

WOORDENBOEK VAN DE VLAAMSE DIALEKTEN

RIJKSUNIVERSITEIT GENT
Seminarie voor Vlaamse Dialektologie
Blandijnberg 2
9000 Gent
(tel : 091/64.40.79 of 64.40.81

Vragenlijst 58
juli 1991
Vragenlijst Alg.Woordenscha
OORVEEG, SPAARZAAMHEID en
GIERIGHEID, VLEIER

Dialekt van : (stad, dorp,
gehucht, wijk), (gemeente) (prov)

GESPROKEN DOOR :

Naam :
Geboorteplaats :
Geboortjaar :
Waar opgegroeid :
(vroeger beroep)
In welke gemeente werd beroep uitgeoefend
.
Dialekt van moeder :
Dialekt van vader :
Dialekt van echtgeno(o)t(e) :
Ik ben naar school geweest tot Jaar
Datum van invullen van vragenlijst :
adres en telefoonnummer :
.
.
.

OPGETEKEND DOOR :

Naam :
Dialect :
Geboortjaar :
(Vroeger)beroep :
Ik ben naar school geweest tot
. jaar
Hoogste diploma :
Adres en telefoonnummer :
.
.
.

I. DE OORVEEG

=====

Hierna volgen enkele vragen over verschillende soorten klappen, slagen en stampen. De meeste dialecten kennen heel wat woorden in dit verband. We weten dat de informanten van het WVD mensen zijn die niet vechten, maar waarschijnlijk kent u er wel de woorden voor. Die woorden verschillen soms in betekenis : een klap op het achterwerk van een kind is iets anders dan een vuistslag bij een vechtpartij tussen volwassenen

VUL OP DE STIPPELLIJN DE DIALECTWOORDEN IN EN TRACHT DE DIALECTUITSPRAAK ZO GOED MOGELIJK WEER TE GEVEN.

VUL BIJ ELKE VRAAG EERST HET MEEST GEBRUIKTE WOORD IN.

ALS U VERSCHILLENDE WOORDEN KENT, PROBEER BETEKENISVERSCHILLEN AAN TE GEVEN (bv. vulgair, verouderd, weinig gebruikt).

A. Slagen aan kinderen gegeven door de ouders

Stoute kinderen krijgen soms slaag van hun ouders. Hieronder hebben we verschillende soorten van slagen onderscheiden.

- 1. Een klap met de vlakke hand die zowel op het achterwerk als de kaak van een (klein) kind gegeven kan worden om het tot de orde te roepen. Hij komt niet al te hard aan en doet niet zoveel pijn.

Ge hebt bijvoorbeeld al drie keer iets verboden, maar het kind luistert niet, ge geeft het dan een/ne

.....

(bv. klets, plak, drevel, plets, enz...)

- 2. Een klap met de vlakke hand die enkel op de kaak (en dus niet op het achterwerk) van een (klein) kind gegeven wordt, om het tot de orde te roepen. Hij komt niet zo hard aan en doet niet zoveel pijn.

.....

(bv. draai, drets, plak, lap, klak, plets, enz...)

- 3. Een korte slag met de rug van de hand om een kind tot de orde te roepen ?

.....

(bv. tik, trek, pits, tits, lets, enz....)

- 4. Een harde slag met de rug van de hand ?

.....

(bv. averechtse, linkse, enz....)

- 5. Als men kwaad is op een (groter) kind, kan men het met een kaakslag bedreigen, zonder daarom echt te slaan. Welke woorden kan u gebruiken bij bedreigingen ? Bijvoorbeeld in :

Past op hé, of ik zal u ne keer een /ne geven.

(bv. flink, patat, patee, koekenoot, lapperdaai, lappetette, laaige, kaaks-
mete, wante, furrel, wintel, mossel, plaaster, muuke, mastelle, pale, saflett
vink, vlaai, salawante, santekwante, siefa, siefane, gallet, wafel, wintel,
taart, kokarde, soese, vonk, een tegen je kop, enz..:)

(duid ook aan welke woorden vulgair, welke verouderd zijn en welke weinig
gebruikt worden, enz.)

6. Hoe noemt u een harde slag rond de oren als men zijn geduld verliest.
Hij wordt aan een groter kind gegeven en komt goed aan. Meestal komen
er dan tranen. Bijvoorbeeld in het zinnetje :

Hij heeft van zijn moeder een gekregen omdat
hij nooit zijn manieren kan houden.

(bv. fletere, flitter, flink, kaaksmete, vage, wante, pees, furrel, veeg,
vijg, wintel, linker, lappetette, laaige, muuke, saflette, vink, vlaai,
wieke, enz....)

(duid ook aan welke woorden vulgair, welke verouderd zijn en welke weinig
gebruikt worden, enz.)

7. Hoe noemt u een harde slag op het achterwerk als men zijn geduld verliest
Hij wordt aan een groter kind gegeven en komt goed aan.

.

(bv. drevel, mot, klink, enz....)

8. Hoe noemt u een zeer harde slag rond de oren die erg pijnlijk is en
waarbij de afdrukken van de vingers in de kaak kunnen achterblijven.
Hij wordt bijvoorbeeld gegeven door een vader die erg kwaad is, en
zijn geduld verliest.

.

(bv. pale, piewante, pees, furrel, kaaksmete, wane, keize, verwaaide,
zoeve, wante, enz.)

9. Hoe heet een schop onder de broek van een kind ?

.

(bv. schip, schop, schup, trek, trok, drevel, wiep, enz.....)

4.

10. Kent u het woord draaien voor het geven van een slag ? zo ja, bij welke woorden gebruikt u het ?

.....

11. Hoe noemt u een 'licht pak slaag'. Het kind wordt door elkaar geschud, het krijgt kletsen, maar het blijft toch vooral bij woorden.

.....

(bv. schudding, pokeling, koting, pandoering, roefeling, taffeling, poeping, klopping, enz...)

12. Hoe noemt u een 'erg pak slaag' als het om een kind gaat dat een reeks slagen krijgt die pijn doen. Bijvoorbeeld in het zinnetje :

Toen zijn vader thuiskwam heeft hij daar nu toch een gekregen, dat hij er niet goed van was.

(bv. ko(t)tering, rammeling, rossing, matsing, doefeling, draaiing, toefeling, ranseling, pandoering, trommeling, enz.)

13. Hoe zegt u 'slagen krijgen' voor kinderen.

Toen zijn vader dat hoorde, heeft hij veel gekregen.

(bv. troef, rammel, slagen, enz.....)

14. Hoe noemt u volgende vriendelijk bedoelde plagerijen ?

Met een straffe baard tegen de wang van een kind wrijven, om het te plagen.

.....

(bv. een baardeke zetten, een baardwreve geven, enz....)

15. Een kind vastpakken en met duim en wijsvinger hard tegen de zijkanten van de kin heen en weer bewegen, om het te plagen.

.....

(bv. een baardeke zetten, enz...)

16. Een kind vastpakken, zijn hoofd onder een arm vasthouden en met een vingerkneukel hard op het hoofd van het kind wrijven, om het te plagen.

.....

(bv. een dorus zetten, enz...)

B. Vechten tussen kinderen

17. Als grotere kinderen met elkaar ruzie maken kunnen ze elkaar met een kaakslag bedreigen. Welk woord gebruikte u als kind dan? Bijvoorbeeld in

Zwijgen hé, of moet ge een hebben?

(bv. mot, zoeve, enz...)

18. Een kleine stoot met de vuist om te plagen. Meestal komt daar ruzie van.

.

(bv. neuk, fuk, toek, tuk, djok, enz...)

19. Het voortdurend geven van kleine stootjes met de vuist, om te plagen.

.

(bv. neuken, fukken, djokken, enz...)

C. Ruzie en vechten tussen volwassenen

Als u verschillende woorden bij één vraag invult, probeer dan een betekenisverschil te geven (bv. vulgair, verouderd, weinig gebruikt, enz.)

20. Hoe noemt u een zeer harde slag met de vuist, die gevaarlijk is.
Bijvoorbeeld in :

Hij heeft daar een/ne gekregen, dat hij bijna dood was.

(bv. boks, doef, klop, mot, enz....)

21. Een zeer hevige vuistslag die een einde aan een gevecht maakt.
Bijvoorbeeld in :

Hij kreeg daar een/nen dat zijn tanden bijna uitvlogen.

(bv. kane, keize, teize ;.)-

22. Een vuistslag op het hoofd in het algemeen.

.

(bv. druts, muilpeer, peer, pardaf, koekenoot, mot, toppeer, enz....)

23. Een vuistslag op de rug.

.

(bv. baffer, boks, doef, dots, duffel, dulf, domper, enz...)

6.

24. Hoe zegt u 'op iemands rug slaan' ?

Op de rug

(bv. doefen, baffen, enz...)

25. Ene vuistslag op om het even welke plaats (hoofd, borst, buik).

Hij kreeg een in zijn buik, en ze begonnen te vechten.

(bv. bafte, bok, boks, doef, dop, mot, pardaf, enz...)

26. Een harde slag met de vlakke hand op het hoofd bij een gevecht tussen volwassenen. Bijvoorbeeld in het zinnetje :

Hij kreeg een tegen zijn oren, dat hij duizelde.

(bv. baf, muilpeer, tets, mot, peer, kaaksmete, kane, smoutpeer, enz...)

27. Als volwassenen elkaar bedreigen met een slag, welk woord wordt dan doorgaans gebruikt ?

Zwijgen hé, of ik geef u een/ne

28. Hoe noemt men een kopstoot bij een vechtpartij.

.

(bv. bok, enz...)

29. Hoe zegt u 'met het hoofd een stoot geven'?

.

30. Hoe noemt u een schop met de voet (met de voetpunt vooruit) bij een vechtpartij ?

.

(bv. schop, schip, schup, wieke, stamp, enz.)

31. Hoe zegt u 'schoppen met de voetpunt vooruit' ?

.

(bv. schoppen, schippen, schuppen, enz...)

32. Hoe noemt u een stoot met de zijkant of de hiel van de voet ?

.

(bv. stamp, smete, enz...)

33. Hoe zegt u 'een stoot geven met de zijkant of de hiel van de voet' ?

.....
(bv. stampen, trappen, stuiken, smijten enz....)

34. Welk woord kan zowel een slag met de hand als een schop met de voet betekenen ?

.....
(bv. dop, drevel, kane, enz...)

35. Hoe noemt u een duw met de hand ?

.....

36. Hoe zegt u 'duwen'.

.....

37. Een harde stoot met de vuist of de elleboog ?

.....
(bv. stuijk, boks, enz...)

38. Hoe zegt u 'stoten met de vuist of de elleboog' ?

.....

39. Hoe noemt u een stoot met beide handen, zodat men omvalt.

.....
(bv. bonk, stuijk, tuk, vergooi, djuuk, enz...)

40. Hoe noemt u 'een pak slaag' bij een gevecht tussen volwassenen.

.....
(bv. matsing, vetting, smering, klopping, ranseling, rammeling, enz....)

41. Welke uitdrukking gebruikt u voor 'een pak slaag krijgen' voor volwassenen ?

.....
(bv. troef, mats, pardaf, rot, smeer, toef krijgen, enz...)

42. Hoe noemt u een slag die met een voorwerp (bijv. stok, klomp enz.) wordt toegebracht.

7.
II. SPAARZAAMHEID en GIERIGHEID

=====

In de vragenlijst wordt telkens naar de mannelijke en de vrouwelijke woorden gevraagd. Waarschijnlijk zal daarbij soms hetzelfde woord ingevuld moeten worden.

43. Hoe zegt u in uw dialect 'spaarzaam' (bv. van een huisvrouw die haar geld goed beheert en geen onnodige uitgaven doet).

Marie is nog een vrouwmens .

(bv. bendig, profijtig, gesparig, enz...)

44. Hoe zegt u 'zeer spaarzaam moeten leven om de eindjes aan mekaar te kunnen knopen? Bijvoorbeeld in het zinnetje :

Die mensen hebben moeten om er te komen.

(bv. scharten, schartelen, krabben, krebber, krotten, krebbebijten, krasselen, enz...)

45. Hoe noemt u iemand die zeer spaarzaam moet leven uit armoede; die erg moet sparen om er te komen.

.

(bv. krebbebijter, schartelaar, krotter, krabber, krabbelaar, krasselaar, enz...)

46. Welke uitdrukkingen gebruikt u om aan te duiden dat iemand 'zeer gierig' is?

.

(hij zou ne in twee bijten; hij vergaat van beestigheid; de rook uit de kave/de schouw gaat nog niet verloren; hij zou ne kei 't vel afdoen, enz...)

47. Hoe noemt u een man die (zeer) gierig is. Bijvoorbeeld in het zinnetje :

Louis is een/nen.

(bv. gierigaard, beest, oorebeest, vrek, kei, teis, spekkejood, ezel, geldmunker, duitenkliever, nete, pinne, peezeiker, kluitenbijter, krepploot, kreute, pleute, gierigen aap, klootzak, enz...)

48. Hoe zegt u 'gierig'? Bijvoorbeeld in het zinnetje :

Louis is ne mens.

49. Hoe zegt u 'zeer gierig'? Bijvoorbeeld in het zinnetje :

Louis is ne vent.

(bv. hondegierig, vrekgierig, vrekkelig, enz...)

Waarschijnlijk kent u verschillende woorden voor een gierig man, die verschillende graden van gierigheid aanduiden. Hierna wordt u gevraagd de woorden die u al opgegeven hebt te rangschikken van minder erg naar zeer erg gierig :

(duid ook aan welke woorden vulgair en welke verouderd zijn)

Hoe noemt u :

50. een gierig man ?

.....

51. een zeer gierig man ? .

.....

52. een abnormaal gierig man ?

.....

53. Hoe noemt u een vrouw die zeer gierig is ? Bijvoorbeeld in het zinnetje :

Suzanne is een

(bv. gierigaard , nete, pinne, pelle, peze, nijptange, kreute, pleute, enz...)

Waarschijnlijk kent u verschillende woorden voor een gierige vrouw, die verschillende graden van gierigheid aanduiden. Hierna wordt u gevraagd de woorden te rangschikken van minder erg naar zeer erg gierig :

(duid ook aan welke woorden vulgair en welke verouderd zijn)

54. een gierige vrouw

.....

55. een zeer gierige vrouw ?

.....

56. een abnormaal gierige vrouw ?

.....

57. Welke woorden kunnen zowel op mannen als op vrouwen slaan ?

.....

10.

58. Sommige mensen zijn niet echt gierig, maar zijn toch wel overdreven spaarzaam, zodanig dat er soms een beetje mee gelachen wordt. Welke uitdrukkingen kent u voor 'moeilijk geld kunnen uitgeven'?

(bv. steeg van afgang zijn; hard van afgaan zijn; niet geren lammeren, nauw zijn, nauwe sluiten, nauw en bij zijn, stijfdichte zijn, nijpen, op zijn geld zitten, enz....)

59. Hoe noemt u iemand die zo handelt?

.....

60. Hoe noemt u iemand die bijvoorbeeld bij het kaarten niet durft spelen voor geld, omdat hij bang is het te verliezen.

.....

(bv. kremper, enz....)

61. Hoe noemt u iemand die alles voortdurend zit te berekenen uit angst te veel geld uit te geven.

.....

(bv. cijferaar, rekenaar, enz...)

62. Hoe noemt u iemand die uit alles geld tracht te slaan?

.....

(bv. commercant, jood, enz...)

63. Hoe noemt u iemand die voortdurend meer geld tracht te sparen en op te hopen.

.....

(bv. potter, ponker, vergaarder, enz...)

64. Hoe noemt u iemand die bezeten is van het geld, die altijd jaagt achter geld.

.....

(bv. geldhond, geldwolf, geldzak, geldjood, enz...)

65. Hoe noemt u een hebzuchtig persoon (volwassene of kind); iemand die dus altijd klaar staat om iets te krijgen, maar waar men zelf niets van loskrijgt ?

Louis is een/ne

(bv. hebbaard, hemmer, hebbigaard, hender, enz....)

66. Hoe noemt u iemand die er op uit is voordeel te halen uit anderen.

.....

(bv. profiteur, enz....)

67. Hoe noemt u iemand die anderen voor hem laat betalen. Als het bijvoorbeeld zijn beurt is om te trakteren, is hij altijd ineens weg.

.....

(bv. profiteur, schuimers, enz....)

III. VLEIER
=====

68. Hoe noemt u de vriendelijke manier van vleien, strelen en liefkozen, zoals kinderen dat kunnen doen om zich geliefd te maken. Ook dieren (bijvoorbeeld katten) kunnen dat doen. Bijvoorbeeld in het zinnetje :

Ge zijt weerwaan t he. Zoudt ge misschien geren iets krijgen ?

(bv. felen, fleren, flossen, fledderen, flodderen, lamoezen, enz....)

69. Hoe noemt u een jongetje dat zich geliefd tracht te maken door vriendelijk en aanhankelijk te zijn.

.....

(bv. fleer, fleria, fleerpeer, flos, fleikodde, fleistok, fleiplaaster, fleigat, enz....)

70. Hoe noemt u een meisje dat zich geliefd tracht te maken door vriendelijk en aanhankelijk te zijn.

.....

(bv. fele, fleer, fleria, fleerpeer, flos, fleikodde, fleidderkont, fleiplaaster, fleigat, enz....)

71. Welke woorden gebruikt u voor : proberen bij iemand goed te staan, in de hoop op die manier iets te verkrijgen.

.....

(bv. de mouw vagen, frotten, strijken, wrijven, flodderen, flemen, kletsen, vleien, zemen enz....)

12.

72. Als u verschillende woorden kent, welk woord is dan vulgair; welk woord is verouderd of wordt weinig gebruikt ?

73. Hoe noemt u een man die dat doet ?

.....

(bv. mouwvager, mouwfrotter, mouwstrijker, vleikloot, fleistaart, leemkesleeger, enz.)

74. Hoe noemt u een vrouw die dat doet ?

.....

(bv. mouwvaagster, fleigat, vleikont, enz....)

75. Welke uitdrukkingen gebruikt u om aan te duiden dat iemand goed tracht te staan met iemand anders ?

.....

(bv. aan den baard enz.)

76. Hoe noemt u vleien op een lage, kruiperige en onaangename manier, en met onzuivere, valse bedoelingen ? Iemand die dat doet werkt op de zenuwen en wordt sterk gewantrouwd.

.....

(bv. fleren, fladakken, flamakken, slijmen, enz...)

77. Hoe noemt u iemand die op een lage manier vleit ?

.....

(bv. fleer, flamakker, fladakker, flaas, flazemaker, slijmer, enz...)

78. Hoe noemt u iemand die bij een hoger geplaatste (bv. een baas op een werk) op een goed blaadje probeert te staan door naar de mond te praten ?

.....

(bv. mouwvager, mouwveger, mouwstrijker, mouwkletser, mouwfrotter, gatlekker, gatkruiper, smoutere, enz...)

79. Als u verschillende woorden kent, welk woord is dan vulgair, welk is verouderd of wordt weinig gebruikt ?

80. Hoe zegt u 'naar de mond praten', als iemand bij een baas goed probeert te staan.

.

81. Als u verschillende woorden kent, welk woord is dan vulgair, welk is verouderd of wordt weinig gebruikt ?

.

82. Hoe noemt u iemand die overdreven onderdanig is ten opzichte van een bepaalde hoger geplaatste persoon (bv. burgemeester, pastoor...) Bijvoorbeeld in het zinnetje :

Hij is de van de burgemeester.

(bv. sleppendrager, enz.)

83. Welke woorden gebruikt u voor : goed trachten staan met iemand door dingen te zeggen of te doen die hem aangenaam zijn, zonder echt kwade bedoelingen.

.

(bv. fleien, vleien, flemen, fleisteren.....)

84. Hoe zegt ge 'op een zeemzoet, vleiend toontje spreken'.

.

(bv. flemen, zemen, enz...)

85. Een persoon die zo spreekt ?

.

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..