerd / pjerd - paard
- pejke - oude man
- pejkes en ertjes - wortelen en erwten
- pejkestoemp - wortelstampot
- Pellekes - Schilfer
- pellekes - schilvertjes
- pelse frak - bontmantel
- pengwaar - Badjas
- pepersesies - salami
- pepier - papier

- pepmuts - regenkap aan jas
- pèrdesui - overjas
- Perdjiesmeulen - Kermismolen
- Perdjiesmeulen - paardenmolen
- Perdsuj - Overjas
- pèrepluj - regenscherm, paraplu
- perke - lampje
- perséj - absoluut
- pertang - nochtans
- pesoog - spiegelei
- pestoor - pastoor
- pestoort - paardendrol
- petatte - aardappelen
- peteeke (s) - gebak (jes)
- petoet - gevangenis
- peul - peluw
- peulling - paling
- peurtje - deur in 't hek
- peussen - iets zwaar tillen / dragen
- peussje - puistje
- peust - boomstronk
- piepembeurge, pedot - verstoppertje spelen
- piepenbeurge, pedot - verstoppertje
- piepenbeurige spele - verstoppertje spelen
- piepenbeurrège - verstoppertje spelen
- piere boojl - papieren zak
- Piere-oeweg - Spiegelei
- piereverdriet - dun, sluik haar
- piet, pitje - mannelijk lid
- pik - snoepje
- pikke - stelen
- Pikke, schoeppe - Stelen
- pikkeltjes - acne
- pikken / ne pik - bollen
- pikske - snoepje
- pil - batterij
- Pilerenbaaiter - Overdreven religieus
- pillicht - zaklamp
- Pindjop - Draaitol
- pindjop - Tim Matheussen
- Pindjop - Tol
- pindjop, ne - tol, een
- Pinees - Duimspijker
- pinegel - egel
- pinnekesdraad - prikkeldraad
- pisbloem - paardenbloem
- pisdoek - luier
- pitteleir - smoking
- pizjema - pijama
- plastron - das
- plekaaizer - achterblijver
- plekaaizer - magneet
- plekker plekkeraai - sticker, tape, stukadoor, pleister

- pleutje - grammofoonplaatje
- Ploatendroaier - Pickup
- Plojm - Pluim
- poepgelaai - Luikse siroop
- poepgelaai - siroop
- poepjelaai - luikse siroop
- poezekes - schimmel
- polle - handen
- Pollis - Politie
- pombak - gootsteen
- pompbak - afwasbak
- pompiers - brandweer
- pon - nachtjapon
- posturke - Beeldje
- praaj - prei
- prej - zakgeld
- preskop - hoofdkaas, kop
- pribā - super gb
- Pries - Stopcontact
- prooim - pruim
- pönwaar - ochtendjas
- raaijer - konijn (mannelijk)
- raaispap - rijstap
- radaais - radijs
- raddonifs - radionieuws
- recloamblaaike, - reclamefolder
- reeskes - even
- reeskes woochte - even wachten
- regerfrak - regenjas
- rekker (ke) - elastiek (je)
- remmetis - reuma
- remork - aanhangwagen
- Resoor - Veer
- reutemeteut - aanhangende
- roei bizzeme - aalbessen
- roeij - rood
- rommetom - rondom
- rooës - roos
- Roof - Bloedkorst
- Rosse Jan - Echtelijke ruzie
- rotjoeng - probleemjongere
- saantwis - sandwich
- saloat - sla (bladgroente)
- saws - saus
- schaaaitois - wc
- schaaw - schouw
- schaawers - schouder
- schappelierke - hangertje
- scheel - scheltje - deksel (tje)
- scheutse - schaatsen
- schilderaaj / tafferiel - schilderij
- schoebejak - dief
- Schoeë mèèske - Mooi meisje

- schoep - buldozer
- schoeppe - stelen
- Schooif - Lade
- schooivaf - glijbaan
- schop - berghok
- schop - tuinhuis
- schotelvod - vaatdoek
- schotelvod - vaatwasdoek
- Schraaive - Schrijven
- schraanse - schrokken
- schup - schop
- schup - spade
- sebiet - zo dadelijk
- seer - serre
- Seksboekske - Erotisch tijdschrift
- selaot - salade
- semmeleer - babbelaar
- semmeleer - prater
- semmelen - babbelen
- semmelen - praten
- Seuzzie - Dekentje
- sewaaile - soms
- sewaile - soms
- sewes - zo dadelijk
- sikkedoos - onnozel wicht
- sjaans émmè - geluk hebben
- sjaant - velg (wiel)
- sjakosch - handtas
- sjal of sjeerp - sjaal
- sjandeirem - bezig
- sjees - koets
- sjefaas - centrale verwarming
- Sjefaasketel - Verwarmingsketel
- sjenoffel - anjer
- Sjepap - Ventiel
- sjik - tabakspruim
- sjoansaar - gelukzak
- Sjoekedaajze - Testikels
- sjoekemie - geitje (kindertaal)
- Sjoekkelat - Chocolate
- sjosialist - socialist
- Sjotte - Voetballen
- sjotter - voetballer
- sleffers - sloeffen
- slibberen - glijden
- slissen - lispelen
- sloagteroan - tikkertje
- sloefen - pantoffels
- smauws - uitvlucht
- Smawtebolle - Oliebollen
- Smèjje - Achterhouden
- smerreg - smerig, vuil
- smooren, doempen - roken

- smore - roken
- Smosse - Lichte Regen
- Smosse - Morsen
- smouwzen - verduisteren
- Snej - Snede
- sneus - snor
- sneuzellen - snuffelen
- snoefde - snoeven
- Snotvalling - Neusverkoudheid
- Snotvod - Zakdoek
- snus - snor
- soeket - lampfitting
- sossen of soosjelisten - socialisten
- spaauwe - braken
- speesjelist - specialist
- speutje - injectie
- spikkeleusie - speculoos
- spoarbukske - spaarrekening
- Spraai - Sierdekbed
- Spriet - Tuinslang
- Stammenej / kefej - Drankgelegenheid of café
- stamminèj - stamcafé
- Stekske - Lucifer
- stentje - steentje
- stinker - afrikaantje (plantje)
- stoeberen - stuiven
- stoeferke - borstzakdoekje
- stoeffen - opscheppen, snoeven
- stoefter - opschepper
- stoep - trottoir
- stoof - kachel
- stoofboois - hoge hoed
- stopke - suppositoir
- straaien - betwisten
- straajbakkes - betweter
- Straajkaajzer - Strijkijzer
- streuljoager - staaljager
- streusselen - strooien
- stuur - schommel
- Stuur, tawter - Schommel
- swengs - tegelijkertijd
- swengs - terwijl
- t schörevert - Schorvoort
- taachtemiddag - deze namiddag
- taai inien - dadelijk
- taaineejn - onmiddellijk, dadelijk
- Taainiejn - Ineens
- taaiterwaail, swengs - ondertussen
- taand - tand
- taaneniejen - onmiddellijk
- taantiest - tandarts
- taenieen: dadelijk
- sebiet: direct - direct

- Talloeër - Bord
- Teerling - Dobbelsteen
- tefrengt - verschillend
- tejke, woefke - hondje (kindertaal)
- tellefon - telefoon
- Tellevies - Televisie
- tellevies - tv
- telloor - bord
- temat - tomaat
- tember - postzegel
- tems - vergiet
- temst - vergiet
- tentje, tenneke - tante
- ter iëre van welken aailige - Waarom
- Tettegène - Bustenhouder
- tettejèèn - bh
- tetteke reuis - tette
- tetteke reus - aan borsten komen
- tettezot - vrouwengek
- teuffelpoet - tafelpoot
- Teut - Gezicht
- teutebolle - dat is niet waar
- teuter - trompet
- teutje, meunneke - kindermondje
- tgemak - toilet
- theuske - de wc
- tiensletsen - teenslippers
- Tiesche - Mannelijk lid
- tjoepke - kroonkurk
- tjoppentrekker - flesopener
- toebak - tabak
- toeweg - toog
- toffel - tafel
- tooin - tuin
- toot - bult, buil
- tot tege t tek - tot tegen het dak
- trakteur - landbouwvoertuig
- Tram - Bed
- Treegert paajpestele - Stortregenen
- trekketeunioan - niet persoonlijk opnemen
- Trisej - Vergiet
- Trooj - Sweater
- trottinet - autoped
- trottinet - step
- trul - tabak
- trulleman - luiaard
- trullen - dralen, talmen
- trullen - langzaam aan
- trullen - treuzelen
- tsjoepen - tepels
- tuf / moederkeszalf - speeksel
- tuffe - spugen
- tuffen - spuwen

- turnawt - turnhout
- turnevies - schroevendraaier
- turnhawteneer / bink - turnhoutenaar
- Tuttefruttembak - Kauwgomautomaat
- tutter - dat zal wel zijn
- Tutter - Fopspeen
- tutterfrut - kauwgom
- tvliegent schaajt - diarree
- twalet - WC
- twiëzak - verrader
- Vaaine - Vinden
- vaainen - vinden
- vaais - schroef
- Vaajlig - Veilig
- vadderke - pannenlapje
- valling - verkoudheid
- valling / fleurrès - verkoudheid
- vanaajges - natuurlijk
- vaniejen - gescheiden
- vaniejn goan, schieje - uit de echt scheiden
- vèèreke - varken
- vello / velo - fiets
- Velomoaker - Fietsenhersteller
- Verinneweere - Vernielen
- Verloren Mongdag - Verloren Maandag
- Verniet - Gratis
- verrinneweerder - vernietiger
- veujer - vader
- Veurbaaiganger - Passant
- veurkingt - kind van ongehuwde moeder
- veurschoet - schort
- veurt - vaart
- Veusseler - Vosselaar
- Visruj - Hengel
- vliegmesjien - vliegtuig
- vloeienbak - dansvloer
- voal - vuil
- Voddenbaant - Maandverband
- voeij - konijn (vrouwelijk)
- voilklaps - roddeltante
- vraaier - Mannelijk lief
- vremmes - struise vrouw
- vremmes - vrouw
- Vringd - Vriend
- vroem - terug
- vruug - vroeg
- Vruut - Gezicht
- vruut - neus
- Vruute - Woelen
- vule - voelen
- wa doede gaai hier - wat doe jij hier
- wa hemme we gete? wa me haaie - Wat hebben we gegeten? wat er nog was
- waai kome neffen eullie woëne - wij komen naast u wonen

- waaik - wijk
- waait - ver
- Waaizer - Wijzer
- waajd - ver
- waajn - wijn
- waffere of dewaffere - welke of dewelke
- wats - klap, slag
- weef - weduwe
- weps, weeps - wesp
- werrem (zie oepmerking bè kaauw) - warm
- Weuffel - Wafel
- weullie - wij
- weust, secies - worst
- weveneer - weduwnaar
- woffèle - wafels
- woocht is reeskes - wacht eens even
- woocht wa - wacht een ogenblik
- woochte - wachten
- Wulde gaai - Wil jij
- zaai - zij (vrouwelijk)
- zaaike - plassen
- Zaaike - Regenen
- zaaiker, zaaikert - zeikerd
- zaail - zeil
- Zaajlaajn - Zijlijn
- zabberen - sabbelen
- zabberen - zuigen
- ze zee fan ni - zij zegt van niet
- Zeksmeuier - Mier
- zeksmoejer - mier
- zeksmojer - mier
- Zeksmojers - Mieren
- Zen aaige begooie - Zuipen
- zeullie - zij (meervoud)
- zexmoajer - mieren
- zieje - zee
- ziejel - Touw
- ziejever - zever
- zieltje springe - touwtje springen
- Zjaar - Bluf
- Zjaarmoaker - Bluffer
- zjaarmoaker - snob
- zjaarmoaker, zjaarkongt - opschepper
- zjalle - lopen
- Zjat - Kopje
- Zjefzaog - St Jozef houtzaag
- Zjippekes - Zwarte drop
- zjippenbeultje - borstzakje
- Zjologie - Dierentuin
- zjust - juist
- Zongdag - Zondag
- Zooipschooit - Zuipschuit
- Zuuk - Zoek (ww)

- zuut broeed - grof brood
- zwalm, zwats - Zwaluw
- zwiejete - transpireren
- zwietpeteekes - zweetvoeten

13 opmerkingen

- Die van 't Sint Victor tegen die van de Commejèn.

Die van de Weesgegroet tegen die van.....

Die van 't Stokt tegen die van....

Die van De veldekens tegen die van...

.. bendeforming onder spelende kinderen op straat.

- Gebruikt als in `Wa zeide gij aant batse ` Of `Batser`

• Het gezegde 'De beste turnauwter he nog altaai un seuzzie gepikt' komt voort uit de tijd dat turnhout stadsrechten kreeg. Toen moest men over een geestelijke beschikken (een deken) Men is die toen in herentals gaan halen. Een deken op zijn turnhouts is een seuzie. Vandaar dat gezegde.

• Het is nu jullie beurt - Tizoaneulie Ik heb je er nog voor gewaarschuwd - Kemmeteunogzoëgezei Hij kon er niets aan doen - Ajkonnernioandoen Ze heeft het niet goed verwerkt - Zissernichoefan Hij zei het immers ook - Aizejetommesok Dat had je niet gedacht he? - Dadoaidenichedochtè Ze hebben u in de maling genomen - Zemmeneuwligge Ze was het moe - Zewaastmuug. Hij neemt alles mee - Aischaardallesmej Het is er echt aan te zien - Geziegeterbegotoan Hij praat nonsens -Aizeiwerriswa Hij kon er niet opkomen - Aikwammerniejoep Dat is zeer goedkoop - Dasbekaanstverniet Hij heeft het in de gaten - Ajeigeteur Een klaploper - Nenapsjaar Je moest eens weten - Gemoestetbegotisweete Het is haar dagje niet - Zeegetnogalissitte Een ruitjeshemd - Eukarowem Kan ik u ergens mee van dienst zijn? - Kannekoewellepe? Heb je het door? -Eddetindemot? Wat had je zoal graag gehad? - Wamoet/©mme? Wat heeft hij gezegd? - Wasseitem? Wat doet hij nu weer? - Watoetemnawer? Wat sta je daar nu te kijken? - Oestoadedoarna?

• Jaren 1950 was er een speeltuin aan de rand van Turnhout genaamd bij Fons Van de Paaj. In de volksmond `as gewaaiige vuugt dan geumme taachtemiddag neur de speltoin bè Fongs van de Poaj`

• Kinderen mochten vroeger niet curieus zijn of teveel vragen stellen. Als we vroegen `Wat gaan we eten ` was dikwijls het antwoord `utsekullekes en vraagstertjes`.

Als we ouders hoorden praten over een overledene en vroegen `wie is er dood ` was het antwoord `Pietje pietje potlood`.

• Meisjes speelden samen op straat touwtje springen en zongen liedje daarbij `Jee de flanchenie`. Was eigenlijk van het Frans `j'ai des fleurs jolies`

• Vervoeging van hebben. Ik heb -- Kem Gij hebt -- Get Hij heeft -- Aai éé Wij hebben -- Memmen Jullie hebben -- Geulie et Zij hebben -- Zemmen Ik had -- Koai Gij had -- Goait Hij had -- Aai oai Wij hadden -- Woaie Jullie hadden -- Geulie Oait Zij hadden -- Zoaie Ik heb gehad -- Kem gat Enz..... Ik had gehad -- Koai gat Enz.....

• djamele werd hoofdzakelijk gebruikt bij het eten van aardappelen met groente en saus.

Men at meestal uit een diep bord. Eerst de soep en in dat zelfde bord werd dan de hoofdschotel, bestaande uit aardappelen (petatte) en groenten (greunte) en saus (saws) gedaan. dit werd meestal onder elkaar gemengd. Dit noemde men djamelen.

- klaain piejerke

wikipedia:

Petrus van Gorp, alias Klein Peerke (Ravels, 14 juni? 1809 - 1842) was een Vlaamse reus en boerenzoon.

In 1816 verhuisde het gezin naar Turnhout. Hier werd zijn bijnaam de Reus van Turnhout.

Hij was 2 meter 18 groot, een serieuze grootte als men weet dat de gemiddelde man in de 19de eeuw slechts 1 meter 60 groot werd.

- smeije - achterhouden, verborgen houden (geld)

- steenkool : oellie

vroeger zei men tegen ons als wij kolen moesten halen uit het kolenkot, 'ga is een bus oellie hale' en den

'oellieboer' bracht de kolen aan huis

- wanneer men sommige dingen uitwisselt dan spreekt men van mangle. vroeger had men prentjes bij de chocolade en dan werden op school de prentjes (beelekes) onder elkaar gemangeld. Zeg wulde dees ni mangle voor een aander.

Dit woordenboek 'turnhouts' 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.