

„PEGASUS"

VREEMDE WOORDENBOEK

SAMENGESTELD DOOR

S. VAN PRAAG

1937

U I T G E V E R I J P E G A S U S , A M S T E R D A M

V O O R R E D E .

De Nederlandse arbeider heeft bij het lezen van courant, tijdschrift en boek
een dringende behoefte aan een eigen woordentolk, waarin vreemde woorden
worden verklaard, die in deze geschriften voorkomen.

In het bijzonder wordt die behoefte in de laatste jaren gevoeld, nu door de
groei van de politieke belangstelling ook de literatuur zich uitbreidt en een
grotere plaats in het leven van den arbeider gaat innemen.

We willen natuurlijk geen pleidooi voeren voor het overmatig gebruik van
vreemde woorden, ja, we raden iederen spreker en schrijver aan zich nauwkeurig
af te vragen, of datgene, wat hij uitdrukken wil, niet met woorden van de eigen
taal kan geschieden. Maar ook al streeft men er nog zo naar, bij voorkeur Neder­
landse woorden te gebruiken, tal van woorden en uitdrukkingen, van vreemde
oorsprong, hebben nu eenmaal burgerrecht verkregen en men maakt zich belache­
lijk als men dit feit niet erkent.

De taal is steeds een levende grootheid geweest, die groeit en verandert met
de tijden. Iedere periode heeft haar eigen nieuwe vreemde woord en zo ver­
rijkte de overwinning van de arbeidersklasse in de Sowjet Unie ook onze taal met
tal van tot dusver onbekende uitdrukkingen. Wij denken hier aan woorden als
Sowjet, kolchos, sowchos en zovele andere. Aan de andere kant dient de arbeider
ook de woorden te kennen, die vanuit het vijandelijk kamp tegen hem geslingerd
worden; als hem de betekenis van fascisme, Ariër, swastica en dergelijke ver­
borgen blijft, kan hij ook niet naar behoren de strijd tegen zijn klassevijand
voeren.

Het snelle tempo, waarin ons leven zich afspeelt, maakt het begrijpelijk, dat
men voor te lange woorden en woordverbindingen naar afkortingen zoekt. Welnu,
ook deze afkortingen zijn voor hem, die ze voor het eerst hoort, nog duister.
Ze behoren dus in een woordenboek als dit opgenomen te worden.

Het spreekt vanzelf, dat we, gezien de lage prijs van het boek, aan een
bepaald bestek waren gebonden, vandaar dat we geen volledigheid hebben
kunnen nastreven. Het is echter onze vurige wens dat het boek zijn nut moge
afwerpen. Voor critiek en opmerkingen houden we ons ten alle tijde aanbevolen
en we hopen daarvan in een mogelijke tweede druk, profijt te trekken.

DE SAMENSTELLER
DE UITGEVER.

3

A
A°. = anno, (Lat.), in het jaar.
A.B.C. Staten = Argentinië Brazilië en

Chili.
A.C.O.P. r= Comité ter behartiging van de

algemene Belangen, van het overheids­
personeel.

A.C.V. = Algemeen Christelijk Vakverbond
(België).

A.D.U. — Algemeen Democratische Unie.
A.J.C. = Arbeiders Jeugd Centrale.
AK.U. — Algemene Kunstzijde Unie.
A.M.V.J. — Algemene Maatschappij voor

Jonge Mannen.
A.N.A.V. — Algemeen Nederlands Arbei­

ders Verbond.
A.N.DJB. = Algemene Nederlandse Dia­

man tbewerkersbond.
AN.F. (B.) — Algemene Nederlandse

Fascistenbond.
A.N.F.O. r= Algemene Nederlandse Fas­

cistische Omroep.
A.N.R.O. — Algemene Nederlandse Radio

Omroep.
A.N.V. = Algemeen Nederlands Verbond.
A.N.V.V. — Algemene Nederlandse Ver­

eniging voor Vreemdelingenverkeer.
A.N.W.V. — Algemeen Nederlands Werk­

lieden Verbond.
A. & O. — Alpha en Omega, eerste en

laatste letter van het Griekse alphabet
begin en einde.

A-O. Vaccin — voorbehoedmiddel tegen
tuberculose.

A.R. — Anti-Revolutionair.
A.V.O. = Vereniging tot Bevordering van

de arbeid voor onvolwaardige arbeids­
krachten.

A.V.R.O. = Algemene Vereniging Radio
Omroep.

è bon marché, (Fr.) goedkoop.
a cape11a (It.), zang zonder begeleiding.
a charge, (Fr.), ten laste; getuige k charge,

5

getuige, die ten nadele van den beschul­
digde spreekt.

i conto, (It.) gedeeltelijk te betalen.
i décharge, (Fr.), ter ontlasting; getuige a

décharge, getuige, die ten voordele van
den beschuldigde spreekt.

a fortiori (Lat.) met des te meer reden,
a jour (Fr.), opengewerkt, doorschijnend,
a la baisse, (Fr.), (speculeren) op daling,
a la bonne heure (Fr.), nu goed dan.
& la carte, (Fr.) volgens de spijskaart,
è la hausse (Fr.), (speculeren) op rijzing.
& 1'improviste, (Fr.) onverwacht, onvoor­

zien.
a posteriori, (Lat.), achteraf beschouwd,
a priori, (Lat.), van te voren, niet op erva­

ring gegrond.
& propos (Fr.), van pas, wat ik zeggen

wilde.
a quatre mains (Fr.), muziek voor vier

handen.
abat-jour (Fr.), 1. dakvenster, 2. lampekap,

3. soort dameshoed.
abattoir, openbaar slachthuis.
abces, o. ettergezwel.
Abderiet, m. inwoner van de oude Griekse

stad Abdera, vermaard wegens onnozel­
heid; onnozel mens, sukkel.

abis (Mal.), leeg, op, klaar, af.
abject, verachtelijk, gemeen.
abnorm, abnormaal, afwijkend van de regel,
abolitionist, m. afschaffer van slavernij of

gereglementeerde prostitutie.
abominabel, afschuwelijk, verfoeilijk,
abondant, overvloedig, rijkelijk.
aborigines, mv. inboorlingen, oorspronkelijke

bewoners van een land.
abortus, (Lat.), m. miskraam; abortus crimi-

nalis, afdrijving der vrucht door onbe­
voegden en zonder noodzaak; abortus
procuratio, opzettelijke afdrijving van de
vrucht; abortus provocatus, kunstmatige

afdrijving der vrucht.
abracadabra, o. onzin, taal, die niet te be­

grijpen is.
abreviatie, v. abreviatuur, afkorting.
abrupt, afgebroken, onsamenhangend, onver­

wacht, plotseling.
abruptie, v. het plotseling afbreken (b.v. van

muziek).
absent, 1. afwezig 2. verstrooid.
absentisme, o. voortdurende afwezigheid.

Gewoonte der Ierse grondbezitters, .om
buiten Ierland gevestigd te zijn. Ook ge­
bruikt voor kamerleden, die zittingen zel­
den bijwonen.

absolutie, v. kwijtschelding van zonden in
de R.K. Kerk.

absolutisme, o. onbeperkte alleen heer­
schappij.

absoluut, volstrekt, onbeperkt.
Abstecher (D.) m. uitstapje; uitweiding,
abstinent, onthoudzaam.
abstinentie, v. onthouding, spec. van spijs en

drank.
abstract, afgetrokken; op zichzelf beschouwd,

abstract denken, het denken, dat het
algemene zoekt.

abstractie, v. afgetrokken denkbeeld; ver­
strooidheid; afzondering.

abstraheren, uit iets afleiden.
absurd, ongerijmd, onzinnig.
abundant, overvloedig, rijkelijk.
abusief, abusievelijk, bi) vergissing,
academie, v. hogeschool; geleerd of letter­

kundig genootschap.
accent, o. nadruk, op lettergreep of woord,

klemtoon; teken op een lettïr; eigenaar­
dige tongval van vreemde taal.

accepteren, aannemen.
acces, o. (Fr.) toegang, vergunning, toe­

stemming.
accidenteel, toevallig.
accijns, o. verbruiksbelasting.
acclamatie, v. duidelijke goedkeuring, toe­

juiching, vgl. bij acclamatie in een ver­

gadering aannemen.
acclimatisatie, v. het wennen aan het klimaat

van een vreemd land.
accolade, (Fr.) v. 1. omhelzing bij den

ridderslag, tegenwoordig bij het uitreiken
van orde-medaille; teken dat als verbin­
dingshaakje wordt gebruikt.

abstinentie, v. onthouding, spec. van spijs en
Abstract denken, het denken, dat het
strooidheid; afzondering.

academie. ,v.. hoogeschool; geleerd of letter-
van het ridderkruis; 2 haakjes ter ver­
binding van woorden of regels; (muziek)
verbinding van notenbalken.

accomodatie, v. aanpassing, inschikkelijkheid,
accompagnateur (Fr.) m. (muziek) bege­

leider.
accompagneren, vergezellen, begeleiden,
accoord, o. verdrag, vergelijk, overeenstem­

ming ook van klanken in de muziek; ac­
coord gaan, instemmen met.

accordeon, o. harmonica.
accouchement, o. (Fr.) bevalling, verlossing,
accountant, m, (Eng.) specialist in het in­

richten van boekhoudingen.
account-day, (Eng.) m. betaaldag,
accrediteren, crediet verschaffen, vertrou­

wen doen verkrijgen.
accumulator (Lat.) m. hulpbatterij,
accumuleren, opeenhopen.
accumulatie theorie, Marxistisch inzicht in

de maatschappij, dat het kapitaal zich in
steeds minder handen ophoopt.

accuraat, nauwgezet, stipt.
accusatief, vierde naamval, (lijdend voor­

werp)
Achilles-hiel, m. kwetsbare plek.
achromatisch, het licht doorlatend zonder

dat schifting van kleuren wordt veroor­
zaakt.

achromatopsie, o. kleurenblindheid.
acoustiek, v. klankvoortplanting.
acquest, o. aanwinst, verwerving.
acquisiteur m. klantenwerver van een VU'

6

zekeringsmaatschappij of advertentiebe­
drijf.

acquit (Fr.) o. 1. kwijting, ontvangbewijs.
kwitantie; 2; uitstoot bij het biljarten.

acre, (Eng.) v. morgen land.
acrobaat, m. kunstenmaker, koorddanser,
acte, v. bedrijf van toneelspel; bewijsstuk in

rechten, stuk door overheid afgegeven,
acteur, (Fr.) m. toneelspeler.
actie, v. handeling; bewijs van aandeel, van

inschrijving; in actie, in werking.
actief, werkzaam, bedrijvig.
activa, (Lat.) o. mv. geld, vaste panden,

het tegoed, waren van een boedel,
activist, m. propagandist van de daad in de

Vlaamse beweging in België en voorstan­
der van een scheiding van een Vlaams
en Waals België.

activiteit, v. bedrijvigheid.
actrice (Fr.) v. toneelspeelster.
actualiteit, v. de werkelijkheid, het thans

bestaande, wat voor het ogenblik belang­
rijk is, vragen van den dag.

actueel, werkelijk, tegenwoordig, van onmid­
dellijk belang.

acuut, scherp, hevig; acute ziekte, plotse­
linge, snel verlopende ziekte.

ad absurdum, (Lat.) tot in het ongerijmde,
ad acta leggen, ter zijde leggen,
ad extremum, (Lat.) ten leste, eindelijk,
ad hoe (Lat.) daartoe, tot die zaak; com­

missie ad hoe, commissie, die tot die zaak
benoemd is; ad hoe verantwoorden, recht­
streeks antwoorden.

ad hominem, (Lat.), op den man af, zonder
omwegen.

ad infinitum, (Lat.), tot in het oneindige,
ad interim, (Lat.), voorlopig, tijdelijk,
ad libitum, (Lat.), naar verkiezing,
ad patres gaan, (Lat.), sterven.
ad rem, (Lat.), snedig, gevat.
ad usum, (Lat.), ten gebruike van, volgens

gebruik.
adagio (Lt,), o.. langzaam, bedaard (muziek).

adagissimo, (It.), zeer langzaam (muziek),
adagium, (Lat.), o. spreekwoord, rechts-

spreuk.
adat, (Mal.), inlands gewoonterecht.
Addison, ziekte van de bijnieren,
additioneel, toegevoegd, bijgevoegd.
adept, m. ingewijde in geheime kunst, we­

tenschap.
adequaat, overeenkomstig het doel.
adhesie, v. instemming, toetreding, erkenning
adieu, (Fr.), vaarwel
adjectief, 1. bijgevoegd; 2. o. bijvoeglijk

naamwoord.
adjudant, m. meehelper, toegevoegd officier,
adjunct, toegevoegd ambtgenoot,
administrateur, m. beheerder, bestuurder,

N.-I. plantagebeheerder.
admiraliteit, v. zeeraad, oppertoezicht over

het zeewezen.
admissie, v. toelating, vergunning.
adolescent, m. aankomend jongeling.
Adonai, (Hebr.), m. Naam voor God ge­

bruikt, uit eerbied, ter vervanging van
Jehova.

Adonis, m. zeer schone behaagzieke jon.je
man.

adopteren, (als kind) aannemen.
adoratie, v. aanbidding, verering,
adres-debatten, o. mv. behandeling van het

adres van antwoord op de troonrede,
adspirant, m. (ook aspirant), dinger naar

betrekking, graad.
adverbium, (Lat.), o. bijwoord.
advies, o. raad, bericht.
adviseur, m. raadsman.
advocaat-fiscaal, m. vertegenwoordiger van

het Openbaar Ministerie bij het Hoge
Militaire Gerechtshof.

advocaat-generaal, m. plaatsvervangend ver­
tegenwoordiger van het Openbaar Mini­
sterie bij een gerechtshof.

Aeolus, (Lat.), m. god der winden.
Aeolusharp, windharp, harp waarvan snaren

door de wind geluid geven.

7

aeon, m. eeuw, wereldbestuur; aeonen, mv.
onmetelijke tijd.

aequator, (Lat.), m. evenaar, evennachtslijn,
aequilibrist, m. kunstenmaker, die even­

wichtstoeren doet.
aera, v. jaartelling, tijdperk.
Aëro-Arctic, Vereniging ter bevordering van

Poolvluchten.
aërochemie, v. scheikunde, die zic.i bezig

houdt met giftgassen.
aërogram, o. luchtpostbrief.
aëroliet, m. meteoorsteen.
aërometer, m. luchtmeter.
aëronaut, m. luchtreiziger, luchtschipper.
aëroplaan, m. vliegmachine, vliegtuig,
aesthetica, (Lat.), v. schoonheidsleer, ook

aesthetiek.
aetiologie, v. leer van de oorzaken, spec,

van ziekten.
affaire, (Fr.), v. zaak, voorval.
affect, o. gemoedsaandoening, hartstocht.
Affenpincher, (D.), kleine ruige hond met

spitse ooren.
affiche, (Fr.), o. aanplakbiljet.
affidavit, o. beëedigde verklaring.
affiniteit, v. verwantschap.
affreus, afschuwelijk.
affront, o. belediging.
affuit, v. onderstel van een kanon.
after dinner, (Eng.), v. goede sigaar na den

maaltijd.
afternoon thee, (Eng.), v. namiddagthee.
ageren, handelen; tegen iemand ageren, een

campagne tegen iemand voeren.
agence Havas, v. Frans persbureau.
agenda, (Lat.), v. lijst van te verrichten

werkzaamheden, zakboekje.
agent. m. vertegenwoordiger van een han­

delsonderneming; politiedienaar.
agenzia Stefani, v. Italiaans nieuwsagent­

schap.
agglomeraat, o. samenhoping, uitwendige

aanzetting, ook agglomeratie, v.
aggregaat, o. ophoping.

aggregatie-toestand, m. vast, of vloeibaar of
gasvormig, één van de drie toestanden
waarin een stof kan bestaan.

agio, opgeld boven de vaststaande waarde
van een munt; aandeel. Goudagio: Ge­
woonlijk in procenten uitgedrukt. Het
procent dat goud meer waard is dan pa­
pier of zilver.

agiotage, v. beursspel, windhandel met aan­
delen, fondsen.

agitator, (Lat.), m. iemand die in de be­
weging de mensen oproept daaraan deel
te nemen; schudder voor het raffineren
van petroleum.

agitprop, de personen in de revolutionaire
beweging, die verantwoordelijk zijn voor
de agitatie en propaganda.

agitproptroep, arbeiderstoneel in dienst der
propaganda.

agnosticus, (Lat.), m. niet-weter; aanhan­
ger van de leer dat de mens het ware
wezen van God en de dingen niet kan
kennen.

Agnus Dei, (Lat.), m. en o. 1. Lam Gods; 2.
gedeelte van de mis, waarbij het gebed
Agn. Dei wordt gezongen.

agonie, (Fr.), v. doodsstrijd.
agrariër, m. politicus, die vooral bescherming

van landbouw voorstaat.
argarische bank, boerenleenbank.
argrarische wetten, v. mv. akkerwetten der

Romeinen, ook tijdens de Franse revolutie
voorgesteld.

agrégé, (Fr.), m. iemand, die leraars- of
hoogleraarsbevoegdheid heeft in Frank­
rijk.

agressief, aanvallend, vechtlustig,
agricultuur, v. akkerbouw, landbouw,
agronomist, m. wetenschappelijk gevormd

landbouwer, ook agronoom.
Aha-Autohilfe, (D.), Duitse organisatie ter

hulpverlening bij auto-panne.
Ahasverus, m. wandelende Jood.
aigrette, v. vederbos; veer op hoed.

8

air, (Fr.), o. gelaat, voorkomen, houding;
zich een air geven, een houding aanne­
men; aria, lied.

ajer blanda, (Mal.), sodawater.
Ako-jongen, m. jongen in dienst van Alge­
mene Kiosk Onderneming.
Aktiengesellschaft, (D.), v. naamloze ven­

nootschap.
alang-alang, (Mal.), zeer hoog rietgras in

Indonesië.
alarmeren, wakker schudden, noodsein ge­

ven, verontrusten.
albatros, m. stormvogel (aan keerkringen

en Kaap).
albinisme, o. het ontbreken van kleurstof in

huid, ogenj en haar bij albino's.
albino, (Sp.), m. witte neger; mens, die

aan albinisme lijdt.
Albion, Engeland.
Alcazar, (Sp.), o. Moors lustpaleis,
alchemie, v. kunst van het goud maken,

steen der wijzen.
alcohol, m. gezuiverde wijngeest,
alcoholisme, o. drankmisbruik; ziekelijke toe­

stand tengevolge daarvan.
alderman, (Eng.), m. wethouder, schepen;

de overheidspersonen die gezamenlijk den
burgemeester van Londen kiezen,

ale, (Eng.), o. ongehopt bier.
alea jecta est, (Lat.), de teerling is gewor­

pen.
Alexandrijnen, mv. m. dichtregels van 12 en

13 lettergrepen, meestal bestaande uit 6
jambische voeten.

algebra, v. stelkunde; rekening met letters,
die echter geen vaststaande waarde heb­
ben.

Alhambra, o. Moors paleis te Granada.
alias, (Lat.), anders genoemd.
alibi, (Lat.),, elders; zijn alibi bewijzen,

bewijzen dat men op het ogenblik dat een
misdrijf gepleegd werd, ergens anders was.

alienatie, v. vervreemding, verkoop, verpan­
ding, afstand van rechten, eigendommen,

verstandsverbijstering.
alimentatie, v. voeding, verpleging; som die

de curator den gefailleerde uitkeert voor
levensonderhoud.

alinea, v. nieuwe regel, zinsnede.
alio-spree, v. soort spuitje voor vloeistof

tegen de motten.
alkoof, v. afgesloten slaapplaats in de ka­

mer.
Allah, m. naam van den God der Moham­

medanen.
allee, (Fr.), v. laan tussen twee rijen bomen,
allegorie, v. zinnebeeldige voorstelling,
allegretto, (It.), enigszins vlug te spelen

(muziek).
allegro, (It.), zo vlug mogelijk te spelen

(muziek).
Alleluja, loof den Heer.
allergische ziekten, v. mv. ziekten van de

luchtwegen.
allez, (Fr.), ga heen, ga je gang, och kom.
Alliance Franjaise, v. Vereniging ter bevor­

dering der Franse taal en letterkunde in
het Buitenland.

alliantie, v. bondgenootschap.
alligator, m. Amerikaanse krokodil.
allons, (Fr.), komaan, och kom.
allooi, o. gehalte muntspecie, gehalte,
allopaath, m. voorstander van een genees­

methode, met tegenwerkende middelen
bijv. kinine bij koorts, tegenstelling van
homoepathie.

all right, (Eng.), in orde, begrepen,
all round, (Eng.), sportsman, sporter, die

vele gebieden van sport beheerst.
all's well, (Eng), alles wel.
allure, (Fr.), v. gang, houding, gedrag,
allusie, v. toespeling.
alluvium, (Lat.), o. aanslibbing; jongste laag

der aardkorst, gevormd tijdens het tegen­
woordige klimaat.

all-weather, (Eng.), open auto, die kan wor­
den gesloten.

alma mater, (Lat.), v. milde voedster, moe-

9

der; universiteit.
aloë, v. plantengeslacht, behoort tot de lelie

familie, geneeskrachtig sap uit de bladeren
getrokken.

alpaca, (Sp.), v. bergschaap (Andes, Zuid-
Amerika); namaak-zilver.

alphabet, o. het a, b, c.
alpha et omega, (Lat.), eerste en laatste

letter van het Griekse alphabet; begin en
einde.

Alpinist, m. beoefenaar van de bergsport,
alruinwortel, m. wortel der mandragora, met

een vorm die aan een mensenfiguur her­
innert. In de middeleeuwen kende men
er een toverkracht aan toe.

alt, v. tweede zangstem, lage vrouwenstem;
strijkinstrument tussen viool en cel.

alter ego, (Lat), andere, het tweede ik.
alternatief, beurtelings, afwisselend; alterna­

tieve keuze, gedwongen keus tussen twee
dingen.

Alting, v. Wetgevende vergadering op IJs­
land.

altruïsme, o. mensenliefde, onzelfzuchtigheid,
aluminium, (Lat.), o. uit aluinaarde ver­

kregen metaal, licht en zilverkleurig,
amalgama, (Lat.), o. mengsel van metaal en

kwik; mengsel.
amanuensis, (Lat.), m. helper in natuur- of

scheikundig laboratorium.
amateur, (Fr.), m. liefhebber; in de sport

tegengestelde van beroepsbeoefenaar,
amazone, v. strijdbare vrouw bij de Grieken;

paardrijdster.
ambassade, v. gezantschap, gebouw van het

gezantschap.
ambassadeur, (Fr.) m. gezant.
amber, welriekende harsige stof.
ambiëren, streven, dingen (naar een be­

trekking b.v.).
ambitie, v. eerzucht, ijver.
ambrosia, (ambrozijn), (Lat.), o. godenspijs,
ambulance, (Fr.), v. veldhospitaal,
ambulant, (Fr.), rondtrekkend; zonder eigen

klas v. onderwijzer.
ambulantisme, o. stelsel, waarbij de hoofden

van de scholen geen eigen klas hebben,
amelioratie, v. verbetering.
amen, (Gr.), het zij zo.
amende, (Fr.), v. geldboete; amende horo-

rable, eerherstel.
amenderen, verbeteren, wijzigen voorstellen

van wetsontwerp.
amendement, o. verbetering, wijziging voor­

stel van wetsontwerp.
amenorrhoe, v. ziekelijk uitblijven der men­

struatie.
Americanisme, o. eigenaardige Amerikaanse

zegswijze.
Americanisation, (Am.), veramerikanisering,
amicaal, vriendschappelijk.
amice, (Lat.), m. vriend.
ammoniak, m. vloeibare ammonia,
ammunitie, v. wapenvoorraad.
amnestie, v. algemene kwijtschelding van

straf.
amoebe, o. wisseldiertje, eencellig, als para­

siet levende.
amok, (Mal.), o. ten gevolge van opiummis-

bruik ontstane moordlustige razernij.
Fig. zinneloos razen.

Amor, (Lat.), m. liefdegod, zoon van Venus.
amoreel, zonder zedelijk bewustzijn,
amorph, vormloos.
amortisatie, v. het ongeldig verklaren van

waarde-papieren; rentedelging door regel­
matige aflossingen.

amourette, (Fr.), v. niet ernstig gemeende
minnarij.

ampel, breedvoerig.
amper (Ind.), bijna, ternauwernood,
amphibie, o. tweeslachtig dier, dat op het

land en in het water leeft.
amphitheater, o. halfronde schouwplaats,

waar de zitplaatsen schuin oplopen,
amputeren, een lichaamsdeel afzetten.
Amtorg-Corporation, handelsvertegenwoor­

diging van de Sovjet-regering in de Ver-

10

enigde Staten van Amerika.
amulet, v. gelukaanbrengend voorwerp;

voorbehoedmiddel (volgens het bijgeloof)
tegen gevaar' en ziekten.

amuseren, vermaken.
anabaptisme, o. leer der wederdopers,
anachoreet, m. kluizenaar.
anachronisme, o. fout in de tijdrekening bij

het opgeven van gebeurtenissen; begrip
behorend tot een ander geschiedkundig
tijdperk dan het behandelde.

anaemie v. bloedarmoede.
anaesthesie, v. verdoving van pijngevoelens.
unalecta, (Lat.), o. mv. bloemlezing, ver­

zameling van fragmenten.
analogie, v. overeenkomst.
analfabeet, m. iemand die niet lezen noen

schrijven kan.
analyse, v. ontleding, oplossing.
analyst, m. scheikundig ontleder.
analytisch, ontledend; analytisch onderzoek,

nauwkeurig onderzoek, waarbij alle on­
derdelen goed werden bestudeerd,

anapaest, m. versvoet van drie lettergrepen,
klemtoon op de laatste.

anarchie, regeringloosheid, grote wanorde,
(anarchistische productie; productie zonder
planmatigheid, zoals die onder het kapita­
lisme heerst).

anarchisme, o. leer der anarchisten.
anarchist, m. voorstander van regeringloos­

heid en omverwerping van elk gezag In
de staat.

anarcho-syndicalisme, het op anarchistische
denkbeelden berustende syndicalisme (zie
aldaar).

anathema, (Gr.), o. vervloeking, banvloek,
kerkban.

aratomie, v. ontleedkunde; leer van de bouw
van mens en dier.

anciënniteit, v. rang naar het aantal dienst­
jaren.

ancien régime, (Fr.), o. de oude staatsvorm,
die door een revolutie vernietigd is, spec.

de monarchie voor de Franse revolutie.
Ancient Order of Foresters, (Eng.), v. lief-

dadigheidsloge, gesticht in 1745 te
Yorkshire.

andante, (It.), (muziek) gelijkmatig te spe­
len.

androgyne, mannelijke en vrouwelijke ge­
slachtsorganen in zich verenigend,

andromanie, v. mansdolheid der vrouw,
anecdote, (Fr.), v. kleine vertelling van

aardig historisch voorval.
anemie, v. bloedarmoede.
Aneta, Algemeen Nieuws en Telegraaf

Agenstschap.
angelus, (Lat.), m. engel; R.K. gebed, ook

klok die driemaal daags tot het gebed op­
roept.

angina, (Lat.), v. keelontsteking; angina
pectoris, v. hartziekte.

Anglicaanse kerk. v. bisschoppelijke kerk.
anglicisme, (Fr.), o. eigenaardige Engelse

zegswijze.
anima, (Lat.), v. ziel, geest.
animaal, dierlijk.
animalisme, o. dierlijke levensverrichting; het

vereren van dieren door natuurvolkeren,
animisme, o. geestenverering bij natuurvol­

keren.
animo, o. en v. moed, opgewektheid, lust.
animositeit, v. vijandigheid.
annalen, o.mv. geschiedwerken van chrono­

logisch vermelde gebeurtenissen.
annexatie, v. inlijving van grondgebied,
annexeren, inlijven, bijvoegen.
annihileren, voor nietig verklaren, vernieti­

gen.
anno, in het jaar.
anno mundi, (Lat.), in het jaar der wereld,
annonce, (Fr.), v. bericht, aankondiging, ad­

vertentie.
annoteren, aan- of optekenen.
annuïteit, v. jaarlijkse betaling van rente

van een kapitaal, waarvan terzelfder tijd
een gedeelte afgelost wordt.

11

anomalie, (Fr.), v. afwijking van de regel,
ongelmatigheid.

anoniem, naamloos, niet genoemd, zonder
naam.

anopheles, malariamuskiet.
anorganisch geen organen bezittend, in de

scheikunde betrekkend hebbend op verbin­
dingen zonder koolstof.

Ansichtskarte, (D.), v. prentbriefkaart,
antagonisme, o. vijandschap, tegenwerking,

bestrijding.
ante, (Lat.), voor.
antecedent, o. geval van gelijke aard, dat

voorafgaat; woord of zin, waarop het be­
trekkelijk voornaamwoord slaat,

antediluviaans, van voor den zondvloed;
zeer ouderwets.

antenne, (Fr.), ontvang- en zenddraad voor
radio; voelhoren van insecten.

anthologie, v. mv. bloemlezing.
anthraciet, o. zeer goede steenkoolsoort,

glanskool.
anthropocentrisch, den mens tot middelpunt

en uitgangspunt hebbend.
anthropoide, m. mensaap; mensvormig.
anthropologie, v. menskunde.
anthropometrie, v. het meten van het mense­

lijk lichaam (b.v. bij de politie om mis­
dadigers te herkennen),

anthropomorphisme, o. (ant.iropomorphose)
toekenning van menselijke eigenschappen
aan de Godheid.

anthropophaag, m. menseneter,
anthroposophie, v. mystieke leer door Ru-

dolf Steiner voorgestaan.
anti, (Lat.), tegen.
antichambreren, wachten voor men wordt

toegelaten.
Antichrist, m. tegen Christus, bestrijder van

het Christendom.
anticipatie, v. het vooruitlopen op iets; ver­

vroeging.
anticlericaal, gekeerd zijn tegen staatkundige

invloed, vooral van de kerk.

anticlimax, laagtepunt na een hoogtepunt,
anticritiek, v. weerleggend antwoord op be­

oordeling.
antidotum, (Lat.), o. tegengif.
antiek, oud, ouderwets, uit de stijl van vroe­

gere eeuwen; de Antieken, de Grieken,
antifo, tegen fascisme en oorlog,
antimakassar, v. gehaakt kleedje op rug­

leuning van stoel.
antipapistisch, tegen de R.K. kerk gericht,

den Paus vijandig gezind.
antipathie, v. afkeer of tegenzin.
antipoden, m. mv. tegenvoeters; fig. bestrij­

ders, personen die tegenstelling vormen
met elkaar.

antipyrine, v. wit, kristallijn poeder, pijnstil­
lend, verlaagt temperatuur.

antiquiteiten, mv. v. oudheden, antieke voor­
werpen»

antirevolutionnair, m. tegenstander van een
omwenteling; lid van een Ned. Prot.
Christ. Staatspartij.

antisemiet, m. Jodenhater.
antisepsis, v. wondbehandeling.
antithese, v. tegenstelling; de antithese,

politieke tegenstelling tussen Christen en
en Heiden. Leuze waar vooral Dr. A.
Kuyper mee werkte.

anti-toxinen, v. mv. middelen, die bacteriën-
vergiften opheffen.

anus, (Lat.), m. aarsopening.
aorta, v. grote lichaamslagader.
Apachen, m. mv. Noord-Amerikaanse In­

dianenstam; straatbandieten. (Parijs),
apanage, o. jaarwedde van niet-regerende

vorstelijke personen.
apathie, v. gevoelloosheid, lusteloosheid,
aperfu, (Fr.), o. kort overzicht.
aperitief, o. eetlust opwekkend middel, bit­

tertje voor het eten.
apert, open.
aphasie, v. onmacht zich in woorden uit te

drukken.
aphorisme, o. korte pittige spreuk.

12

aphrodisiacum. (Lat.), o. middel, dat wel­
lust prikkelt.

Aphrodite, (Gr.) v. naam voor Venus, de
godin der liefde.

aplomb, o. loodrechte stand; zekerheid, durf
bij optreden.

Apocalypsis, v. Openbaring van Johannes.
(laatste boek uit het Nieuwe Testament),

apocrief geen onvoorwaardelijk geloof ver­
dienend.

apodictisch, onweerlegbaar, meesterachtig;
apodictisch bewijs, afdoend bewijs.

Apollo, god der zon, dicht- en toonkunst;
ideaal van mannelijk schoon.

apoplexie (Fr.), v. beroerte.
apostel, m. naam van de eenste volgelingen

van Jezus, geloofsbode; verdediger van
leer of stelsel.

apostrophe, v. teken voor één of meer weg­
gelaten letters.

apotheose, v. vergoding, schitterend slot-
tafreel.

apparaat, o. toestel, de hulpmiddelen van
een bestuur, regering of partij,

appartement, o. vertrek, gedeelte van een
woning.

appassionato, (It.), (muziek), naam van
bekende sonate van Beethoven.

appel, o. oproep, sein tot verzamelen van
de soldaten; nominaal appel, afroepen der
namen.

«ppendance, v. bijgebouw (spec. hotel),
appendicitis, (Lat.), v. ontsteking van het

wormvorig aanhangsel van de blinden-
darm.

appendix, (Lat.), o. en mv. aanhangsel, toe­
voegsel.

appetijt, m. eetlust.
applaudisseren, toejuichen, in de handen

klappen.
apporte, (Fr.), breng hier.
appreciatie, v. waardering.
approvianderen, van voedsel voorzien,
après nous le déluge. (Fr.), na ons de

zondvloed. Komen tijden, komen zorgen,
apropos, van zijn — raken, van zijn onder­

werp afraken.
aqua destillata, (Lat.), gedestilleerd water,
aquaduct, m. waterleiding.
aquarel, v. waterverftekening.
aquarium, (Lat.), o. waterbassin voor le­

vende dieren en planten, ook gebouw,
waarin waterdieren worden gehouden,

arabeske, v. Arabische versiering aan hui­
zen, meubelen enz., muziekstuk met gril­
lige motieven.

arak, v. rijstbrandewijn,
arbeidersaristocratie, die groepen van ar­

beiders die door hun werkkring meer dan
andere geprofiteerd hebben van verbete­
ringen in de arbeidswetgeving en die
daardoor eerder geneigd zijn aan „gelei­
delijken vooruitgang" te geloven,

arbitrage, (Fr.), uitspraak van den scheids­
rechter; transacties, die het doel hebben,
voordeel te trekken uit prijsverschillen
aan de beurs.

arboes, Russische meloen.
Arcadië, het klassieke land van de herders

en herderinnen, waar eenvoud en geluk
heersen (Griekenland); herderlijke idylle,

arceren, met evenwijdige streepjes, open
vakken invullen.

archaïsme, o. verouderde uitdrukking,
archeologie, v. oudheidkunde.
archief, o. bewaarplaats of verzameling van

oorkonden, acten enz.
archimandriet, m. hoofd van een Gr. Kath.

klooster.
archipel, m. eilandengroep.
architectuur, v. bouwstijl, bouwkunst.
arcor, arbeiderscorrespondent.
areaal, o. oppervlakte.
arena, (Lat.), v. strijdperk.
argot, (Fr.), o. groepstaal.
argument, o. bewijsgrond.
argumentum ad hominem, (Lat.), een weer­

leggend argument, genomen uit de eigen

13

principes van den tegenstander — ex
analogia, bewijsgrond ontleend aan de
overeenkomst van de gevallen.

Argusogen rav. o. ogen, waaraan niets ont­
snapt.

arfot, arbeider-fotograaf.
aria, (It.). lied voor één stem, met begelei­

ding.
Ariadne, (draad van), middel om uit nete­

lige omstandigheden te geraken.
Ariër, m. Indo-Europeaan, iemand uit een

groep naar hun taal verwante volkeren
(hiertoe behoren Indiërs, Perzen en
meeste Europeanen (niet Finnen, Hon­
garen, Turken, Joden) door de Nazi s
als opperste mensenras beschouwd.

Ariës, (Lat.), m. Ram, (sterrenbeeld),
aristocratie, v. heerschappij der adellijken

of voornamen; bevoorrechte stand,
arithmetica, (Lat.), v. rekenkunde.
armada, (Sp.), leger, krijgsvloot (1588 de

onoverwinnelijke).
armee, (Fr.), v. leger.
Arminiaan, Remonstrant, aanhanger van

Arminius kerkelijke groep gedurende 12-
jarigbestand 1609—1621.

aroma, (Gr.), o. geur van spijzen en dran­
ken, planten en kruiden.

arrangeren, rangschikken, in orde brengen,
arrest, o. verzekerde bewaring,
arrière-pensée, (Fr.), v. bijbedoeling.
arrivé, (Fr.), m. iemand die zich opgewerkt

heeft.
arrogant, (Fr.), aanmatigend,
arrondissement, o. onderafdeling van een

departement, schooldistrict, e.d.
arsenaal, o. wapenlmagazijn.
arsjin, v. Lussische el (0.711 M.).
artek, ;.rbeider-tekenaar.
artel, oude vorm van coöperatie (georgani­

seerde samenwerking) in Rusland,
arterie, v. slagader.
artesische put, m. geboorde welput, die het

water uit een ader, die zeer diep ligt,

naar boven haalt.
articulatie, v. geleding; de duidelijke af­

scheiding der verschillende klanken bij
het spreken.

artillerie, v. geschut, troep, die met het
geschut omgaat.

Artis, naam van den dierentuin te Amster­
dam, afkorting van Natura artis
magistra, de natuur is de leermeesteres
van de kunst.

artist, m. kunstenaar.
asbest, o. onbrandbare vezelsteen, steen-

of bergvlas.
asceet, m. iemand die zich onthoudt van

het vleselijke en die zich vrijwillig aan
een strenge levensregel onderwerpt,

ascenseur, (Fr.), m. lift.
Asen, m. mv. Noorse fabelleer: goden die

afstammen van Odin.
asepsis, v. behandeling van wond. om in­

fectie te voorkomen.
Asmodee, Asmodeus, m. vorst der demo­

nen, (Boek Tobias); duivel der onkuis­
heid.

aspect, o. aanblik, voorteken.
asphalt, o. berg- of steenhars.
asphyxie, verstikking.
aspirant, dinger naar een betrekking.
aspiratie, v. inademing; aangeademde uit

spraak (h); (streven naar hoger),
aspirine, v. tabletje of poeder tegen koorts

en hoofdpijn.
assemblee, (Fr.), v. vergadering; spec. van

de Volkenbond, jaarlijks te Genève.
assez, (Fr.), genoeg.
assidu, (Fr.), vlijtig, volhardend.
assignaat, (Fr.), o. papieren geld, ten tijde

van de Franse revolutie.
assimilatie, v. gelijkmaking, opneming cn

verwerking van voedingsstoffen; gelijk­
maken van opeenvolgende letters, (pho-
netiek); zich volledig aanpassen.

assises, mv. v. openlijke rechtszittingen; hof
van. assises, Frankrijk. — - - -

14

assisteren, helpen, bijstaan,
assistent, m. helper, plantage-employé in

Ned.-Indië.
assistent-resident, m. onderresident in Ned.-

Indië.
associatie, v. verbinding, vennootschap,

gedachtenassociatie (gedachte, die door
een andere voorafgaande gedachte wordt
opgewekt).

assurantie, v. verzekering tegen schade.
Assyrioloog, m. kenner van Assyrische oud­

heden en taal.
Astarte, v. godin van de liefde bij de

Phoeniciërs.
asterisk, (Eng.), v. sterretje, verwijzings­

teken.
asthma, (Gr.), o. kortademigheid.
astrakan, o. gekruld zwart bont van jonge

steppenschapen in Astrakan (Rusland),
astrologie, v. sterrenwichelarij.
astronomie, (Fr.), v. sterrenkunde.
asyl, plaats waar een vluchteling niet ge­

grepen mag worden; asylrecht, recht voor
politieke gevangenen om in een bepaald
land te blijven.

asymptoot, steeds nader komende, echter
nooit rakende lijn; iemand die voor de
tweede keer op de K.M.A. het studiejaar
overdoet.

atavisme, (Fr.), o. gelijkenis op vroegere
voorouders; teruggang in ontwikkeling,

atax, m. taxameter-automobiel.
atelier, o. werkplaats, spec. van een kunste­

naar.
atheïsme, o. godloochning.
athenaeum (Lat.), o. school of inrichting

van hoger onderwijs (voorloper van het
gymnasium).

Athene, (Gr.), v. godin der wijsheid,
at. home, (Eng.), thuis; ontvangdag.
Atlantis, o. groot eiland dat ± 12000 jaar

geleden door de Atlantische Oceaan zou
zijn verzwolgen.

Aflas, (Gr.), drager van de wereldbol; ge-.

bergte in N.-W. Afrika.
atlas, (Gr.), m. verzameling landkaarten;

halswervel; zware zijden stof.
atmosfeer, v. dampkring; omgeving.
atomist, m. aanhanger van de atomischo

leer.
atonaal, benaming van de muziek, die

iedere betrekking der tonen tot een
grondtoonsoort ontkent.

atoom, o. ondeelbaar gedacht lichamelijk
bestanddeel der stof, dat echter uit elec-
tronen bestaat.

Atropos, (Gr.), v. één der drie schikgodin­
nen, Parcen. Zij moet de levensdraad
doorsnijden.

attaché, (Fr.), m. aan gezantschap toege­
voegde leerling-diplomaat.

attaque, (Fr.), v. aanval; aanval van
ziekte, beroerte.

attent, oplettend; kleine diensten bewijzend,
attentaat, o. inbreuk op de rechten van een

ander; aanranding; moordaanslag die mis­
lukt.

attest, o. (attestatie.v.) getuigschrift.
Atticisme, o. Attisch spraakgebruik.
Attisch zout, o. fijne scherts, geestigheid,
attitude, (Fr.)^ v. houding.
attorney, (Eng.), m. gemachtigde; procu­

reur.
attraperen, betrappen, misleiden.
attribuut, o. onderscheidingsteken (ook

zinnebeeldig); bijvoeglijke bepaling,
au courant zijn, op de hoogte zijn.
au fond, (Fr.), in het wezen der zaak.
au revoir, (Fr.), tot weerziens.
au-sérieux, (Fr.), in ernst
aubade, (Fr.), v. ochtendhulde met zang.
auctie, v. veiling, openbare verkoping,
auctien bridge, (Eng.), o. soort gewijzigd

bridge.
auctor :deücti, (Lat.),' de bedrijver van

een misdaad.
auctor intellectualis (Lat.), geestelijke va­

der. ...i'. • . „

15

audiëntie, v. gehoorverlening, rechtszitting,
auditeur, (Fr*), tn. toehoorder; -militair,

openbaar aanklager bij krijgsraad,
auditorium, (Lat.), o. gehoorzaal.
Aufklarung. (D.), v. opheldering, geestes-

verlichting; geestelijke stroming in de
18e eeuw.

Aufschwung, (D.), m. opleving.
augur, (Lat), o. waarzegging, voorspel­

ling uit voortekenen.
aula, (Lat.), o grote vergaderzaal aan

universiteiten.
aureool, v. stralenkrans om heiligenhoofd.
auriscoop, m. instrument voor ooronder-

zoek.
Aurora, (Lat.), v. godin van de dageraad;

morgenrood.
auscultant m. toehoorder, jong rechts­

geleerde, die, ter lezing, rechtszitting
bijwoont.

auscultatie, o. onderzoek door het gehoor.
Ausdauer, (D.), m. volhardingsvermogen,
aus einem Guss, (D.), uit één stuk.
auspiciën, o., mv. voortekens; bescherming,

toezicht..
Austromarxisme, vorm van Oostenrijks re­

formisme, dat al vóór de oorlog door
Otto Bauer, Max Adler e.a. verdedigd
werd en dat- met zeer linkse, schijnbaar
Marxistische leuzen een opportunistische
practijk verdedigt, hetgeen vooral bleek
bij Februari-opstand 1934.

autarkie, v. zelfheerschappij, economische
zelfstandigheid van een land, d.w.z. wat
betreft de belangrijke industriën en le­
vensmiddelen niet afhankelijk zijn van
buitenland.

auteur, (Fr.), m. schrijver.
authentiek, echt, geloofwaardig; ambtelijk

opgemaakt
auto, v. rijtuig met eigen beweegkracht,
autobiographie, v. eigen levensbeschrijving,
autochrome plaat, v. lichtgevoelige plaat

voor kleurenfotografie.

autochtonen, m. mv. oorspr. bewoners van
een land.

autocratie, v. absolute heerschappij; staat
door autocraat bestuurd.

autocritiek, zelfcritiek.
auto da fe, ketterverbranding bij de Inqui­

sitie.
autodidact(us), m. iemand die zich al zijn

kennis zelf eigen heeft gemaakt, zonder
leermeester.

autograaf, v. copiëer-machine; eigenhandig
schrift.

auto-infectie, v. zelfbesmetting.
automaat, m. machine, die vanzelf schijnt

te bewegen; mens, die als machine han­
delt.

autoped, m. treeplank op twee wielen met
lange stuurstang, waarop één persoon
zich staande kan voortbewegen,

autopsie, v. lijkschouwing, vergunning,
autorisatie, v. volmacht, vergunning.
autoriteit, v. gezaghebbende; gezag, ge­

stelde macht; getuigenis.
autospirit, v. brandstof voor motoren,
autosuggestie, v. zelf opgedrongen overtui­

ging.
avancement, (Fr.), o. bevordering.
avantage, (Fr.), o. voordeel, winst
avant-garde, (Fr.), v. voorhoede; groep

vooruitstrevende kunstenaars,
avant-propos, (Fr.), o. voorrede,
avant-scène, (Fr.), voorgedeelte van het

toneel.
Ave-Maria, (Lat.), o. Wees gegroet, Ma­

ria; klein gebed der R.K.
avenue, (Fr.), v. brede laan met bomen,
aviateur, m. vlieger.
axioma, (Gr.), o. grondstelling, waarheid,

die niet bewezen hoeft te worden,
mpar dient als grondslag voor verdere
rekening.

Aya Sophia, heilige wijsheid, naam van
beroemde hoofdkerk te Constantinopel.

Azteken, m. mv. Mexicaans ras met be-

16

langrijke cultuur, door de Spanjaarden met
moeite onderworpen, toen zij Mexico

B.
B.A. == Burgerlijk Armbestuur.
B.A.N.S. = Bond van Ambtenaren bij de

Nederlandse Spoorwegen.
B.B. = Binnenlands Bestuur, Ned.-Indië.
B.B.C. = British Broadcasting Corporation,

Engelse Omroepmaatschappij.
B.B.N. = Bond van Bedrijfshouders in Ne­

derland.
b.i. = bouwkundig ingenieur.
B.I.B. = Bank van internationale betalingen.
B.O.V.A.G. = Bond van Autohandelaren en

Garageho:uders.
B.O.W. = Burgerlijke Openbare Werken.
B.P.M. = Bataafse Petroleum Maatschappij.
B.T.A. — Bataviaas Telegraaf Agentschap.
B.U.M.A. = Bureau voor Muziek Auteurs­

recht.
Baal, (Hebr.), heer, god, zonnegod der

Pheniciërs.
Babel, Babyion, spraakverwarring.
Babelsberg (Neu), Ceotrum der Duitse

filmindustrie.
baboe, (Mal.), Indische kindermeid.
baby, (Eng.), klein kindje.
baccarat, (Fr.), o. hazardspel met kaarten,
bacchanaliën, o.mv. Bacchusfeesten, drink­

gelagen.
bacil, m. staaf-vormige bacterie.
back, (Eng.), m. achterspeler bij het voet­

balspel.
Backfisch, (D.), v. jong meisje.
bacon, (Eng.), snel en licht gezouten

varkens.
bacove, v. banaan uit West-Indië.
bacteriën, v.mv. microscopisch kleine or­

ganismen, die vaak ziekten verwekken,
baedeker, m. reishandboek uitgegeven door

Baedeker.
bag, (Eng.), zak, tasje.

ontdekten.
azuur, hemelsblauw, blauw.

bagatel, o.mv. nietigheid, kleinigheid.
bagno, (It.), badhuis, gevangenis yoor ga­

leislaven.
baignoire, (Fr.), v. loge in parterre van

de schouwburg.
baisse, (Fr.), v. daling der prijzen van

effecten en koopwaren.
bajert, m. zoveel als chaos.
balalaika, v. driehoekig Russisch tokkelin-

strument, met twee of drie snaren,
balans, v. evenwicht; weegschaal; slotreke-

ning, afsluiting van handelsboeken.
•handelbalans, de verhouding van de in- en
uitvoer van een land.

bal champêtre, (Fr), bal in de open lucht,
baldakijn, m. troonhemel.
Balder, m. lichtgod (bij Germanen).
Balfour-verklaring, v. verklaring, afgelegd

op 2 November 1917 door Lord Balfour,
in naam der Engelse regering, dat deze
bereid was een nationaal tehuis voor de
Joden in Palestina te vestigen.

balie, v. leuning, hek, rechterlijke macht;
mand.

baljuw, m. drost, schout, landrechter,
ballade, v. verhalend gedicht.
ballast, m. waardeloze belasting van vaar­

tuigen; zand- of grindbedekking van de
spoorbaan; zandvoorraad van ballon, die
uitgeworpen wordt.

ballet, (Fr.), o. in koor uitgevoerde toneel-
dans.

Ballhausplatz, (D.), benaming van het mi­
nisterie van Buitenlandse Zaken te Wee-
nen, naar het plein, waar het gebouw
staat.

ballistiek, v. leer van de kogelbaan,
ballotage, (Fr.), v. stemming over het aan­

nemen van nieuwe verenigingsleden.

17

bal masqué, (Fr.), o. gemaskerd bal.
Baltisch, v. aan de Oostzee.
balustrade, v. leuning van rechtopgaande

stijlen.
bamboe, (Mal.), o. hoog Indisch riet.
bami, (Ind.), v- Chinese spijs, varkens­

vlees, vermicelli en groenten.
ban, m. heer, oude rijkswaardigheid in

Kroatië, Hongarije enz.
banaal, alledaags, plat.
banco, (It.), ffl. bankgeld.
bandjir, (Mal.), m. plotseling, geweldige

overstroming in Ned.-Indië.
banier, v. vaandel, standaard, veldteken,
banjo, v. Amerikaans negerinstrument.

soort gitaar.
bank-clearing, (Eng.), v. onderlinge verre­

kening der vorderingen; alleen de saldi
worden door de bankiers in geld uitbe­
taald.

banket, o. groot gastmaal; gebak.
banknoot, v. bankbiljet.
bankroet, o. staking van betalingen wegens

onvermogen om schulden te betalen,
banlieue, (Fr.), grondgebied van een stad,

dat erbuiten ligt.
bannaat, o. het onder een ban (zie ban)

staand gebied.
baptist, m. doper, doopsgezinde.
bar, (Eng.), sluitboom; balie; bierhuis met

toonbank; dure drinkgelegenheid.
barbaar, m. (bij Grieken en Romeinen)

buitenlanders; woesteling, ruw, wreed
mens.

bard, m. priester, zanger, dichter der oude
Kelten.

bargoens, o. geheime taal van dieren en
landlopers e.d. gedeeltelijk ontleend aan
Joodse en zigeunertaal.

barin, (Russ.), m. heer, landjonker.
bariton, m. stem tussen bas en tenor; de

man die deze stem heeft; koperen blaas­
instrument.

barmaid, (Eng.), v. schenkster in een bar.

Barnum, m. iemand die goed de kunst ver­
staat reclame te maken, handig impre­
sario.

baroe, (Mal.), nieuw aangekomen, nieuwe­
ling.

barograaf, m. toestel, dat zelfaantekenend
de barometerstand op een rol papier
aangeeft.

barok, vreemd, wonderlijk, grillig.
barometer, m. weerglas.
baronet, (Eng.), m. hoogste erfelijke titel

van de Engelse adel.
barricade, v. straatversperring ter verde­

diging.
barrière, slagboom, hek, grensweer.
barrister, (Eng.), m. advocaat, die voor

de rechtbank pleit.
Bartholomeusnacht, Parijse bloedbruiloft

Aug. 1572; naam ook gebruikt voor ge­
welddadig, afrekening van Nazi-regerinj
met vroegere vrienden (Roehm e.a.)
op 30 Juni 1934.

bascule, v. weegtoestel, ook wip.
baseball, honkbal.
Basedow, ziekte van — ziekte, beschreven

door Basedow met uitpuilende ogen, ge­
zwollen schildklier, hartkloppingen en
versnelde pols.

basis, (Gr.), grondslag, grondvlakte, voet­
stuk; grondlijn, grondgetal; hoofdbestand­
deel van een scheikundig praeparaat.

Basjkieren, m.mv. Mohammedaanse stam.
van Tartaarse oorsprong, in Oost-Rusland.

Basken, mv. volksstam op de grens van
Spanje en Frankrijk.

bas-relief, (Fr.), o. half verheven beeld­
houw- of gietwerk.

bassin, (Fr.), o. bekken, kom; dok; havenaf­
deling.

bassist, m. contrabasspeler.
basso, (It.), bas.
basta, (It.), genoeg, halt!
bastaard, m. onecht kind, dier of plant

uit twee soorten ontstaan.

IS

Bastiaan, m. neger-opzichter over de sla­
ven, in Suriname.

Bastille, (Fr.), v. vroeger strafgevangenis
te Parijs, vernield in 1789.

Bataaf, m. Batavier; Nederlander; burger
uit de Bataafse Republiek.

bataljon, o. troepenafdeling van vier com-
pagniën ongeveer ter sterkte van 800
man.

bathometer, m. zeedieptemeter.
bathos, (Gr.), het diepe, verhevene; te­

genwoordig: lage, platte, kruipende
schrijftaal, dicht- en spreekwijze.

batik, (Mal.), v. weefsel, waarop door een
wasproces, tekeningen in kleuren zijn aan­
gebracht.

batist, o. zeer fijne linnensoort.
batterij, v. afdeling veldartillerie; geschut-

schans; rij van onderling verbonden ele­
menten tot electrische wisselstroom.

Bavaria, o. Beieren —, v. de Beierse Maagd,
bazaar, (Fr.), ook bazar, Oostersche over­

dekte markt; warenimagazijn.
Beata Virgo, (Lat.), Heilige Maagd,
beatificatie, v. zaligspreking.
beati possidentes, (Lat.), de zalig-zijnden.

de bezitters.
beau-geste, (Fr.), mooi, edel gebaar,
beau-monde, (Fr.), de deftige stand,
beau-sexe, (Fr.), m. het schone geslacht,
beauté, (Fr.), v. schoonheid, mooie vrouw,

mooi meisje.
bébé, (Fr.), zuigeling klein kind.
Bedlam,. (Eng.), krankzinnigengesticht te

Londen.
Bedoeïnen, m.mv. rondzwervende, roofzuch­

tige Arabieren.
beef, (Eng.), rundvlees.
Beëlzebub, m. opperduivel; soort aap.

langstaart.
Begeisterung, (D.), geestdrift, bezieling,
begijnen, v.mv. geestelijke zusters, die ge­

zamenlijk in een hofje leven,
behaviorisme, psychologische richting, voor­

al in Amerika, die de zielkundige reacties
bestudeert van de mens op zijn omge­
ving.

beige, (Fr.), geelgrijs, natuurlijke wolkleur.
beignet, (Fr.), gebak van vruchtenschijfjes

met meelbeslag.
beitsen, hout donkerder kleuren met beits,
bel canto, (It.), schone zang.
B(e)landa, (Mal.), m. Hollander, blanke,
bei-esprit, (Fr.), m. fraaie geest, iemand

die op sierlijke wijze spreekt over aller­
lei onderwerpen.

bel-étage, m. Ie verdieping van een huis
aan de straat.

belfort, o. wachttoren met alarmklok van
middeleeuwse stad.

Belga, (Fr.), Belgisch nieuwsbureau; Bel­
gische munteenheid, (5 Fr.).

Belial, m. hellevorst.
belladonna, (It.), schone dame; nacht­

schade.
bellefleur, m. soort appel.
belles lettres, (Fr.), v.mv. fraaie letteren,
belletrie, v. letterkunde.
bellevue, o. schoonzicht.
belvédère, (Fr.), schoonzicht, uitzichttoren.
Benedictijn, m. monnik van een in 529 ge­

stichte orde.
Benedictus, (Lat.), o. R.K. gezegend ge­

deelte der Mis.
benefiet, v. voorstelling ten voordele van

toneelspeler of ^speelster.
Bengaals vuur, o. mengsel van zwavel, sal­

peter enz., dat gekleurde vlam geeft.
Benjamin, m. jongste zoon.
benzine, v. brandbare vloeistof, door destil­

latie uit ruwe petroleum verkregen,
benzoë, o. Indische reukhars.
benzol, gebruikt in explosiemotoren, ver­

kregen door droge destillatie van steen­
kolen.

Beotiër, m. boer uit Beötië (Griekenl.)
worden voor zeer dom gehouden,

Beowulf held van een Angelsaksische hel-

19

dendicht.
Berbers, m. Hamietische stam in Afrika,
berceuse, (Fr.), wiegenliedje.
beri-beri, v. besmettelijke Indische ziekte.
Berlitz-school, v. talenschool, waar dadelijk

de te leren taal gesproken wordt.
Berner Conventie, v. te Bern gesloten in

1886 en in 1908 herziene overeenkomst
ter bescherming van auteursrechten.

berrie, v. draagbaar.
bertillonnage, (Fr.), v. volgens de methode

van Bertillon misdadigers meten en foto­
graferen.

bes, door een mol verlaagde si.
besogne, (Fr.), v. bezigheid; lastig werk.
besprisorni, verwaarloosde kinderen (in

Sowjet Unie) treurige nalatenschap van
oorlog en hongersnood, meer en meer
verdwijnend.

Bessemerstaal, o. uit ruw ijzer vervaar­
digd staal.

bestiaal, beestachtig, dierlijk.
best-seller, (Eng.), boek, waarvan er veel

verkocht worden.
bêta-stralen, m.mv. radio-actieve stralen,
béte, (Fr.), v. beest; domkop; bijv. nmw.

dom.
betel, v. oude naam voor sirih, blad van ie

betel-piper.
béte noire, (Fr.), zwart beest; het zwarte

schaap.
Bethel, o. Huis van God.
beton, o. soort metselspecie, die zelfs onder

water steenhard wordt.
Bey, vorsten titel in Tunis en Tripoli,
bi — (Lat.), voorvoegsel? dubbel.
bibelot, (Fr.), snuisterij.
bibliograaf, m. boekenkenner.
bibliomaan, m. iemand die op zeldzame uit-
. gaven verzot is; ijverige boekverzamelaar.

bibliophiel, m. boekenliefhebber,
bibliothecaris, m. beheerder van een boekerij,
biceps, (Lat.), tweehoofdige bovenarmspier.
bicycle, (Eng.), fiets.

bidet, (Fr.), m. en o. hit; wasbekken op
poten voor vrouw.

bidon, (Fr.), m. blikken veldfles.
bien public, (Fr.), m. gemenebest, algemeen

welzijn.
bigamie, v. dubbele echt.
bigot, (Fr.), domvroom, kwezelachtig.
bijou, o. juweel, kleinood.
bilateraal, tweezijdig.
Bildfunk, (D.), radio-fotografie.
Billfy), afkorting van William.
bill, (Eng.), voorstel, ontwerp van een wet;

bewijs.
billet doux, billet d'amour, (Fr.), o. min­

nebriefje.
billioen, o. duizendmaal duizend millioen.
bimetallisme, (Fr.), o. dubbele standaard,
binocle, v. kijkglas voor twee ogen, toneel­

kijker.
biochemie, v. scheikunde der levensver­

schijnselen.
biogenetische wet, van Hackel, volgens

welke de ontwikkeling van het individu
een weerspiegeling is van de ontwikkeling
van de soort.

biograaf, m. levensbeschrijver.
biologie, v. levensleer, leer der levende we­

zens in de natuur.
biometrie, v. berekening van de gemiddelde

levensduur.
bioscoop, m. toestel voor het vertonen van

bewegende beelden; theater waar deze
vertoond worden.

biplaan, m. tweedekker.
bis, (Lat), tweemaal, nog eens.
bisexualiteit, v. het tot twee geslachten be­

horen.
bison, m. Noord-Amerikaanse buffel,
bisseren, 'bis roepen, doen herhalen,
bitumen, o. brandbare producten, die in

de bodem voorkomen.
bivak, o. nachtverblijf in de open lucht,
bizar, zonderling, vreemd.
blague, (Fr.), bluf, opsnijderij.

20

blamage, v. schande, oneer.
blanco, oningevuld, blank,
blanco-endossement, o. endossement, waar­

op alleen de naam van den endossant
voorkomt.

blanco crediet, open crediet op persoonlijk
vertrouwen gebaseerd, zonder dat crediet-
gever gedekt is.

blanca, (Mal), blanke, Hollander.
blasé, (Fr.), door overmatig genieten beu.
blasphemie, v. godlastering.
Blauzug, Ueberrasschungszug, (D.), sur-

prisetrein, die reizigers weekend of paar
dagen, naar een plaats brengt, die te­
voren niet bekend gemaakt werd.

blazoen, o. wapenschild, veldteken.
blesseren, wonden.
bleu, blauw, bedeesd.
blinderen, scherf- of bomvrij maken, pant­

seren.
bloc, (Fr.), o. aaneensluiting van politieke

partijen in een parlement, met het doel een
bepaald programma af te werken,

blockhouse, (Eng.), o. blokhuis, huis, ge­
bouwd uit boomstammen.

blo(c)ksysteem, o. stelsel, waarbij de spoor­
baan in vakken is verdeeld.

blocnotes v.mv. boekje van witte blaadjes
die langs een geperforeerde rand kunnen
worden afgescheurd.

blokkade, blokkering, afsluiting van haven
of kust, met oorlogsschepen.

blondine, (Fr.), blond meisje.
blue-stockinfl, (Eng.), blauwkous.
blunder, (Eng.), fout, domheid.
boa, v. reuzenslang; lange damesbont,
boa-constrictor, (Lat.), mv. grote slang, niet

vergiftig.
Boanerges, (Gr.), m. zoon van de donder;

bulderende redenaar of predikant.
board, (Eng.), plank, tafel, kast; commissie,

bestuur. Board of Trade, departement van
Handel en Nijverheid.

boarding-house, (Eng.), o. kosthuis.

bobby, (Eng.), m. diender, politie-agent.
bobbed hair, (Eng.), kort dameshaar.
Boche, (Fr.), m. scheldnaam voor Duitser,
bodega, (Sp.), wijnkelder, wijnhuis,
bodemerij, v. geldlening, met schip als on­

derpand.
body, (Eng.), o. lichaam.
Boeddha, m. Stichter Aziatische godsdienst.
Boeddhisme, o. verering van Boeddha.
Boedi Oetoma, (Jav.), het schone streven,

vereniging van aristocratische Javanen,
die streven naar zelfstandigheid van Ned.-
Indië.

boemerang, m. sikkelvormige houten staaf,
die de Australiërs als werptuig gebruiken,

boerlak, (Russ.), m. Wolgabootsleper.
Bogor, (Soendanees), Buitenzorg.
Bohème, (Fr.), v. zorgeloze studenten- en

artistenwereld, vooral te Parijs.
bojaen, m. adellijke grondbezitter in Slavo­

nische landen.
bokaal, v. grote drinkbeker.
bolero, (Sp.), m. volksdans met castag­

netten; Spaanse ronde hoed; kort, nauw
dameslijfje.

Bolivar, m. zilveren munteenheid van Vene­
zuela.

Bolsjewiek, letterlijk lid van de meerderheid,
vanaf 1903 toen de meerderheid van de
Russische socialisten, onder leiding van
Lenin, zich losmaakte van de reformistische
minderheid der mensjewiki.

Bolsjewisering, het strijdbaar maken van de
partij in bolsjewistische zin.

Bolsjewisme, leer en practijk der Bolsjewiki,
beogend de dictatuur van het proletariaat.

Bolsjewistische zelfkritiek, scherpe zelfkri­
tiek, die de weg aangeeft, om gemaakte
fouten te herstellen.

bombarderen, met bommen beschieten,
bombast, hoogdravende taal.
bona fide, (Lat.), te goeder trouw.
Bonapartist, m. voorstander van een rege­

ring der Bonapartes in Frankrijk.

21

bonbon, (Fr.), o. suikergoed, snoepgoed,
bon gré, mal gré, (Fr.), willens of onwillens,
bonheur, (Fr.), o. geluk; buitenkansje,
bonhomie, (Fr.), v. goedhartigheid,
bonhommes, (Fr.), m. goed en eenvoudig

mens; sukkel, sul.
bonjour, (Fr.), daag, goeden dag.
bon marché, (Fr.), goedkoop.
bon mot, (Fr.), o. kwinkslag, geestige zet.
bonne, (Fr.), v. kindermeisje.
bonnefooi, goed gelukt, goede trouw,
bonneterie, v. winkel in gebreide of gewe-

ven goederen.
bonsoir, (Fr.), goeden avond.
bon ton, (Fr.), beschaafde gezelschapstoon.
bonus, (Lat.), m. toegift, premie extra uit­

kering.
bon-vivant, (Fr.), m. vrolijke Frans, losbol,
bon voyage (Fr.), goede reis!
bonze (Port.), m. Japans en Chinees Boed­

dhapriester; iemand die in een politieke
partij de lakens uitdeelt en die van do
massa vervreemd is.

bookmaker (Eng.), m. makelaar bij wien
men wedt op renpaarden.

boom, (Eng.), m. plotselinge sterke stijging
der prijzen, plotselinge vraag naar een
artikel.

bootlegger, (Am.), dranksmokkelaar.
Bordeaux, (Fr.), m. wijn uit Bordeaux en

omgeving.
bordeel, o. huis van ontucht.
bordelaise, (Fr.), v. wijnvat, wijnfles; wijn­

huis.
borderel, o. lijst van waarden, van te innen

kwitanties.
boreaal, Noordelijk.
Borussia (Lat.), v. verzinnebeelding van

Pruisen.
borzor, (Russ.), m. snel; russische hazewind,
boss, (Am.), m. baas, voorman, partijleider
boston, (Eng.), o. soort kaartspel; dans.
botanicus, (Lat.), m. plantkundige.
bottelier, m. hofmeester (op schepen).

bottine, (Fr.), v. lage schoen.
bouderen, pruilen.
boudoir, (Fr.), o mooi damesvertrekje,
bouffante, (Fr.), v. lange, dikke halsdoek

voor een man.
bouillon, (Fr.), m. vleesnat.
boulangerie, (Fr.), v. bakkerij voor fijn

brood.
boulevard, (Fr.), m. bolwerk; walweg;

brede straat met bomen.
bourgeois, (Fr.), m. burger, die tot de heer­

sende klas en de kapitalistische maat­
schappij behoort.

bourgeoisie, kapitalistische klasse.
bourtade, (Fr.), v. geestige uitval.
Bovrii, o. extract van rundvlees.
bowl, (Eng.), v. grote kom; drank uit vruch­

ten met sterke drank.
box, (Eng.), v. doos; schouwburgloge; af­

deling voor 1 paard in een stal.
boxcalf, (Eng.), kalfsleer.
boxer, m. soort hond; lid van geheim

Chinees verbond, vijandig gezind aan
Christenen en Europeanen. In 1900 ont­
stond de boxersopstand.

boy, (Eng.), m. jongen; inlandse huisbe­
diende.

boycot, (Eng.), m. uitsluiting, tevens wapen
in klassenstrijd, wanneer de uitsluiting de
macht van de bourgeoisie in eigen land
ondergraaft b.v. boycot van besmet werk.
boycot van fascistische winkeliers en wa­
pentransporten.

Brabansonne, (Fr.), v. Belgisch Volkslied,
bracelet, (Fr.), m. armband.
Braga (Bragi), m. God der dichtkunst.

(Germanen).
Brahma, godheid der Hindoes.
Brahmanen, m.mv. Brahmapriesters.
Braille-schrift, o. blindenschrift (puntletters).
brancard, m. draagbaar om zieken te ver­

voeren.
branche, (Fr.), v. vak, tak, afdeling,
brandans, m. vuurtoren.

22

brandy, (Eng.), v. brandewijn; cognac Ned.-
Indië.

brani, (Mal.), dapper; durfal; opschepperij,
brasserie, (Fr.), v. bierbrouwerij, café.
Brau, (D.), m. bierhuis; brouwsel, bier.
braune Haus, das — (D.), hoofdkwartier

van Hitier te München.
bravissimo! uitmuntend!
bravo, (It.), m. goed. o. gehuurd sluipmoor­

denaar in Italië.
bravour-aria, v. moeilijke aria, waarmee

veel Succes kan worden ingelegd,
breakfast, (Eng.), o. ontbijt.
bretel, broekdraagband.
Breton, (Fr.), m. inwoner van Bretagne.
breve, (Lat.), v. vrijbrief; pauselijk schrij­

ven; kalender der R.K. geestelijken.
brevet, o. oorkonde, waarin iemand een

gunst, titel e.d. wordt toegestaan; octrooi;
getuigschrift.

breviatuur, v. kort begrip, verkorting,
bridge, (Eng.), o. kaartspel.
brigade, (Fr.), v. legerafdeling; kleine af­

deling marechaussee, politie, e.d. ook wel
afdeling met bijzondere prestaties, zo in
de Sowjet-Unie, stootbrigade.

brigadier, m. aanvoerder van een brigade;
korporaalsrang.

brillant, schitterend, voortreffelijk; soort ge­
slepen diamant.

b>io, (It.), v. levendigheid, vuur.
Brittannië, o. Engeland.
broadcasting, (Eng.), o. omroep.
brocaat, v. zijden stof met goud of zilver

doorwerkt.
broche, v. doekspeld.
brochure, (Fr.), v. vlugschrift.
broeder Jonathan, m. personificatie van

Noord-Amerika, voorgesteld als lange ma­
gere persoon.

bromium, o. vergiftige chemische grondstof,
uit zeewater getrokken, roodbruin en
slechte geur.

bronchitis v. ontsteking der luchtpijptakken.

brontosaurus, m. voorwereldlijke donderha-
gedis.

broomkalium, o. verbinding van broom met
kalium.

brouhaha, (Fr.), o. wild gejuich, woest ge­
schreeuw.

brouilleren, onenig make, overhoop liggen,
browning, (Eng.), m. soort pistool.
Brumaire, (Fr.), v. nevelmaand (23 Oct.—

21 Nov.) de 18 Brumaire 1799 greep van
Nap. I naar de macht die een einde maakte
aan de Fr. revolutie, later door Nap. III
nageaapt, 't welke gebeurtenis door Marr
is beschreven.

brunette, (Fr.), v. vrouw met donker haar.
Brunhilde, v. één der Walkyren, dochter van

Koning van Issland (Nibelungenlied).
brusk (brusque), (Fr.), opvliegend; onver­

hoeds.
brute, (Fr.), m. beestachtig mens.
bruto, ruw; gewicht van handelswaar met

verpakking.
Bücherfunk, (D.), boekbespeking per radio,
bucolisch, herderlijk.
budget, (Eng.), o. raming, begroting van

uitgaven en ontvangsten; kas.
buffa, (It.), v. klucht, grap.
bufferstaat, in. kleine staat, die tussen twee

grote elkander vijandiggezinde landen ligt.
buffet, o. schenktafel; koffiekamer.
Bühnenfieber, (D.), plankenkoorts.
bul, v. open brief van een Paus; oorkonde

van een academische senaat.
bulletin, o. dagbericht, legerbericht.
bunkeren, kolen aan boord nemen.
bureau, o. schrijftafel, kantoor.
bureaucraat, m. heerszuchtig ambtenaar,
bureaucratie, overdreven gewicht hechten in

organisatie aan het voorbereidend kantoor-
toorwerk; doden van levensgeest,

bureaulist, m. iemand die, aan een' station
of schouwburg, kaartjes verkoopt,

bureau-ministre, (Fr.), o. schrijftafel met
knie-opening.

23

burlesk, koddig, kluchtig.
burschikos, (D.), studentikoos.
business, (Eng.), v. zaak, zaken.
buste, v. borstbeeld; vrouwenborst.
butler, (Eng.), m. chef-huisknecht.
Byzantinisme, o. slaafse vormelijkheid als

C, als Romeins getal 100.
Ca. _ circa, (Lat.), ongeveer.
C, a d. — c'est a dire, (Fr.), dat wil zeggen,

dat is.
C.A.O. = Collectieve Arbeids-Overeen-

komst
C.A.M.B.O. = Comité van actie, uit de

Bond van Marineschepelingen.
C.Ci.R. = Comité Consultatif Internatio­

nal des Communications Radio-électriques,
Internationaal raadgevend Comité voor
Draadloze verbindingen.

C.D.U. = Christelijk Democratische Unie.
cf of conf. = confer, conferatus (Lat.), men

vergelijke.
C.G.T.(U.) = Confédération générale du

travail (Unitaire), algemeen arbeidersver-
bond (naar eenheid strevend).

C.H. = Christelijk Historisch.
c.i. = civiel-ingenieur.
C.I.C.L = Commission Internationale de

Coöpération Intellectuelle, Internationale
Commissie voor Intellectuele Samenwer­
king.

C.I.E. = Confédération Internationale des
Etudiants, Studentenwereldbond.

CJ.M.V. = Christelijke Jongemannen Ver-
eniging.

C.P.N. = Communistische Partij Nederland.
c.s. = Cum suis, (Lat.), met de zijnen.
cabaal, o. geheim verbond, samenspanning,

geheime, sluwe tegenwerking.
cabaret, (Fr.), o. herberg, kroeg; artistiek

café-chantant.
cabbala, v. mondeling overgeleverde leer

bij de Byzantijnen.
Byzantijnen, m.mv. inwoners van Byzantium

of Constantinopel; geschiedschrijvers van
het Oost-Romeinse Rijk (5—15e eeuw);
munten van Byzantljnsche Rijk; slaafse
hovelingen, vleiers.

C. (zie ook K»)

24

der Joden; geheimleer.
cabine, (Fr.), v. hut, kajuit.
cabinet d'affaires, (Fr.), o. zakencabinet.
cable, (Eng.), v. kabel, telegram; telegra­

fische betaling.
cacaoboter, v. gezuiverd vet uit cacaobonen,
cachemir, o. zeer fijne en zachte wol, van

de Kashmirgeit.
cachot, o. duistere kerker, gevangenis,
cacographie, v. een stuk, vol taal- en stijl­

fouten.
cacophonie, v. wanklank.
cactus, v. (Lat.), tropische plant, met dikke,

harde, stekelige bladeren.
cadans, v. (ook cadence, cadenza) ryth-

mische maat in dansen, zingen; kunstige
inlassing in concertstuk.

cadaver, o. lijk, dood lichaam.
cadet, (Fr.), m. leerling van een militaire

school; jongere zoon; leerling; lid van een
vooruitstrevende partij in het Czaristische
Rusland: de Constitutioneel-Democraten.

caduc, (Fr.), bouwvallig, vervallen; broos.
Caecilia, v. martelares (3e eeuw), patrones

der kerkmuziek.
caesarisme, o. op geweld berustende alleen­

heerschappij.
caesaropapie, v. gezagsuitoefening van den

wereldlijken vorst in kerkelijke aangele­
genheden.

café chantant, (Fr.), o. groot café waar men
muziek en zang kan horen.

café complet, (Fr.), m. koffie met alles wat
er bij hoort.

cafeïne, v. vergiftig bestanddeel van de

koffie.
Cagliostro, m. berucht kwakzalver uit 18de

eeuw.
cahier, o. schrift.
Sa ira, (Fr.), woorden van een bekende

volksmelodie, die in de Franse Revolutie
gezongen werd; dat zal gaan!

Caïssa, godin van het schaakspel.
caisse, (Fr.), v. kas.
cake, (Eng.), v. koek, spec. Engels gebak,
cake-walk, (Eng.), m. Amerikaanse neger-
, dans, met als prijs een cake.
calcium, (Lat.), o. kalkmetaal.
calculatie v. berekening.
calèche, v. Kales, licht, open rijtuig, met be­

weegbare kap.
Caledonië, oude naam voor Schotland,
calembour, (Fr.), m. geestige woordspeling,
calligraaf, m. schoonschrijver.
calmeren, doen bedaren, stillen.
calorie, v. warmte-eenheid, hoeveelheid

warmte, nodig om 1 gram water 1° Celsius
te verwarmen.

calorilère, (Fr.), v. grote kachel, toestel, dat
door buizen de warmte verder leidt.

Calvinisme, Leer van Calvijn democrati­
scher dan leer van Luther.

camaraderie, (Fr.), v. kameraadschappelijk­
heid.

camarilla, (Sp.), v. geheime raad van een
vorst; hofkliek.

cambio, (It.), o. wisselbrief.
camee, (Fr.), v. in relief gesneden edelge­

steente.
camelots du Roy, Koningsgezinde partij in

Frankrijk, nauw samenwerkend met fascis­
ten.

camera, (Lat.), v. kamer, fototoestel,
camouflage, (Fr.), v. het onzichtbaar maken

van geschut door toedekking met bladeren
en takken.

campagne, (Fr.), v. buitengoed; werkseizoen;
veldtocht.

canaille, (Fr.), v. gespuis, kreng.
canapé, (Fr.), v. rustbank.
canard, (Fr.), m. eend; fopperij; vals kran­

tenbericht.
cancan, (Fr.), m. uitgelaten dans.
cancer, (Lat.), m. kreeft (sterrenbeeld);

kanker.
canderen, konfijten in suiker.
candidaat, m. hij, die naar een post dingt,

zich aan een examen onderwerpt; titel als
resultaat van een examen.

cannibaal, m. menseneter; wreed mens.
canoe, (Eng.), m. roeibootje.
canon, (Lat.), regel, wet; jaarlijks bedrag bij

erfpacht te betalen; gebeden.
canoniek, volgens kerkelijke wetten,
canonisatie, v. R.K. heiligverklaring in Italië,
Canossa, o. oud kasteel, waar koning Hen­

drik IV zich in 1077 aan Paus Gregorius
VII onderwierp. Wij gaan niet meer naar
Canossa: Wij onderwerpen ons niet meer.

cantate, v. plechtig zanggedicht.
canticum, canticorum, (Lat.), o. Hooglied

van Salomo.
cantilene, v. zangerig gedeelte van lied.
cantine, (Fr.), v. kist met keukengerij; ver­

kooplokaal van verversingen, in kazerne of
werkplaats.

cantor, (Lat.), m. zanger, voorzanger,
canvas, (Eng.), o. ruw linnen voor het her­

stel van fietsbanden.
cauoutchouc, (Fr.), o. uitgedroogd melksap

uit tropische bomen.
capabel, bekwaam, geschikt.
capaciteit, v. inhoudsgrootte; productiever­

mogen; geschiktheid.
capillaire buis, v. haarbuis.
capitulatie, v. verdrag tussen belegeraars

en belegerden van een plaats, betreffende
de overgave.

capriccio, (It.), grillig gecomponeerd muziek­
stuk.

capricornus, (Lat.), m. steenbok (sterren­
beeld).

25

capsule, v. hulsel, metalen dopje: gelatine
bolletje met geneesmiddel gevuld.

captain, (Eng.), m. kapitein, aanvoerder,
voetbalclub.

captatie, v. het najagen van een oogmerk
door sluwe middelen.

captie, v. tegenstribbeling.
Capucijner, m. Franciskaner monnik met

scherpe orderegel.
caput, (Lat.), o. hoofd.
carambole, biljartspel met één rode en twee

witte ballen.
caramel, (Fr.), v. ulevel van bruine suiker,

kandij.
carbol, ontsmettingsstof uit teer.
carbon, m. zwarte diamant.
carbonpapier, o. gekleurd afdrukpapier voor

schrijfmachine-doorslagen.
carburateur, m. vergasser; onderdeel van een

ontploffingsmotor.
carcasse (karkas), v. geraamte.
cardiograaf, m. instrument ter registrering

van de hartslag.
carenzdagen, dagen waarop arbeiders en

ambtenaren bij de spoorwegen, geen loon
ontvangen, wanneer zij zich ziek melden,

care of N., (Eng.), per adres den heer N.
caresse, (Fr.), v. liefkozing.
cargadoor, m scheepsbevrachter.
cariatide, v. vrouwenfiguur als pilaster of

schone zuil.
caricaturist, m. tekenaar van spotbeelden,
carillon, (Fr.), o. klokkenspel in toren; orgel­

register; orkestinstrument.
Carlist, m. aanhanger van Don Carlos in

Spanje, 1833—1840 en 1872—1876.
carmagnole, (Fr.), v. revolutionnair Frans

lied en dans 1790; volbloed Jakobijn.
Carmeliet, m. monnik.
carnaval, o. Zondag, Maandag en Dinsdag

vóór de 40-daagse vasten, met vreugde, in
vermommingen gevierd.

carnet, (Fr.), zakboekje, aantekenboekje
carnivoren, o.mv. vleesetende dieren

earogne, v. feeks, kreng.
carré, (Fr.), o. vierkant.
carreau, (Fr.), o. ruit, ruiten (speelkaart).
carrefour, (Fr.), m. kruispunt van wegen,

viersprong.
carrière, (Fr.), v. loopbaan, levensloop,
carroussel, o. ringrijden.
carte, (Fr.), v. kaart, spijskaart in restaurant,
carte blanche, (Fr.), v. papier, waar alleen

een handtekening op geschreven is; onbe­
perkte volmacht.

carthographie, (Fr.), v. kunst om landkaar­
ten te tekenen.

carton, (Fr.), o. modelblad. modeltekening;
bijkaartje (in atlas).

cascade, (Fr.), v. waterval.
cash, (Eng.), baar geld; reken- en pasmunt

in China en Engels-Indië.
casino, (It.). o. societeit, clubgebouw.
caxsh, (It.), v. kas.
Cassandra, v. ongeiuksprofetes naar wie nie­

mand luistert.
cassatie, v. vernietiging van een vonnis; het

wegjagen Uit de dienst.
cassette, v. geldkistje.
castagnet, v. handklepper (bij Sp. dansen

gebruikt).
Castor en Pollux, tweelingbroeders, onaf­

scheidelijke vrienden.
castorolie, v. wonderolie, purgeermiddel,
castraat, ontmande, gesnedene.
casu, (Lat.), toevallig, bij geval; in casu, in

(dit) geval.
casueel, toevallig, bij gelegenheid, onzeker,
casuïst, m. godgeleerde, die zich met de be­

slissing van gewetensvragen bezig houdt,
door iedere regel aan een bepaald geval
te toetsen.

casus, (Lat.), m. voorval, geval; toeval;
naamval, casus belli, reden tot oorlog,

cataclysme, (Fr.), o. hevige beroering, grote
ramp. gehele ommekeer.

catacomben, v.mv. onderaardse gewelfde be­
graafplaatsen.

20

catafalk, R.K. met rouwkleden gesierde stel­
ling, waarop lijkkist rust.

catalepsie, toestand van algemene verstar­
ring.

catalogus, m. lijst of opsomming van voor­
werpen bij tentoonstelling of bibliotheek,

catapult, v. oorlogswerktuig voor zware ste­
nen; schiettuig voor jongens.

cataract, v. waterval; grauwe staar (oog),
catarrh, v. ontsteking van een slijmvlies,
catastrophe, v. grote ramp.
catch as catch can, (Eng.), worstelpartij.

waarbij alle grepen zijn toegelaten,
catechisatie, v. godsdienstonderwijs.
categorie, v. algemeen begrip, waaronder

andere begrippen kunnen worden onder­
gebracht.

categorisch, onvoorwaardelijk, stellig,
catheder, m. spreekgestoelte,
catheder-socialist, m. academische richting in

19e eeuw, die oplossing sociale vraagstuk
zonder klassenstrijd trachtte te brengen,

cauchemar, (Fr.), nachtmerrie.
causa, (Lat.), v. oorzaak, grond; rechtszaak,

causa efficiens, dadelijke oorzaak; causa
finalis, eindoorzaak.

causaal, oorzakelijk.
causaliteit, v. oorzakelijkheid.
cause célèbre, (Fr,), v. beroemd rechtsge­

ding.
causerie, (Fr.), v. gezellig praatje; voor­

dracht in de vorm van een praatje.
cautie, v. borgtocht, onderpand.
cavalerie, v. ruiterij.
cavalier, m. ruiter, begeleider van dame.
cayenne-peper, sterke kruiderij.
cederen, afstaan, afstand doen van.
cedel, ceel, v. briefje, lijst, bewijsstuk (van

overlijden b.v.); huurcontract.
ceder, m. soort naaldboom.
cegetist, aanhanger van het algemeen ar-

beidsverbond in Frankrijk. (C.G.T.)
ceintuur, v. gordel.
ceintuurbaan, v spoorlijn of tramlijn om een

stad.
cel, eenkamerige kluizenaarswoning, gevan­

genishok, holte in honingraat; omsloten
ruimte in organisatie; de grondslag van de
partijorganisatie van de communistische
partij (bedrijfscel, straatcel).

celebreren, vieren, feestelijk gedenken: opdra­
gen van een Mis in de R.K. kerk.

celebriteit, v. vermaardheid; kerkelijke plech­
tigheid.

celibaat, o. ongehuwde staat.
cellist, iemand die violoncel speelt.
cello, violoncel.
celluloid, o. mengsel van kamfer, pyroxiline

en alcohol.
cellulose, v. celstof, waaruit de wanden van

plantaardige cellen in hoofdzaak zijn op­
gebouwd.

cement, metselspecie, die in water en lucht
hard wordt.

censeren, beoordelen, oordeelkundig onder­
zoeken.

censor, (Lat.), m. regeringspers. die te publi­
ceren geschriften onderzoekt, ook brieven,

census, (Lat.), m. cijns, belasting; schatting
naar inkomen; volkstelling.

censuskiesrecht, regeling waarbij kiesrecht
afhankelijk is van bezit.

censuur, toezicht door heersende klasse op
geschreven en gesproken woord.

centaiuus, m. monster, half mens, half paard,
centenaar, 100 K.G.
centime, (Fr.), m. munt in Frankrijk, België,

Luxemburg en Zwitserland (1/100 fr.).
centraal, in het middelpunt liggend; Centraal-

Amerika, Midden-Amerika.
Centralen de, Duitsland, Oostenrijk, Honga­

rije, Bulgarije, Turkije, van 1914—1918 in
de wereldoorlog.

centrifugaal, middelpuntvliedend.
centripetaal, middelpuntzoekend.
centrum, (Lat.), o. middelpunt, in Duitsland-,

voormalige Duits Katholieke Staatspartij;
gematigde partij.

27

ceramiek, v. pottenbakkerskunst, plateelbak­
kerij.

cerberus, (Lat.), m. driekoppige hond, bewa­
ker van de hel.

eerde, (Fr.), m. kring, club, societeit.
cerebraal, v. op de hersenen betrekking heb­

bend.
ceremonie, v. plechtigheid.
Ceres, (Lat.), v. godin van de landbouw;

planeet
certificaat, o. getuigschrift, schrifelijke ver­

klaring.
Cesarenwitsch, m. vermoedelijke troonopvol­

ger van den Russischen Tsaar vóór 1917.
Ceskoslovenska Letecka Spolecuost,

Tsjechoslowaakse Luchtvaartmaatschappij,
c'est-a-dire, (Fr.), dat wil zeggen.
re ter is paribus, (Lat.), onder overigens ge­

lijke omstandigheden.
chairman, (Eng.), m. voorzitter.
chalet, (Fr.), o. alpenhut, landhuisje in

Zwitserse stijl.
chamber-cloak, m. wijde huisrok,
champignon, (Fr.), m. eetbare paddenstoel,
change, v. ruil, 't wisselen van vreemd geld.
changeren, veranderen, ruilen.
chansonnier, (Fr.), m. dichter-zanger.
chantage, (Fr.), geldafpersing door bedrei­

ging.
chanteur, (Fr.) m. zanger; geldafperser,
chanteuse, (Fr.), v. zangeres
chaos, m. warboel.
chapeau bas, blootshoofd; onderdanig,
chapelle ardente, (Fr.), v. kamer, waarin lijk

tentoongesteld is.
chapiter, (Fr.), o. hoofdstuk; onderwerp van

een gesprek.
charade, (Fr.), v. lettergreep-raadsel.
chargé d'affaires, (Fr.), m. zaakgelastigde,
charitas, verpersoonlijking der liefdadigheid,
charité, (Fr.), v. mildheid, liefdadigheid; zie­

kenhuis.
charivari, (Fr.), spotternij, titel van een

beroemd Frans geïllustreerd spotblad.

charlatan, (Fr.), m. kwakzalver.
charleston, v. Amerikaanse dans.
Charlemagne, (Fr.), m. Karei de Grote,
charmant, (Fr.), innemend, bekoorlijk,
chartaal, o. munten en papiergeld, als wettig

betaalmiddel aangewezen.
Charta magna, (Lat.), v. oorsprong van de

Engelse Grondwet (1215).
Chartered Company, (Eng.), v. maatschap­

pij, die voorrechten bij de regering heeft,
charteren, schriftelijk huren van een schip

door bemiddeling van een makelaar,
chartisme, beweging, ontstaan in 1832 onder

de Engelse arbeiders, toen de Reform
Bill het kiesrecht onthield.

chartreuse, (Fr.), v. Kartuizerklooster (bij
Grenoble); likeur daar vervaardigd.

Charwoche, (D.). de week voor Pasen,
waarin Charfreitag (Goede Vrijdag) valt
(ook Karwoche).

charybdis, (Lat.), m. gevaarlijke draaikolk
tussen Calabrië en Sicilië.

chassis, (Fr.), o. raam, inschuif raampje aan
fotografietoestel, onderstel van een auto.

chateaubriant, (Fr.), m. dubbel dik geroos­
terd biefstukje.

chaussée, (Fr.), v. straatweg, boslaan.
chauvinisme, (Fr.), o. overdreven vader­

landsliefde; alles wat het vaderland voort­
brengt als het beste te beschouwen.

check, (Eng.), v. op vertoon betaalbare
schriftelijke aanwijzing op een bank, kas­
sierbriefje.

cheer, (Eng.), hoezee-geroep.
chef, (Fr.), m. hoofd, overste, baas, leider,

directeur.
chemicaliën, v.mv. scheikundig bereide stof­

fen of voortbrengselen.
chemie, v. scheikunde.
chequers, (Eng.), ambtswoning, buiten de

stad, van den eersten minister van Enge­
land.

cher, (Fr.), lief, waard; mon cher, mijn
waarde.

28

cherchez la femme, (Fr.), zoek de vrouw
(als de onbekende oorzaak).

cherub(ijn), m. hemelgeest, van de 2e rang.
chester, (Eng.), Engelse kaas.
chevalier, (Fr.), m. ridder.
cheviot, v. en o. kamgaren.
chez soi, (Fr.), tehuis.
chic, (Fr.), smaakvol; zwier.
chicaneren, uitvluchten gebruiken; het iemand

lastig maken.
chiffonnière, (Fr.), v. hoge latafel.
chiffre, (Fr.), cijfer; schriftteken; geheim cij­

ferschrift.
chilisalpeter, natron salpeter uit Chili, soort

kunstmest.
chimarera, (Gr.), chimère (Fr.), v. hersen­

schim; droombeeld.
chimpansé, m. mensaap uit Afrika,
chinoiserie, (Fr.), Chinees sieraad; klein­

geestig gedoe.
chirologie, v. vingertaai.
chiromantie, waarzeggerij uit handlijnen,
chirurg, m. geneesheer, die opereert.
chloor, scheikundig element, bestanddeel van

zoutzuur en van de meeste gifgassen.
Chloris, (Gr.), v. godin van de plantengroei,
chloroform, v. chloorverbinding ter verdo­

ving.
choc, (Fr.), m. schok, verlammende zenuw­

schok.
cholera asiatica, v. Aziatische besmettelijke

braakloop.
choleriek, galzuchtig, driftig (ook chole­

risch).
chömage, (Fr.), werkloosheid.
choreographie, v. beschrijving van dansbe­

wegingen; balletkunst.
Chouan, (Fr.), m. aanhanger van de Bour­

bons, in het Westen van Frankrijk tijdens
de Revolutie in 1789.

chrestomathie, (Fr.), v. bloemlezing, spec.
van prozaschrijvers.

Christian Science, (Eng.), v. leer, volgens
welke zieken door eigen wilskracht en ge­

bed genezen.
Christmas-cake, Kerstgebak.
chromatisch, gekleurd; in halve tonen op­

gaand of dalend (muziek).
chronique scandaleuse, (Fr.), v. schandaal­

geschiedenis; kletspraatjes over schandaal­
tjes.

chronische ziekte, v. slepende ziekte,
chronologie, tijdleer, tijdrekenkunde,
chronometer, m. tijdmeter.
chroom, o. grijs metaalelement.
chrysant (hemum), m. herfstsierplant.
Chrysostomos, m. de welsprekende.
Church of England, Episcopale (Staats)kerk

in Engeland.
chut, stil! zwijg!
chylus, (Lat.), m. melksap ter opname in het

bloed (chijl).
cichorei, v. surrogaat voor koffie.
Cid, m. heer, opperhoofd; Spaanse krijgsheld

in de 11e eeuw.
cider, m. appelwijn.
ci-devant, (Fr.), eertijds, voorheen; lid van

adellijke of vorstelijke familie van vóór
1789.

ci-gït, (Fr.), hier rust.
cilinder, m. rol; hoge zijden hoed.
cilinderbureau, schrijftafel met halfronde af-

schuifklep.
cipier, m. gevangenisbewaarder.
circa, (Lat.), ongeveer.
circe, (Gr.), verleidster.
circulaire, (Fr.), v. rondschrijven,
circulatiebank, v. bank, die bankbiljetten mag

uitgeven.
circumcisie, v. besnijdenis bij Joden en Mo­

hammedanen.
circus, (Lat.), m. en o. ronde renbaar

schouwplaats.
cis, v. c-kruis of verhoogde c (muziek),
cisterne, v. regenput, waterbak.
citaat, o. aangehaalde plaats uit geschrift,
citadel, v. burcht, stadsvesting.
citas, taxi-onderneming in Amsterdam.

29

cité ouvrière, (Fr.), v. blok arbeiderswonin­
gen.

citeren, aanhalen van een plaats in geschrift,
citer, v. snareninstrument van de oude Grie­

ken.
cito, (Lat.), met spoed. ^
citoyen, (Fr.), m. burger (citoyenne,

burgeres).
City, (Eng.), v. binnenstad, waar de zaken

gevestigd zijn.
city bag, handreistas.
civiel, burgerlijk (tegenover militair), be­

leefd; goedkoop.
civilist, m. kenner van het burgerlijk recht,
civiliseren, beschaven.
civisme, o. burgerzin, burgerdeugd.
Ciwa, één der hoofdgoden van de Hindoe­

godsdienst.
claim, (Eng.), m. aanspraak, eis; bewijs van

aandeel in de winst; bewijs van aandeel
aan stuk grond, bestemd voor mijnontgin-
nig.

clair voyance, (Fr.), v. helderziendheid.
clan, (Sch.), stam, geslacht; kliek,
clandestien, heimelijk.
claqueur, (Fr.), m. gehuurd toejuicher in

schouwburg.
classicisme, o. navolging van de stijl der

classieken in kunst en letteren.
classiek, classisch, tot model dienend, voor­

treffelijk.
classificatie, v. rangschikking in klassen,
clausule, v. toevoegsel bij contract, bepaling;

zinsnede, zin.
claviatuur, v. toetsenbord.
claviger, (Lat.), portier.
claxon, m. autotoeter.
clean shaved, (Eng), glad geschoren,
clearing, (Eng.), afrekening, likwidatie, ver­

effening van vorderingen.
clementie, welwillendheid.
clerezy, bisschoppelijk, Oud-Katholieke gees­

telijkheid.
clericaal, geestelijk, kerkelijk, priesterlijk.

clericalen, m.mv. aanhangers der geestelijk­
heid in de politiek.

cliché, (Fr.), o. drukvorm, fotografisch ne­
gatief.

clicheren, afgieten, afkloppen.
cliënt, (Fr.), hij, die hulp van een advo­

caat aanneemt; klant.
climax, (Lat.), m. opklimmende reeks, stij­
ging.
clinicus, (Lat.), m. geneesheer, die kliniek

leidt.
Clio, (Gr.), muze der geschiedenis.
closet, (Eng.), o. kabinet, bestekamer,
close-up, (Eng.), o. filmopname, waarbij een

detail (b.v. gezicht) van dichtbij wordt
opgenomen.

clou, (Fr.), glanspunt.
clown, (Eng.), m. hansworst, grappenmaker,
club, (Eng.), v. besloten gezelschap; socie-

teit.
clysma, (Gr.), o. darmspoeling; lavement,

spuit.
coaching, (Eng.), oefenen voor examen of

wedstrijd.
coalitie, v. verbond tegen gemeenschappelij-

ken vijand.
coalitie van Weimar, in Duitsland, het Ver­

bond van Centrum, Democraten en
sociaal-democraten.

cocagne, (Fr.), v. (pays de c.) luilekkerland,
cocaïne, (Fr.), v. verdovend genotmiddel,
cocarde, v. strik, lint, roos of band voor

hoed of muts als partij- of nationaal teken,
cockney, (Eng.), m. Londenaar uit de volks­

klasse en zijn dialect.
cocktail, (Eng.), Amerikaanse drank.
cocon, pop van nachtvlinder; weefsel,
cocotte, (Fr.), v. snol.
cocu, (Fr.), m. horendrager, bedrogen echt­

genoot.
code, (Fr.), m. wetboek; lijst van overeenge­

komen woorden, met behulp waarvan men
in een kort telegram veel kan seinen.

códe-civïelf burgerlijk wetboek.

30

code Napoléon, het door Napoleon I ge­
brachte burgerlijk wetboek (in Nederland
gegolden tot 1838).

code pénal, wetboek van strafrecht,
code-telegram, o. telegram in codewoorden,
coeducatie, v. gemeenschappelijke opvoeding

van jongens en meisjes samen,
coëfficiënt, m. medewerkende factor', getal

waarmee men algebraïsch getal vermenig­
vuldigt.

coeur, (Fr.), hart; harten (speelkaart),
coëxistentie, v. tegelijk aanwezig zijn.
coffeïne, v. giftstof in koffie.
cognossement, o. zeevrachtbrief.
cohabitatie, v. echtelijke samenwoning,
cohaerentie, samenhang, kracht die bijeen­

houdt.
cohaesie, onderlinge samenhang.
coifferen, kappen; vleien.
coiffeur, (Fr.), m. kapper.
coin du feu, (Fr.), m. huisjasje.
coïncidentie, v. samenloop van omstandig­

heden.
coïtus, (Lat.), m. geslachtsgemeenschap, bij­

slaap.
cokes, mv. steenkolen, waaraan gas is ont­

trokken.
colbert, m. kort herenjasje.
coleriek .driftig, opvliegend.
coliseum, (Lat.), o. prachtige gebouwen voor

openbaar vermaak in grote steden,
collationneren, afschrift met origineel verge­

lijken.
collecte, v. inzameling van giften, belastin­

gen enz.
collectief, samenvattend, verzamelend, ge­

meenschappelijk.
collectief (een), verband van personen, dat

gemeenschappelijk een arbeid verricht,
collectivisme, (Fr.), o. socialistisch stelsel,

waarbij de productiemiddelen aan de ge­
meenschap zullen behoren.

collega, (Lat.), m. ambtgenoot.
collége, (Fr.), m. gymnasium in Frankrijk.

Collége de France, hogeschool te Parijs,
college, collegium, (Lat.), o. gezelschap van

ambtgenoten; les van een professor,
collegiaal, ambtsbroederlijk.
colli, (It.), o. kist, vat, baal, stuk ter verzen­

ding.
Collie, (Eng.), m. Schotse herdershond,
collier, (Fr.), m. halsketen, halssnoer,
collisie, v. botsing; nood.
colonne, (Fr.), v. zuil, pilaar, kolom; troe­

penopstelling.
Colorado-kever, m. In N.-Amerika; aardap­

pelkever.
coloratuur, v. loopjes van solozang.
colorist, m. schilder die uitmunt door schone

kleuren.
colosseum, (Lat.), o. groot theater te Rome.
colportage, (Fr.), v. het rondventen, spec.

met boeken en kranten.
colporteur, m. rondventer (vlugschriften,

kranten).
colportrice, v. ronaventster.
columbarium, (Lat.), o. duivenhok; gewelfde

ruimte met nissen.
combattant, m. strijder, militair die deel moet

nemen aan gevecht.
combinatie, verbinding van personen, zaken

of begrippen.
combination, (Eng.), hemdbroek.
combine, landbouwmachine, die tegelijk maait

en dorst.
comble, (Fr.), o. overmaat, toppunt.
comédie, (Fr.), v. blijspel.
comestibles, (Fr.), v.mv. fijne eetwaren,
comfort, (Eng.), o. gemak, behaaglijkheid,
comicus m. komiek, blijspeldichter.
Comintern, Kominteren.
comité, (Fr.), o. verzameling, beraadslagende

personen, die een bepaalde actie willen
doorvoeren.
en petit comité, met weinigen, onder ons.

commandant, m. aanvoerder.
commanditaire vennoot, m. stille geldschieter,
commanditaire vennootschap, v. veniïoot-

31

schap met geldschietende en werkende
deelnemers.

commc ci commc ca» (Fr.)» zo zo, tamelijk,
comme il laut, (Fr.), zoals het behoort, in

orde.
commensaal, m. kostganger.
commentaar, o. verklaring uitleg.
c o mme ree, (Fr.), m. handel; soort kaartspel,
commercieel, handels — in de handel,
commies, m. ambtenaar bi] posterijen of mini­

sterie.
commissariaat, o. ambt en bureau van com­

missaris.
commissaris, m. volmachthebbende; lid van

college van toezicht van handelsonderne­
ming.
commissaris der koningin, hoofd van het
bestuur van een provincie.

commissie, v. last, taak; boodschap, bestel­
ling; personen, die een bepaalde taak ge­
meenschappelijk uitvoeren,

commis-voyageur, (Fr.), m. handelsreiziger,
commitent, m. lastgever, volmachtgever,
commode, (Fr.), v. latafel.
common law, (Eng.), gewoonterecht,
commonplace, (Eng.), gemeenplaats,
commons, (Eng.), mv. afgevaardigden v. h.

Lagerhuis; gewone aandelen.
commun, (Fr), (al)gemeen, alledaags, ordi­

nair.
communaal, plaatselijk.
communard (Fr.), m. medestrijder van de

Parijse Commune in 1871.
commune, (Parijse), revolutionaire gemeen­

teraad van Parijs, die in 1871 het bestuur
over de stad in handen hadden,

communiant (communicant) m. lid van de
R.K. Kerk, die tot de H. Communie is toe­
gelaten.

communi consensu, (Lat.), met aller instem­
ming.

communisme, o. het volledig in practijk ge­
brachte socialisme, waarvan de eerste
stap is de dictatuur van het proletariaat in

samenwerking met de boeren en. staats­
eigendom van alle productiemiddelen.
(grond, gebouwen, machines).

:ommunis opinio, (Lat.), v. de algemene op­
vatting.

:ommunist, m. aanhanger van het commu­
nisme.

communistisch, volgens de beginselen van het
communisme.

communiqué, o. officiele mededeling aan
couranten.

communiteit, v. gemeenschappelijk bezit,
commutatie, v. verwisseling.
commutator, m. stroomwisselaar; omschake-

laar.
compact, vast, dicht, inelkaar.
compact, o. overeenkomst, vergelijk,
compagnie, v. gezelschap, vereniging; afde­

ling soldaten.
compagnon, m. gezel, medewerker; handels­

genoot.
comparant, m. de verschijnende partij in

rechten.
comparatief, vergelijkende trap.
compartiment, (Fr.), o. spoorwegcoupé,
compatriot, m. landgenoot.
compendium, (Lat.), leerboek, leiddraad,
compensatie, o. vereffening, vergoeding,
compère, (Fr.), m. peetoom.
competentie, v. bevoegdheid, recht van spre­

ken.
competitie, v. mededinging in wedstrijd, om

een prijs te behalen.
compilatie, v. verzamelwerk, bijeengebracht

uit verschillende schrijvers.
complement, (Fr.), o. aanvulsel.
complet, (Fr.), o. een geheel costuum.
complex, ingewikkeld; gezamenlijke massa,
compliment, (Fr.), o. beleefdheidsbetuiging,

plichtpleging.
componeren, samenstellen, toondichten.
componist, toondichter.
compote, v. ingemaakte vruchten,
compound, (Eng.), samengesteld.

32

compres, vast, dicht inelkaar; wondomslag.
compromis, o. minnelijke schikking,
compromitteren, in opspraak brengen, aan

gevaar blootstellen.
comptabiliteit, v. boekhouding.
comptant, (kontant), baar (geld).
compte, (Fr.), v. rekening; rekenschap,
comptoir, (Fr.), o. kantoor, werkkamer,
con amore, met liefde.
concentratie, v. vereniging in één punt; ver­

dichting van een vloeistof; vereniging van
het gezag in handen van één of meer per­
sonen.

concentratie-kamp, massagevangenis van po­
litieke gevangenen.

concept, ruwe schets, ontwerp.
concern, veelomvattende onderneming,
concert, o. openbare muziekuitvoering,
concertino, klein concert voor solo-instru-

ment met begeleiding.
concessie, v. verlof, vergunning.
concierge, (Fr.), m. huisbewaarder,
conciliant, (Fr.), verzoenend.
concilie, o. R.K. Kerkvergadering,
concipieren, ontwerpen; zwanger worden,
conclave, o. afgesloten vertrek waar kardi­

nalen een nieuwen Paus kiezen,
concluderen, besluiten, een gevolgtrekking

maken.
concordaat, o. verdrag, spec. van wereldlijke

.regeringspersonen met den Paus.
concordia res parvae crescunt, discordia

maximae dilabuntur (Lat.), door eendracht
worden kleine dingen groot, door twee­
dracht vallen grote dingen uiteen,

concours, (Fr.), o. samenloop, mededinging,
vergelijkend examen; wedstrijd.

concreet, werkelijk bestaand; concreet getal,
benoemd getal.

concretiseren, zich als werkelijkheid voor­
stellen.

concubinaat, o. buitenechtelijke samenwo­
ning van man en vrouw.

concurrentie, mededinging, wedijver.

concursus, (Lat.), m. samenloop.
conditie, v. voorwaarde; toestand, dienstbe­

trekking.
conditio sine qua non, (Lat.), onvermijde­

lijke voorwaarde.
conditionalis, (Lat.), m. voorwaardelijke

wijs.
condoleren, deelneming betuigen bij een ver­

lies.
condor, m. reuzengier,
conducteur, (Fr.), m. geleider, beambte op

tram, trein, boot enz.
conduite, (Fr.), v. gedrag, leiding.
confectie, v. vervaardiging, vooral van kleren

in fabrieken.
confederatie, v. statenbond, tegenover het

buitenland samen handelend, in het bin­
nenland echter ieder zelfstandig.

confer, conferatur, (Lat.), men vergelijke,
confereren, beraadslagen, vergelijken,
conferentie, v. beraadslaging, bespreking,
confessie, belijdenis (inzake geloofsbelijde­

nis).
confetti, (It.), m.mv. gekleurde papiersnip­

pers, gebruikt bij feesten.
confident, in. vertrouweling.
configuratie, v. gesteldheid.
confirmatie, v. bevestiging; opneming in Pro­

testantse kerk.
confiscatie, v. verbeurdverklaring, in beslag­

neming.
confiseur, m. suiker- of banketbakker,
confituren, v.mv. met suiker ingemaakte

vruchten.
conflict, strijd, botsing.
conform, overeenkomstig met.
conformateur, (Fr.), m. instrument om maat

en vorm van een hoofd te bepalen,
conformist, (Eng.), m. aanhanger der bis­

schoppelijke kerk in Engeland,
confronteren, vergelijken, getuigen tegenover

elkaar stellen.
Confucius, m. Chinees godsdiensthervormer,

± 500 v. Chr.

33

confusie, v. verwarring, verlegenheid.
confuus, verlegen, verward.
congé, ontslag, afscheid, vrijaf.
congeniaal geestverwant.
congestie, v. overmatige ophoping van het

bloed naar het hoofd.
conglomeraat, samenhoping.
congregatie, v. geestelijke orde.
congres, o. bijeenkomst tot gemeenschappe­

lijke beraadslaging.
congrueren, overeenkomen; gelijk en gelijk'

vormig zijn.
conjectuur, v. gissing, veronderstelling,
conjugatie, v. vervoeging van werkwoorden,
conjunctie, v. verbinding, voegwoord,
conjunctivitis, v. ontsteking van het oogbind-

vlies.
conjunctuur, de gezamenlijke invloeden, die

het economisch leven beheersen; hoog­
conjunctuur, tijd dat er goede zaken wor­
den gedaan.

connexie, v. samenhang, invloedrijke be­
trekkingen.

conquistador, (Sp.), m. Spaanse veroveraar
in Amerika.

conscientie, v. geweten, bewustzijn,
consciëntieus, nauwgezet.
conscriptie, v. loting voor de militaire dienst,
consent, o. vergunning.
consequent, uit het voorgaande volgend;

zichzelf gelijkblijvend, overeenstemming
met iemands beginselen.

conservatief, behoudend (b.v. in politiek),
conservatisme, o. behoudzucht.
conservatoire, (Fr.), o. hogere muziekschool,

conserveren, bewaren, inmaken inleggen,
zich conserveren, zijn gezondheid in acht
nemen.

conserven, o. mv. verduurzaamde levens­
middelen.

considerans, (Lat.), v. beweegreden, die leidt
tot wet enz.

consideratie, v. overweging; hoogachting;
aanzien,

consignatie, v. toezending van koopwaren tot
verkoop voor rekening van den zender,

consigne, (Fr.), o. wachtwoord, parool; aan­
tekenboek voor vracht- en geleibrieven;
consilieren, beraadslagen.

consilium, (Lat.), o. beraadslaging.
consistorie, o. kerkeraad; vergadering van

kardinalen.
console, (Fr.), v. wand- spiegeltafeltje; uit­

bouwsel, als steun.
consolideren, vast en duurzaam maken,
consols, o.mv. consolidated stocks, geconso­

lideerde schulden of fondsen.
consonant, m. medeklinker.
consorten, m.mv. deelnemers, soortgenoten,
consortium, (Lat.), o. vereniging van ban­

kiers. tot gezamenlijke uitvoering van fi­
nanciële onderneming.

conspiratie, v. samenzwering.
constabel, m. artillerist bij de marine: poli­

tiedienaar in Engeland.
constant, bestendig.
constateren, vaststellen (na waarneming),
constellatie, v. sterrenbeeld; onderlinge stand

der sterren en hun vermeende invloed op
het mensenlot; politieke verhouding van
het ogenblik.

consternatie, v. ontsteltenis, verslagenheid,
constipatie, v. verstopping.
constituante, (Fr.), v. wetgevende vergade­

ring, belast met het ontwerpen van de
grondwet.

constitutie, v. staatsregeling, grondwet; vast­
stelling.

constitutioneel, grondwettelijk.
constructeur, (Fr.), m. bouwmeester, ont­

werper of maker van werktuigen,
constructie, v. samenstelling, bouw; woord­

schikking.
consul, (Lat.), m. gevolmachtigde, die in

het buitenland roet de behartiging van de
handelsbelangen van zijn land belast is.

consulent, m. deskundig raadgever,
consul-generaal, m. hoofdconsul.

M

consult, o. beraadslaging; raadpleging van
dokter of advocaat.

consultatiebureau o. bureau ter raadpleging,
consumatie, v. (consumptie) verbruik,
consumptie, verbruik van levensbehoeften;

vertering in café.
contact, o. aanraking, samenkomst van 2

lichamen.
contant, in baar geld.
contemplatie, v. beschouwing, bespiegeling,
contemporair, gelijktijdig.
content, tevreden.
continent, o. vasteland.
continentaal, vastelands.
continentaal stelsel, o. afsluiting v. h. vaste­

land voor de Engelse handel door Napo­
leon I.

contingent, o. verschuldigd aandeel of bij­
drage.

continu, voortdurend.
conto, o. (H.), rekening.
contour, (Fr.), m. omtrek.
contra, (Lat.), tegen.
contra-appèl. o. buitengewoon appèl,
contrabas, v. grote basviool.
contract, o. verdrag, overeenkomst,
contradictio in adjecto, (Lat.), tegenspraak

in het bijgevoegde, b.v. vierkante cirkel,
contra-enquête, v. tegenverhoor.
contrafuga, v. dubbelfuga met twee hoofd­

motieven.
contramine, v. tegenmijn; tegenlist.
contraprestatie, v. tegenverplichting.
contrapunt, o. noot tegen noot (in de mu­

ziek).
contra-revolutie, v. tegenomwenteling, om­

verwerping; van de nieuwe toestand een
herstel van de oude.

contrast, o. tegenstelling.
contrat-social, (Fr.), o. maatschappelijk ver­

drag (tussen vorst en volk) volgens Rous-
seau oorsprong van staat.

contre-coeur, a — (Fr.), ongaarne, met te­
genzin.

contrei, (Fr. contrée) v. landstreek,
contremarque, (Fr), o. tegenteken; contra­

merk.
contre-ordre, (Fr.), v. tegenbevel.
contribueren, bijdragen.
contributie, v. bijdrage.
controle, (Fr.), v. toezicht, opzicht.
controleur, (Fr.), m. opzichter, ambtenaar,

met het toezicht belast.
controverse, v. geleerde strijd.
convenantie, conventie, overeenkomst; ge­

pastheid.
convenieren, overeenkomen, passen.
convent, o. samenkomst, vergadering (spec.

van monniken); klooster.
conventie, v. overeenkomst, vedrag, eis.
conventioneel, wat op gewoonte berust; ge­

bruikelijk.
convergeren, toenaderend, naar één punt sa­

menlopen. (lichtstralen, lijnen enz.); steeds
kleiner worden (termen oneindige reeks),

conversatie, v. gesprek; omgang tussen
goede kennissen.

conversie, v. omstempeling van munten;
verandering van staatsschuldrente.

convex, bolrond, gewelfd.
convocatie, v. bijeenroeping (van vergade­

ring).
convoceren, bijeenroepen.
coöperatie, v. samenwerking; vereniging van

personen ter bevordering van de gemeen­
schappelijke materiële belangen,

coöperatief, op samenwerking gegrond,
coöptatie, v. verkiezing van nieuwe leden

door de reeds gekozen leden,
cepartnership, (Eng.), o. deelhebberschap

in industriele onderneming van de werk­
lieden en ambtenaren.

copie, v. afschrift.
copieboek, o. handelsboek met afschriften,
copula, (Lat.), v. band; koppelwoord; kop­

peling der orgelklavieren.
copyright, (Eng.), o. kopierecht.
coquet, (Fr.), behaagziek.

35

coram populo, (Lat.), in het openbaar,
cordaat, kloek, flink, vastberaden.
Cordelier, (Fr.), m. Franciskaner monnik,

Cordeliers, politieke club in de Fr. Revo­
lutie met aan het hoofd, Marat, Danton,
Camille Desmoulins.

cordiaal, hartelijk, hartsterkend.
cordon, (Fr.), o. ring.
cornea, (Lat.), v. hoornvlies v. h. oog.
corned beef, (Eng.), Amerikaans vlees in

blik.
corner, (Eng.), m. hoeks; combinatie van

handelaren, die door monopolie de prijzen
opdrijven.

corner ball, (Eng.), m. hoekbal (bij voetbal­
spel).

corona, (Lat.)> v. krans, kroon; licht dat bij
totale zonsverduistering de maan omgeeft,

corporatie v. gilde, broederschap,
corporatieve Staat, staatsgezag, gegrond op

corporaties, waarin ook ondernemers ver­
tegenwoordigd zijn en waarin dan hun be­
langen overheersen (beginsel der fascis­
ten).

corps, (Fr.), o. lichaam; vereniging van vele
personen onder één hoofd; legerafdeling,

corpulent, gezet, dik, zwaarlijvig.
corpers, (Lat.), o. lichaam; het geheel; ge­

zelschap; druklettersoort; romp van strijk­
instrument.

correct, zuiver, zonder fouten.
correctie, v. verbetering; tuchtiging,
corrector, (Lat.), m. verbeteraar van druk­

proeven.
correlaat, o. wisselbegrip (groot en klein);

wederzijds betrekkelijk begrip,
corresponderen, in verbinding staan, brief-

nen).
wisseling houden; aansluiten (van trei-

corridor, gang, smal grondgebied, dat staat,
die afgesloten van de zee is, daarheen toe­
gang verleent (Poolse corridor),

corrigeren, verbeteren; afstraffen.
cormpt, bedorven, zedeloos, omkoopbaar.

corruptie, omkoperij.
corsaar, (corsaire), (Fr.), m. zeerover; ka­

perkapitein; kaperschip.
corset, (Fr.), o. keurslijf.
Corsikaan, m. inwoner van Corsika.
corso, (It.), v. koers, lopende prijs van het

geld; rij- en wandellaan; renbaan.
cortège, (Fr.), o. geleide; stoet, optocht.
Cortes, m. mv. volksvertegenwoordiging in

Spanje, Portugal en Mexico.
corvee, (F.), v. herendienst; karwei,
coryphée, (Fr.), m. en v. kooraanvoerder

bij de Ouden; iemand die sterk uitmunt,
cosmetiek, v. verfraaiïngskunst; schoon­

heidsmiddel.
cosmisch, de wereld betreffend.
cosmogonie, v. leer der wereldschepping,
cosmographie, v. wereldbeschrijving,
cosmopoliet, m. wereldburger.
cosmos, (Gr.), m. orde; het heelal,
costumeren, in een costuum steken; kleden

in de dracht van een bepaald tijdvak,
coterie, kleine groep, elkaar steunende per­

sonen.
coulant, vlot.
coulisse, v. verplaatsbare schermen op het

toneel.
couloir, m. wandelgang.
coup, m. slag, stoot; coup d état, staats­

greep; coup de théatre. toneelkunstgreep,
coupe, v. snit van kleren.
coupé, m. afdeling in spoorwegrijtuig,
coupeur, m. kleermaker.
couplet, o. gedeelte van een lied.
coupon, m. rentebewijs.
coupure, v. schrapping uit een stuk.
cour, hof.
cour maken, het hof maken.
courant, lopend, courante schulden, lopende

schulden.
courant, m. nieuwsblad.
court d argent, slecht bij kas.
couste, stil.
couvade, v. zede heersend bij sommige vol

36

keren, dat man ook in kraambed gaat
liggen.

couvert, o. briefomslag.
cowboy, m. veedrijver in Westen van

Amerika.
crapule, o. liederlijk volk.
cream, room.
creatie, v. schepping.
crèche, voerbak, kinderbewaarplaats.
crediet, vertrouwen in handel geschonken,
credit, tegoed in iemands boekhouding,
crediteur, m. schuldeiser.
credo, ik geloof.
crematie, v. lijkverbranding.
crematorium, o. plaats waar lijken verbrand

worden.
crème, room, het allerbeste.
Creool, m. afstammeling van Europeanen in

de tropen.
creperen, dood gaan.
crescendo, steeds sterker wordend.
cretins, mensen, die aan schildklier lijden en

die daardoor misvormd lichaam krijgen,
cri, m. roep (Fr.), cri du coeur, innige ver­

zuchting.
cricket, (Eng.), o. slagbalspel.
crimen, (Lat.), o. misdaad.
crimen laesae malestatis, majesteitsschennis,
crimineel, misdadig, lijfstraffelijk.
crisis, v. keerpunt in een ziekte; bedenkelijke

toestand; economische crisis, wanorde in
economisch leven.

criterium, (Lat.), o. toets, maatstaf,
criticaster, m. onbeduidend recensent,
criticus, (Lat.), m. recensent, kunstbeoorde­

laar.
critiek, v. beoordeling.
critiek, (critisch) de crisis betreffend; kunst-

rechterlijk.
croesus, (Lat.), m. zeer rijk man.
croix, (Fr.), m. kruis.
Croix de feu, Franse Fascistische organi­

satie.
Cro-Magnon, (Fr.), gehucht, waar in 1868

2 skeletten werden gevonden uit het dllu-
vische tijdperk.

croquet, (Eng.), o. hoepel-, bal- en slag-
hamerspel.

croquetje, o. rolvormig pasteitje,
cross-country, (Eng.), m. hinderniswedloop,
croup, v. besmettelijke ontsteking v. h.

strottenhoofd.
croupe, (Fr.), v. kruis v. h. paard.
croupier, (Fr.), m. beambte van de speel­

bank.
cru, (Fr.), rauw, ruw, grof, onkies,
crucifix, o. kruisbeeld.
crux, (Lat.), v. kruis.
kubisme, o. richting in de schilderkunst,
cui bono? (Lat.), tot wiens nut?
cuique suum, (Lat.), ieder het zijne.
cuisinier, (Fr.), m. kok.
culinair, wat tot de kookkunst behoort.
Cullinan, (Eng.), m. zeer grote diamant door

Transvaal aan de Engelse kroon geschon­
ken.

culminatie, v. grootste hoogte.
culpa, (Lat.), v. schuld; mea culpa, (door)

mijn schuld.
culte, (Fr.), v. eredienst, verering,
cultivator, grondbewerkingsmachine, met

dezelfde functie als egge.
cultus, (Lat.), m. eredienst.
cultuur, v. veldbouw; beschaving, verede­

ling van de geest.
cultuur-bolsjewisme, verwildering in de

cultuur door reactionairen aan bolsje-
wiki toegedicht.

cultuurtistorisch, betrekking hebbend op de
beschavingsgeschiedenis.

cum, (Lat.), met.
cum grano salis, met verstand, oordeel,
cum laude, met lof.
cum libello in angello, met een boekje in

een hoekje.
cum suis, met de zijnen.

cumuleren, ophopen (v. ambten b.v.).
Cunard-Iine, Engelse stoombootmaatschap-

37

pi] te Liverpool.
Cupido, m. Amor; minnegod.
Curafao, m. likeur uit oranjeschillen,
curatele, v. bevoogding.
curator, m. toezichthouder op iemand, die

zijn eigen zaken niet kan beheren,
curatorium, voogdijschap; gezamenlijke cu­

ratoren.
curie, (Roomse) hof van den Paus, alle

pauselijk armbtenaren.
curieus, zeldzaam, merkwaardig.
currency, (Eng.), v. omloopmiddel, spe­

ciaal papieren geld.
curriculum vitae, (Lat.), o. levensloop,
cursief, schuins, lopend.
cursorisch, achtereen, doorlopend.
cursus, (Lat.), m. loop; leergang, lessen­

reeks.
curve, o. kromme lijn.
Curzon-lijn, v. in 1919 afgebakende Oost­

grens van Polen.
customs, (Eng.), douane.
custos, (Lat.), m. opzichter, bewaker,

koster; steekwoord.
cyclisch, tot een cyclus behorend, op een

circelomtrek liggend.
cyclist, wielrijder.
cycloon, m. in kringen draaiende wervel­

storm.
cyclostyle, m. machine die een groot aan­

tal exemplaren van eenzelfde schrijven
afdrukt.

cyclus, m. kring; tijdkring, verloop van be­
paald aantal jaren, waarna zich het zelfde
weer voordoet; reeks afzonderlijke stuk­
ken (gedichten, sagen enz.), die één ge­
heel vormen.

cynicus, m. onverschillig, ongevoelig mens.
cypres, v. altijd groene naaldboom in Zuid-

Europa.
cyrillische letters, v. mv. grondtypen van

het Russische letterschrift.
czar (Czaar), m. keizer, titel van de voor­

malige Russische keizers, van den Bul-
gaarsen koning.

czardas, m. Hongaarse volksdans,
czarewitsch, m. zoon van den voormaligen

Russischen keizer, grootvorst, troonop­
volger.

czarewna, v. dochter van den voormaligen
Russischen keizer, grootvorstin.

czarina, v. titel der vroegere keizerinnen
van Rusland; van de koningin van Bul­
garije.

Czech, m. Noord-Slaaf, speciaal in
Bohemen.

D.
D, als Romeins getalmerk 500; afkorting

Don.
D.A.Z. = Deutsche Allgemeine Zeitung.
D.L.H. = Deutsche Luft Hansa, Duitse

luchtvaartmaatschappij.
D.R.P. ang. = (D.), Deutsches Reichs-

patent angemeldet (ingeschreven),
dactylologie, v. vingerspraak.
dactylus, versvoet, uit een lange en een

korte syllabus bestaande.
dadaïsme, o. moderne kunstrichting, geba­

seerd op kindergestamel, opgekomen in
1917.

Daedalus, m. bouwer van een doolhof op
Kreta.

daemon, m. geest, kwelgeest.
daguerrotype v. kunst om lichtbeelden op

metalen platen over te brengen.
Daily News, (Eng.), o. dagelijks nieuws,

krant.
daïmio, m. adellijk grootgrondbezitter, vorst

in Japan.
Dajak(ker), m. inboorling van Borneo.
dalai-lama, geestelijk opperhoofd in Thibet.
Dalcrozelessen, lessen in lichaamsontwikke­

ling volgens Dalcroze.

38

Dalton-stelsel, o. onderwijsstelsel, voor het
eerst toegepast in Dalton (Amerika), dat
op zelfwerkzaamheid der leerlingen be­
rust.

daltonisme, o. kleurenblindheid.
damast, o. stof, die met sierfiguren door­

weven is.
Damocles (zwaard van), altijd dreigend

gevaar.
Damon en Phytias, twee boezemvrienden.
Danaïden, (vat der) vullen, een vergeefse

zware arbeid verrichten.
dancing, m. het dansen; dansgelegenheid,
dandy, (Eng.), m. fatje.
Danebrog, v. Deense vlag.
danse macabre, (Fr.), v. dodendans,
danseur, m. danser.
Dansk Samfund i Holland, Deens Genoot­

schap in Holland.
Daphne, (Gr.), v. door Apollo beminde

nymph, die in een laurlierboom veran­
derde.

Darbisten, m. mv. secte die het 1000-jarig
rijk verwacht.

Darwinisme, o. leer van Darwin, dat de
verschillende soorten der levende wezens
zich trapsgewijs ontwikkeld hebben uit
eencellige kiemen, door aanpassing aan
de omgeving.

data, (Lat.), o. mv. dagtekeningen; gege­
vens.

datief, m. gegeven.
dato, heden.
datum, (Lat.), m. dagtekening.
Daventry, centraal zendstation voor draad­

loze telegrafie in Engeland.
daviaan, m. veiligheidslamp voor mijnwer­

kers.
dear, (Eng.), dierbaar, liefste; Dear Sir,

waarde heer.
de facto, (Lat.), werkelijk, feitelijk,
de gustibus non est disputandum, (Lat),

over de smaak valt niet te twisten,
de mortius nil nisi bene, (Fr.), van de

doden niets dan goeds.
de jure, (Lat.), van rechtswege,
de profundis, (Lat.), uit de diepten; één

der 7 boetepsalmen, die met die woorden
begint.

debacle, (Fr.), v. ondergang.
déballotage, (Fr.), v. afwijzing bij stem­

ming.
débat, o. twistgesprek; openbare gedachten-

wisseling.
debatingclub, (Eng.), v. genootschap tot

oefening in het debatteren.
debent, m. schuldenaar.
debet, (Lat.), hij is schuldig; schuld; linker­

zijde grootboek.
debiteren, verkopen; verspreiden.
débouché, (Fr.), o. uitweg uit nauwe pas;

afzetgebied.
debutant, m. beginner, nieuweling.
debuut, o. aanvang; eerste optreden in het

openbaar.
decade, v. tijdperk v. 10 dagen (Fr. repu­

blikeinse kalender); tiental.
decadent, in verval; achteruitgaand; kunste­

naar die verslapt, overbeschaafd is.
decaloog, in de tien geboden.
decameron(e), v. verhalen van gebeurte­

nissen, die zich in 10 dagen afspelen,
spec. verzameling van 100 verhalen van
Boccaccio.

Decabristen, m. mv. Russische opstandelin­
gen van het jaar 1875, (officieren, hof­
adel, ambtenaren).

decennium, (Lat.), o. tiental jaren.
decent, gepast, eerbaar, fatsoenlijk,
decentralisatie, v. opheffing van de centra­

lisatie; zelfstandigheid van onderafdelin­
gen (v. politiek lichaam e.d.).

deceptie, v. teleurstelling, ontgoocheling,
décharge, (Fr.), v. ontlading; vrijspreking

van schuld; ontheffing.
dechargeren, afladen, lossen, afvuren,
decideren, beslissen, uitspraak doen.
decimaal, tiendelig.

39

decimaalteken, punt of komma, in een getal
met tiendelige breuk.

decimeter, m. een tiende meter.
decisie, v. beslissing, besluit.
declamatie, v. mondelinge voordracht,
declaratie, v. verklaring, opgave, aangifte

van koopwaren aan tolkantoor.
déclassé, (Fr.), m. aan lager wal geraakte,
declinatie, v. afwijking, spec. van magneet­

naald.
decorateur, m. versierder, sierkunstenaar,
decorum, (Lat.), o. fatsoen; het vormelijke

in de beschaafde omgang.
decreet, o. besluit, rechts- of raadsbesluit;

verordening.
decrescendo, (It.). afnemend, van de sterke

tot de zachte toon overgaand.
dédain, (Fr.), o. minachting.
dedicatie, v. opdracht (van boek of ge­

dicht).
deductie, v. aftrekking, aftrek van een som,

afleiding, methode in de philosophie om
van abstracte ideeën tot de werkelijkheid
te komen.

défaite» (Fr.), v. nederlaag.
défaitisme, (Fr.), o. streven naar vrede, tot

elke prijs, ook ten koste van de neder­
laag.

defect, onvolledig, onvoltallig; beschadigd;
gebrek.

defensie, o. verdediging; tegenweer.
deficit, o. tekort, nadelig slot.
défilé, (Fr.), o. het voorbijtrekken der troe­

pen.
definiëren, omschrijven, nauwkeurig bepa­

len.
definitief, afdoend, uiteindelijk.
deflatie, v. vermindering van het circule­

rende papieren geld.
defloratie, v. ontmaagding; verkrachting,
degeneratie, v. ontaarding.
dégout, (Fr.), m. walging; afkeer,
degradatie, v. ontneming, verlaging van

rang.

deïsme, o. geloof aan het bestaan v. c.
God, zonder erkenning der openbaring,

déjeuner, (Fr.), o. ontbijt; déjeuné a la
fourchette, warm ontbijt.

delegaat of gedelegeerde, m. afgevaardigde,
delegatie, v. afvaardiging, de afgevaardig­

den, die volmacht ontvangen om voor
anderen op te treden.

delicaat, teder, fijn, kies, ook netelig,
delicatesse, v. tederheid, kiesheid; lekkernij,
delice, geneugte, wellust: uitgezochte lek­

kernij.
delict, o. strafbaar feit.
delirium, (Lat.), o. waanzin.
delirium tremens, waanzin tengevolge van

overmatig alcoholgebruik.
deloyaal, oneerlijk, trouweloos.
delta, (Gr.), v. Griekse D, eiland(en), ge­

legen aan riviermond, die met enige armen
in zee loopt.

demagogie, v. het streven, om de massa aan
zijn zijde te krijgen, door op haar harts­
tochten te werken of door misleidende
voorstellingen.

demagogisch, volksleidend; volksverleidend,
démasqué, (Fr.), o. het afdoen van een

masker.
dementi, (Fr.), o. logenstraffing.
dementia praecox, (Lat.), v. vroegtijdige

dementie.
dementia senilis, (Lat.), v. kindsheid.
demi, (Fr.), half.

demi-mondaine, v. lichte vrouw, die
schijnbaar tot de goed gesitueerden be­
hoort.

demi-saison, m. zomeroverjas.
demissie, afdanking ontslag.
demobilisatie, v. het terugbrengen van leger

en vloot op vredessterkte.
democraat, m. aanhanger van volksregering,
democratie, regerings- of bestuursvorm,

waarin de zeggenschap der massa tot zijn
recht komt; burgelijke democratie, rege­
ringsvorm, waarin zeggingschap der massa

40

alleen in zoverre tot uiting komt, als
vereisbaar is met het instandhouden van
de kapitalistische uitbuiting; proletarische
democratie, regeringsvorm, waarbij de
macht is aan het proletariaat.

demografie, v. statistische volksbeschrijving,
demoiselle, (Fr.), v. juffrouw.
demon, m. boze geest, duivel.
demonstratie, v. betoog (ing).
demonteren, uit elkaar halen (machines)

onttakelen.
demoralisatie, v. zedenbederf; morele ont­

moediging.
demos, (Gr.), m. het volk.
dentaal-letters, m. mv. tandletters.
dentist, m. tandarts.
denunciatie, v. verklikkerij, kennisgeving,
deo gratias, (Lat.), God zij dank! Deo Ju-

vante, met Gods hulp. Deo Volente, met
Gods wil.

departement, o. ambts- of werkkring; naam
van de verschillende afdelingen, die ver­
deeld zijn onder de ministers.

dépêche, (Fr.), v. telegram, spoedbood-
schap.

dépendance, (Fr.), v. bijgebouw van een
hotel of pension.

dépit, (Fr.), o. spijt, wrevel.
deplaceren, verplaatsen, misplaatsen.
deponeren, neerleggen, in bewaring geven,
deportatie, v. verbanning naar een straf­

kolonie.
deposito, o. bewaargeving tegen rente; stor­

ting.
depót, o. in bewaring gegeven goed; be­

waarplaats.
depreciatie, v. waardevermindering, gering­

schatting.
depressie, v. lage druk, verslapping, daling

van de barometerstand.
deputaat, m. afgevaardigde.
deputatie, v. afvaardiging; de gezamenlijke

afgevaardigden.
déraciné, (Fr.), m. mens die van zijn ge­

boortegrond is vervreemd.
derailleren, ontsporen.
Derby, (Eng.), m. kaasbollptje, Engelse

hoedensoort; Derby-race, jaarlijkse wed­
ren te Epsom.

derma, (Gr.), o. huid.
dermatologie, v. huidziekteleer.
deroute, (Fr.), v. wanordelijke vlucht, ne­

derlaag; plotselinge onregelmatige daling
van de koers.

derrière, (Fr.), o. achterste.
Derrtra, v. Duits-Russische Handelsmaat­

schappij.
derwisch, m. Mohammedaanse bedelmonnik,
desavoueren, loochenen, niet erkennen,
descendentie, v. afstamming, nakomeling-
descriptief, beschrijvend.
deserteren, weglopen uit het leger, naar den

vijand overlopen.
desespereren, wanhopen.
déshabillé, (Fr.), o. ochtendgewaad,
desillusie, v. ontgoocheling.
desinfecteren, ontsmetten.
desjatin, (Russ.), 109,25 are.
desolaat, verlaten, woest.
desorganisatie, v. ontbinding, ontreddering,
desorienteren, het spoor bijster raken,
desoxydatie, ontzuring, onttrekking van

zuurstof.
desperaat, radeloos, vertwijfeld.
desperado, (Sp.), m. wanhopige waaghals,
despoot, m. dwingeland.
des Pudels Kern, (D.), (in Faust, Goethe),

de zaak waarom het gaat.
dessa, v. dorp op Java.
dessein, (Fr.), o. voornemen, ontwerp,

schets,
dessert, o. nagerecht.
dessin, (Fr.), o. tekening, schets.
dessous, (Fr.), onderste, onder; damesonder­

goed.
dessus, (Fr.), bovenste; opschrift.
destroyer, (Eng.), torpedojager.
destructief, vernielend, verwoestend, afbre-

41

kend.
detachement, o. troep soldaten,
detail, o. bijzonderheid.
detailhandel, kleinhandel.
detective, (Eng.), m. speurder; agent van

geheime politie.
determinatie, v. bepaling, beschikking, be­

sluit.
determinisme, o. leer van de onvrije wil

van den mens, die niet anders kan han­
delen, dan hij doet; economisch determi­
nisme, leer dat het handelen van de mens
bepaald wordt door economische omstan­
digheden; aldus wordt het historisch
materialisme door sommige burgelijke ge­
leerden aangeduid.

Deus, (Lat.), m. God.
deus ex machine, God uit de toneel­

machine, d.w.z. onverwachte verschij­
ning van een persoon, die een goede
wending geeft aan een zaak.

dcuteronomium, o. tweede wetgeving; het
vijfde boek Mozes'.

developperen, ontwikkelen, ontvouwen,
deviatie, v. afwijking, afdwaling.
devies, o. zinspreuk: wissel, betaalbaar in

buitenlands geld.
devoot, vroom, godvruchtig.
dey, m. vroegere titel van Algiers vorst,
diabetes, m. suikerziekte.
diabolo, o. spel, waarbij voorwerp tussen

een koord omhoog geslingerd en weer op­
gevangen wordt.

diacones, v. protestantse pleegzuster,
diaconie, v. kerkelijk armbestuur.
diadeem, m. kroon, koninklijke voorhoofds-

band, haartooisel.
diadochen, m. mv. opvolgers van Alexander

den Groten.
diagnose, bepaling van een ziekte,
diagonaal, v. hoekpuntslijn; dwars.
diagram, o. schets, ontwerp, lijntekening,
dialect, o. tongval.
dialectiek, v. wereldbeschouwing, die al het

bestaande in een voortdurende beweging
ziet, de dingen in hun samenhang be­
schouwt en de ontwikkeling ziet in de
vorm van zich in een hogere eenheid op­
lossende tegenstellingen.

dialectisch materialisme, o. dialectische we­
reldbeschouwing, die de stoffelijke wereld
tot uitgangspunt neemt en de geestelijke
verschijnselen als daarvan afhankelijk be­
schouwt. Deze leer is door Marx en En­
gels ontwikkeld.

dialoog, tweespraak.
diameter, m. doorsnede.
diametraal, lijnrecht tegenover elkaar

staande.
diaphaan, doorschijnend.
diapositief, o. glazenplaten met fotografisch

negatief.
diaspora, (Gr.), v. verstrooiing; het ver­

strooid wonen der Joden tussen de vol­
keren.

dicta, (Lat.), o. mv. aanhalingen uit ge­
schriften.

dictaat, o. een stuk. dat wordt voorgelezen.
ter naschrijving

dictaphoon, m. dicteermachine.
dictator (Lat.), m. opperste regeringsper­

soon in het oude Rome. alleen in buiten­
gewone omstandigheden door de Senaat
benoemd; onbeperkt gezaghebber in
staatsgevaar.

dictatuur, heerschappij van een groep of
klasse, die ontrechting van de over­
heersten medebrengt; dictatuur van het
proletariaat, overgangstijdperk, waarin het
proletariaat aan de uitbuitende klassen
zijn wil oplegt tot deze groepen zijn op­
gelost.

dictatoriaal, gebiedend, eigenmachtig,
dictatuur, v. regering, waardigheid v. e.

dictator.
dictie, o. het neerschrijven van een voor­

gelezen stuk.
dictionnaire, (Fr.), m. woordenboek.

42

didactiek, v. onderwijskunst.
dieet, o. eetregel; voorgeschreven ziekenkost.
die-hard, (Eng.), m. lid van uiterste rechter­

vleugel van conservatieve partij.
dies, (Lat.), m. dag; dies ater, ongeluksdag;

dies irae, dag des toorns (R.K.).
Dieselmotor, (naar Rudolf Diesel, 1858—

1913) krachtmachine met vloeibare,
moeilijk verdampbare brandstoffen ge­
dreven.

Dieseltrein, trein met Dieselmotoren.
Dieu et mon Droit, (Fr.), God en mijn

Recht (staat op het Engelse wapen),
differeren, verschillen; uitstellen,
differentiaal, v. veranderlijke grootheid, met

oneindig kleine toename.
difficulteit, v. moeilijkheid.
difform, misvormd, mismaakt.
diffusie, v. volkomen vermenging van ver­

schillende vloeistoffen of gassen,
digereren, verteren van voedsel; verkroppen,

slikken.
digesta, o. m.v. verzameling van beroemde

uitspraken van Romeinse rechtsgeleerden,
digger, (Eng.), m. goudzoeker, spec. in

Australië.
digitaal, de vinger of tenen betreffend.
digitalis, v. vingerhoedskruid.
dignitaris, (Lat.), m. bezitter van ereambt

of geestelijke waardigheid.
Digoel, naam van concentratiekamp voor

revolutionaire Indonesiërs op Nieuw
Guinea, genoemd naar de rivier de
Digoel.

digressie, v. afwijking, uitweiding, buiten­
sporigheid.

dilemna, o. keus tussen twee moeilijke din­
gen, netelige positie.

dilettant, m. iemand, die de kunst uit lief­
hebberij beoefent.

diligent, naarstig, vlijtig, ijverig.
diminuendo, (It.), langzaam verminderend,

afnemend.
dimorph, in twee vormen voorkomend.

dinar, m. Servisch geldstuk.
Dinarisch ras, krachtig gebouwd mensen­

soort, in de Dinarische Alpen.
Dinaso's, de Diets-Nationale Solidaristen,

die de Hitleriaanse-fascistische methode
willen toepassen op Vlaanderen en die
ook in ons land propaganda maken,

dingo, m. inheemse Australische hond.
dinosauriër, m. voorwereldlijke reuzenhage­

dis.
diocese, v. bisdom.
Dionysus, Bacchus.
diphtong, v. tweeklank (b.v. ui).
diploma, o. getuigschrift, oorkonde,
diplomaat, m. politieke onderhandelaar,
diplomatie, wetenschap der staatkunde, het

regelen der betrekkingen tussen de staten,
met grote omzichtigheid te werk gaan.

direct, onmiddellijk, rechtstreeks; directe be­
lastingen, belastingen op grond van de
inkomsten.

directie, v. bestuur, beheer; richting; ambts­
gebied.

directoire, (Fr.), o. staatsbestuur, spec. in
Frankrijk 1795—1799.

dirigeable, (Fr.), m. bestuurbaar luchtschip,
dirigent, m. leider, aanvoerder spec. van

orkest.
disagio, (It.), o. nadelig verschil tussen no­

minale en werkelijke waarde.
discipel, m. leerling; apostel.
disciplinair, tucht betreffend.
discipline, (Fr.), v. tucht, het onderwerpen

van persoonlijke neigingen aan maatrege­
len, die noodzakelijk zijn in het belang
van een groep; partijdiscipline onverwaar-
delijke onderwerping aan partijbesluiten,
noodzakelijke voorwaarde om de klassen­
strijd te kunnen voeren.

disconteren, een wissel vóór de vervaldag
verkopen tegen baar geld.

disconto, o. aftrek van rente.
discordantie, v. wanklank, twist.
discours, (Fr.), o. gesprek, rede.

43

discrediet, o. kwade roep.
discreet, bescheiden, teer, kies.
discursief, redenerend.
discussie, v. gedachtenwisseling over het

voor en tegen van iets.
diseur, m. voordrager, diseuse, voordraag­

ster.
disharmonie, v. onenigheid, twist.
disjecta membra, (Lat.), o. mv. verspreide

overblijfselen.
dispache, v. averijregeling,
dispacheur, m. strandrechter, scheidsrechter

van zeeschade.
disparaat, ongelijksoortig, tegenstrijdig,
dispensatie, v. ontheffing, vrijstelling van

een verplichting.
disponeren, beschikken, regelen.
dispositie, v. schikking, aanleg, gemoeds­

stemming.
disproportie, v. onevenredigheid, wanver­

houding.
disputabel, betwistbaar.
disputeren, redetwisten, in het openbaar een

twistgesprek houden.
disqualificator, het betwisten van de hoe­

danigheid.
dissectie, ontleding van een lichaam, lijk­

opening.
dissensie. v. onenigheid.
dissenters, (Eng), andersdenkenden; die niet

tot de Episcoplae kerk behoren in Enge­
land.

dissertatie, academisch proefschrift,
dissonant, wanklinkend; wanklank.
distantie, v. afstand.
distinct, onderscheiden; duidelijk te verstaan,
distinctie, v. fijne beschaafdheid.
distributie, v. verdeling en toewijzing,
distributie-bureau, kantoor voor verdeling en

toewijzing van b.v. levensmiddelen,
district, o. rechtsgebied, kiesgebied, depar­

tementsafdeling.
dithyrambe, v. vers, lied ter ere van

Bacchus.

dito, hetzelfde, evenzeer.
diva, (Lat.), v. goddelijke; beroemde zan­

geres.
divan, m. Turkse staatsraad; lage sofa.
divers, onderscheiden, verschillend,
divertissement, (Fr.), o. ontspanning, klein

ballet.
divette, (Fr.), v. operette-zangeres.
divide et imperea, (Lat.), verdeel en heers,
dividend, o. evenredig winstaandeel.
Divina Commedia, (It.), v. Goddelijke Co-

medie, een beroemd gedicht van Dante
divisie, v. deling, afdeling legerafdeling,
divorce, (Fr.), m. echtscheiding.
dixi, (Lat.), ik heb gezegd.
djeroek, (Mal.), v. zoete of zure oranje­

appel.
djinn, (Arab.), m. goede of kwade geest,

die van gedaante kan veranderen,
djongos, (Mal.), m. huisbediende in Indië,

jongen.
Dnjeprcstoi, grote dam in de rivier de

Dnjepr, gereed gekomen in 1932 als deel
van het vijfjarenplan.

do, eerste toon in de octaaf do, re.
Doberman pincher, (Eng.), m. soort En­

gelse hond.
doceren, onderwijzen, leren.
dociel, leerzaam, vatbaar, gedwee.
doctor, (Lat.), m. hoogste academische

graad; geneesheer (dokter).
doctoraal, doctors —; laatste academische

examen.
doctoraal, o. graad van doctor.
doctrine, v. leer, wetenschap.
doctrinair, hardnekkig vasthoudend aan een

leer.
documentaire film, film, die belangrijke fei­

ten, zeden, gewoonten, industrieën weer­
geeft.

Doechaboren, godsdienstige secte van Rus­
sische oorsprong in W.-Canada, die wei­
geren kleren te dragen.

doema, (Russ.), v. volksvertegenwoordiging

in het tsaristisch Rusland (1906—1916).
dog, (Eng.), m. hond.
doge, m. hertog, vroeger het hoofd der re­

gering te Venetië en Genua.
dogma, (Lat.), o. leerstelling, geloofsartikel,
dogmaticus, m. iemand die vast gelooft aan

dogma.
dokter djawa, m. inlandse geneeskundige in

Indië.
dolce far niente, (It.), o. het zalig niets

doen.
doleren, zijn bezwaren inbrengen; zich aan­

sluiten bij de dolerenden.
dolerenden, m. mv. bepaalde groep Pro­

testanten.
dolfijn, m. walvisachtig zoogdier,
dolichocephaal, langschedelig.
dollar, (Eng.), Amerikaans muntstuk (zil­

ver).
dolmen, v. hunnebed.
Dolmetsch, (D.), m. tolk.
dolomiet, o. soort kalksteen.
dom, m. heer, titel in Portugal.
dom (Kerk), m. kerk met koepeldak;

bischopskerk; toren.
domein, o. erf-, kroongoed.
domesticatie, o. van wildedieren, huisdieren

maken.
domicilie, o. woonplaats, wettelijke verblijf­

plaats.
dominant, heersend.
dominante, v. grote kwint, hoofdtoon in

koraalmuziek.
Domine, (Lat.), Heer.
dominee, m. predikant.
domineren, heersen; domino spelen.
Dominicaan, m. lid van de H. Dominicus-

orde.
dominion, (Eng.), o. heerschappij, land, ge­

bied; Engelse Kolonie met zelfbestuur. •
domino, m. vermommingscostuum; domino­

spel.
diluvium, (Lat.), o. overstroming, zond­

vloed; grond die aangeslibd is, in voor­

historische tijd.
dimensie, v. afmeting van het lichaam.

(Lengte, breedte en dikte).
don, (Sp.), m. heer, titel.
dona, (Sp.), v. titel voor vrouwen.
donateur, (Fr.), begunstiger.
Don Juan, vrouwenverleider.
Don Quichote, (Sp.), m. dolend ridder; on-

practische idealist.
doorgefourneerd, op en top.
dormitorium, (Lat.), o. slaapzaal.
Dornier, vliegschip, genoemd naar Duits in­

genieur Dornier.
Dornröschen, (D.), o. de schone slaapster in

het bos.
dos a dos, (Fr.), rug aan rug; Indisch rij­

tuigje.
dosis, hoeveelheid.
dossier, o. verzameling documenten.
dotatie, v. begiftiging, schenking, bruidschat,
douane, (Fr.), v. tol, tolwacht, tolkantoor,
doublé, (Fr.), dubbel; doublé entente, twee­

ërlei betekenis.
doublé, o. koper met dun laagje goud of

zilver belegd.
doublure, (Fr.), v. voering, opnaaisel; plaats­

vervanger van een toneelspeler.
douceur, (Fr.), v. zachtheid, geschenk, fooi.
douche, (Fr.), v. stortbad.
do ut des, (Lat.), ik geef, opdat gij geven

zult.
down, (Eng.), neerslachtig; platzak.
Downing Street, (Eng), waar het Engelse

ministerie van Buitenlandse Zaken is ge­
vestigd; ook Ministerie van Buitenlandse
Zaken.

doyen, (Fr.), m. deken, 'oudste.
draconisch, overdreven streng (naar Draco,

Atheens wetgever der 7e eeuw v. Chr.).
dragoman, m. Turkse tolk.
dragonnade, (Fr.), bekering door militair

geweld;
drainage, (Fr.), v. drooglegging van land,

door middel van onderaardse buizen.

•

45

drama, (Gr.), o. toneelspel, treurspel,
draperie, (Fr.), v. plooiïng van gewaden,
drastisch, hevig, ingrijpend.
Dravida, mv. donkergekleurde oerbevolking

van Voor-Indië.
drawback, (Eng.), m. teruggave van betaalde

rechten; nadeel.
drawing-room, (Eng.), v. gezelschapskamer,
dreadnought, (Eng.), zeer groot oorlogsschip.

(betekent eigenlijk „geen vrees-kenner').
dressuur, africhting, drilling.
drill, o. Russisch linnen.
drogman, m. Turkse tolk.
droit, (Fr.), o. recht, belasting.
drólerie, (Fr.), v. snaakse streek.
Droschiki, (Russ.), v. klein open rijtuig,
drost, m. baljuw, schout; rentmeester.
Druïde, m. Keltisch priester.
D-trein, m. trein met doorlopende gang.
dualis, o. tweevoud.
dualisme, o. leer, dat er twee tegenoverge­

stelde beginselen zijn: geest en stof, li­
chaam en ziel, tegenovergestelde van mo­
nisme.

dubieus, twijfelachtig, onzeker.
duce, (It.), aanvoerder, legerhoofd; il Duce,

de aanvoerder der fascisten, Mussolini.
duel, o. tweegevecht.
duet, o. dubbelzang, muziekstuk voor 2 per­

sonen.
dukaat, m. goudmunt.
dukdalven, m.mv. schoorpalen in het water,

om schepen aan vast te leggen.
Dulcinea, v. beminde (van Don Quischote).
dum-dum, (Eng.), m. kogel met holle spits,
dummy, (Eng.), m. blinde (bij kaartspel);

model.
dumping, het overstromen van een buiten­

landse markt met goederen, die men be­
neden de kostprijs verkoopt om concurren­
tie uit te schakelen.

duo, dubbelstuk; duo-sit, zitplaats voor 2
personen of voor de 2e persoon,

duo-decimaal (systeem), twaalftallig (stel­
sel).

duodecimo, o. boekformaat van 1/12 vel.
dupe, (Fr.), m. en v. slachtoffer, bedrogene,
duplex-papier, papier voor kaften, dat uit

twee lagen bestaat
duplex-stelsel, gelijktijdige overseining van 2

telegrammen op dezelfde draad, in dezelfde
richting.

duplicaat, dubbel afschrift, tweede exemplaar
dur, (D.), grote terts.
dvornik, (Russ.), m. portier, huisknecht.
dynamica, (Lat.), v. leer der krachten.
dynamiet, o. ontplofbare stof.
dynamo, m. machine, die electrische stroom

opwekt.
dynastie, v. vorstenhuis.
dyne, o. krachtseenheid; kracht die een snel­

heid geeft van 1 cm. per seconde, bij in­
werking op 1 gram, gedurende 1 seconde,

dysenterie, v. besmettelijke buikloop,
dyspepsie, v. moeilijke spijsvertering.

E. = eminentie, excellentie.
e.a. — en anderen.
e.d. = en dergelijke (n).
ed. = editio, uitgave.
E.H.B.O. = Eerste Hulp bij Ongelukken.
E.M. = Edelmogende; vroeger: titel van de

Generale Staten.
e.o. = ex officio (Lat.), ambtshalve,

E.R. — Economische Raad.
etc. = enzovoort.
Exc. = Excellentie.
earl, (Eng.), m. adelaar gouden munt (10

Dollar) in N.-Amerika.
eau des Carmes, karmelietenwater.
eau de Cologne, Keuls reukwater.
Eben Haëzer, (Hebr.), m. steen der hulpe.

E.

ie

ebro, v. een voertuig in Ned.-Indië.
ecarteren, verwijderen; verstrooien.
ecce, (Lat.), zie! ecce homo, o. beeld van den

Christus met doornen gekroond.
ecclesia, (Gr.), v. de Kerk; ecclesia militans,

de strijdende kerk.
échec, (Fr.), o. schaak; tegenslag.
echo, v. weerklank, galm.
éclatant, schitterend; opzienbarend,
eclecticisme, o. wijsbegeerte uit tal van ver­

schillende stelsels samengesteld.
eclips, v. verduistering (van zon en maan),
ecliptica, v. zonneweg.
école, (Fr.), v. school; école militaire, mili­

taire academie.
economie, v. huishoudkunde: staatshuishoud­

kunde, wetenschap die zich bezig houdt
met de voorwaarden van voortbrenging en
verdeling.

economische ondergrond, de economische
verhoudingen als grondslag voor staat­
kundig en geestelijk leven.

economisch principe, grondstelling voor som­
mige scholen in de economie opgesteld,
volgens hetwelk men naar maximale pres­
tatie met minimale inspanning streeft,

e contrario, (It.), integendeel.
eczema, eczeem o. huiduitslag, dauwworm.
Edda, v. heldendicht van de oude Scandina­

vische volken van Germaanse afkomst.
Eddyisme, o. genezing door gebed volgens

de leer van Mary Baker Eddy.
Edeleer, lid van de Raad van Indië.
Edelvaluta, v. geld, dat in een economische

crisis niet of weinig in waarde is gedaald.
Edelweiss, (D.), o. witte bloem in de ber­

gen; soort Pullman-trein.
Eden, o. paradijs, lusthof.
editie, v. uitgave, druk (van een boek),
effecten, goederen, schuldbrieven.
effectief, werkelijk, wezenlijk.
effectus civilis, (Lat.), wettelijke bevoegd­

heid, verbonden aan universitaire diplo­
ma's,

effeminetie, v. verwijfdheid.
effendi, m. Turkse rechtsgeleerde.
efficiency, (Eng.), doelmatigheid; nuttig

effect.
effigies, (Lat.), v. beeltenis.
egaal, gelijk; onverschillig.
egalisator, m. gelijkmaker.
égard, (Fr.), m. aanzien, achting, ontzag.
églantine, (Fr.), v. wilde roos, eglantier.
ego, (Lat.), ik.
egocentrisch, het eigen ik middelpunt maken

van alle aandoeningen, denken en hande­
len.

egoïsme, o. zelfzucht, eigenbaat.
egoïst, m. zelfzuchtig persoon.
Egyptoloog, m. kenner of bestuurder van

Egyptische oudheden.
eh bien!, (Fr.), welaan! welnu!
Eifeltoren, hoge metalen toren te Parijs,
eigentümlich, (D.), eigenaardig.
einheitlich, (D.), één geheel vormend.
Einjahriger, (D.), m. in het voormalig

Duitse leger: soldaat die zijn dienstplicht
in één jaar volbrengen mocht.

ejaculatie, v. uitspuiting; zaadlozing.
ejectie, v. gewelddadige verwijdering.
Ekki, o. Excecutief (uitvoerend) Komitee der

Kommunistische Internationale.
elan, (Fr.), o. zet, aanloop, geestdrift,
elasticiteit, v. rekbaarheid.
electie, v. keus, verkiezing.
electricien, m. vakkundig werkman in het

electrisch bedrijf.
electriciteit, v. natuurkracht, die langs schei­

kundige weg, of door wrijving kan wor­
den opgewekt.

electrificeren, geschikt maken door electrische
drijfkracht.

electriseren, electriciteit opwekken of mede­
delen.

electro-chemie, v. leer van de samenwerking
van chemische en electrische verschijnse­
len.

electrocutie, ter doodbrenging met electrici-

47

telt.
electrodynamica, v. leer van de werking der

electrische stromen op elkaar,
electro-magneet, m. weekijzer, omwonden

met geïsoleerd metaaldraad,
electro-metallurgie, v. proces der metaalwin­

ning uit ertsen.
electron, o. electrisch atoom; een legering van

magnesium.
electrotechnicus, m. beoefenaar der electro-

techniek; electricien.
electrotherapie, v. behandeling van zieken

met electriciteit.
élégance, (Fr.), v. sierlijkheid.
elegie, o. klaaglied.
element, o. enkelvoudige stof, vuur, water,

lucht,, aarde, de elementen van de we­
tenschap, de eerste gronden; glazen vat
waarin electriciteit wordt ontwikkeld;
sfeer; plaats waar een mens zich thuis
voelt.

elementair, grondstoffelijk; de eerste grond­
beginselen betreffende.

elevator, m. hijstoestel.
élève, (Fr.), v. en m. leerling(e).
elfen, mv., kleine geesten uit sprookjes en

fabels.
Eli Eli, lama sabachtani, (Hebr.), mijn God.

mijn God, waarom hebt gij mij verlaten,
(één van de woorden door Jezus aan
het kruis gesproken).

Elim, o. rustoord.
eliminatie, v. uitdrijving, uitschakeling;

doorschrapping.
elite, (Fr.), v. groep uitgelezenen.
elixer, o. aftreksel; maagbitter.
eijen, (Hong.), hoera; heil.
ellips, v. langwerpig rond; weglating van

zinsdeel
Elmusvuur (Sint-), o. electrisch verschijn­

sel, vlammetje aan hoge, spitse voor­
werpen.

Eloah, m. de sterke, de Heer. Hebreeuwse
naam voor God.

elocutie, v. uitspraak, wijze van spreken,
éloquent, (Fr.), welsprekend, bespraakt.
Elysée, (Fr.), o. paleis van den president

van de Franse Republiek.
Elysium, (Lat.), o. Elysese velden, o.mv.

land van de zaligen, paradijs
Elzeviers, mv. beroemde Hollandse boek­

drukkers; ook klassieke drukwerken door
hen uitgegeven in de - 6e en 17e eeuw.

email, o. smeltglas, glazuur.
emanatie, v. onzichtbare uitstroming.
emancipatie, v. ontheffing van beperking;

vrijmaking.
emballage, v. verpakking.
embargo, o. tijdelijk beslag op schepen,
embarras, (Fr.), o. verbijstering.
embleem, o. zinnebeeld.
embonpoint, (Fr.), o. zwaarlijvigheid,
embryo, o. dier- of mensenkiem; wordende

mensen vrucht.
emeritaat, o. ambtsrust van predikant,
emigrant, m. landverhuizer, die uit een land

trekt.
cmigré, (Fr.), m. uitgewekene.
emigreren, uitwijken uit het vaderland,
emir, m. Arabisch vorst.
emissie, v. uitgifte van nieuwe aandelen

enz.
emolumenten, o.mv. bijverdiensten.
emotie, v. gemoedsaandoening.
empereur, (Fr.), m. keizer.
empire, (Fr.), o. keizerrijk; style empire,

modestijl onder Napoleon I; the British
Empire, het Britse wereldrijk.

emphase, (Fr.), v. nadruk; ophef.
Empire Day, 24 Mei in Engeland,
empiricus, m. hij, die zijn kennis proef-

ondervinderlijk verkrijgt.
empirische wetenschappen, wetenschappen

die berusten op ervaring.
employé, (Fr.), m. beambte, kantoorbe­

diende.
emporium, (Lat.), o. handelsstad; markt,
en, (Fr.), in; en avant, voorwaarts.

48

en bagatelle, als een kleinigheid.
en bloc, in zijn geheel.
en depót, in bewaring.
en déshabillé, in huisgewaad.
en détail, in bijzonderheden.
en face, van voren, vlak tegenover,
en familie, in de kring van het huis­

gezin.
en général, in 't algemeen.
en gros, in het groot.
en masse, in menigte.
en passant terloops.
en petit comité, in besloten kring,
en privé, particulier.
en profil, van terzijde gezien.
en tout cas, in ieder geval.
en vogue, in de mode.

encadreren, omlijsten.
encanailleren (zich), zich verlagen door met

minderwaardige mensen om te gaan.
enclave, v. stuk land, dat ingesloten wordt

door vreemd gebied.
encore! (Fr.), nog eens, bis!
encouragement, o. aanmoediging.
encyclica, (Lat.), encycliek, rondgaand

schrijven; R.K. omzendbrief.
encyclopedie, v. algemeen woordenboek,
encyclopedisten m.mv. bewerken van de

grote Franse encyclopedie in de 18e eeuw
(o.a. Diderot, en d'Alembest).

endocrine klieren, v.mv. klieren met inwen­
dige afscheiding.

endogamie, v. inteelt, trouwen alleen van
stamgenoten.

endosseren, opschrift op wissel, aan de ach­
terzijde, met het doel hem over te dragen
aan een ander.

Endymiron, (Fr.), m. zoon van Zeus en
Calyce.

energiek, v. leer van het behoud van het
arbeidsvermogen.

energie, werkkracht, arbeidsvermogen.
enfant chéri, (Fr.), lieveling.
enfant terrible, (Fr.), o. kind. dat dingen

zegt, die beter verzwegen moesten wor­
den.

enfin, (Fr.), ten slotte.
English spoken, (Eng.), men spreekt Engels.
enigma, o. raadsel.
Enka, Eerste Nederlandse Kunstzijde As­

sociatie.
enorm, ontzettend, verbazend.
enquête, (Fr.), onderzoek, schriftelijke

rondvraag.
ensceneren, in scène brengen.
enseigne, v. en m. uithangbord; vaandrig,
ensemble, (Fr.), tezamen, het gezamenlijke,

troep.
entameren, aansnijden.
entente, (Fr.), v. zin, betekenis, verstand­

houding; entente in wereldoorlog, verbond
Engeland, Frankrijk en Rusland, later ook
Italië; entente cordiale, goede verstand­
houding.
de kleine entente, defensief verbond tussen
1 sjecho-Slowakije, Joego-Slavië, Roeme­
nië en Polen.

enthousiasme, o. geestdrift.
entiteit, het wezen van iets, besloten een­

heid.
entomologie, v. insectenkunde.
entomophylie, v. bestuiving door insecten,
entourage, (Fr.), v. omgeving.
en-tout-cas, (Fr), m. paraplu, die tegelijker­

tijd dienst doet als parasol.
entr acte, (Fr.), pauze tussen de bedrij­

ven.
entrain, (Fr.), m. vaart, gang.
entree, v. ingang.
entrefilet, (Fr.), m. kort artikel in dagblad,
entremets, (Fr.), o. tussengerecht.
entre nous, (Fr.), onder ons.
entrepöt, (Fr.), o. pakhuis.
entresol, (Fr.), m. tussenverdieping.
entrez! (Fr.), binnen!
entropie, v. verlies van arbeidsvermogen bij

arbeid, die door warmte verricht wordt,
enunciatie, v. vermelding; uitspraak, voor-

49

dracht.
enveloppe, briefomslag.
envers, (Fr.), o. keerzijde.
eoceen, o. oudste onderdeel van het ter­

tiaire tijdperk.
eo ipso, (Lat.), vanzelf.
eoliet, o. ruw bewerkte vuursteen, door

voorhistorische mens als wapen gebruikt,
epaulette, (Fr.), v. schouderbedekking,
ephemeer, ééndaags; kortstondig.
ephoren, m.mv. Spartaanse overheidsperso­

nen.
épicier, (Fr.), m. kruidenier.
epicuristisch, volgens de leer van Epicurus,

die als hoogste doel geestelijk en lichame­
lijk genot stelde.

epicus, (Lat.), m. schrijver van epische ge­
dichten.

epidemie, v. plotseling uitbrekende besmet­
telijke ziekte, die een groot gedeelte van
een volk aantast.

epidermis, (Gr.), v. opperhuid.
epigonen, m.mv. volgelingen, nakomelingen,

iemand, die zonder originele gedachten
voortbouwt op wat anderen geleverd
hebben.

epigraaf, v. opschrift.
epigram, o. bijschrift, puntdicht.
epilepsie, v. vallende ziekte.
epiloog, m. slotrede.
Epiphania, v. Driekoningenfeest.
episcopaal, bisschoppelijk.
episcopalen, m.mv. aanhangers bisschoppe­

lijke kerk in Engeland.
episcopische, verduisterend.
episode, v. ingevoegd verhaal; kort tijdvak

in de geschiedenis.
epistel, m. brief.
epitheet, o. bijvoegelijk woord.
épopée, (Fr.), o. heldendicht.
époque, (Fr.), v. tijdstip,
epos, (Gr.), o. heldendicht.
e pur si muóve, (It.), en toch beweegt de

aarde! woorden toegeschreven aas Galileï

in 1633, voor de Inquisitie të Rome, toen
hij de leer van Copernicus moest afzwe­
ren.

equiliber, o. evenwicht.
equilibrist, m. koorddanser.
équipe, (Fr.), v. ploeg, elftal.
équivoque, (Fr.), dubbelzinnig, verdacht;

dubbelzinnigheid.
erectie, v. oprichting, bouw, overeind staan,
eremiet, m. kluizenaar.
erets, (Hebr.), land; Erets Israël, Palestina.
ergo, (Lat.), dus, derhalve.
erica, v. heidekruid.
Erinyen, v.mv. wraakgodinnen.
Eris, (Gr.), v. twistgodin.
eristiek twistkunst.
Erker, (D.), m. uitbouw aan huis.
Erlkönig, (D.), m. elfenkoning, beroemd lied

van Schubert.
ermitage, kluizenaarsverblijf; beroemde Rus­

sische schilderijenverzameling te Lenin­
grad.

Eroïca, v. symphonie van Beethoven (3e).
Eros, (Gr.), Amor, God van de liefde.
erosie, afknaging, wegvreting van gesteente,
eroticum, (Lat.), o. middel dat geslachtsdrift

opwekt.
erotisch, zinnelijk.
erotomanie, ziekelijke geslachtsliefde.
errare humanum est, (Lat.), het dwalen is

menselijk,
erratum, (Lat.), o. zetfout, fout.
Ersatz, (D.), m. vervangingsmiddel.
érudit, (Fr.), geleerde.
eruptie, v. uitbarsting*
erythemameter, toestel, waarmee de vatbaar­

heid van de huid voor het verbranden
door de zon kan worden vastgelegd,

es, v. e-mol.
escader, vlootafdeling.
escapade, v. zedelijke misstap.
eschatologie, v. godsdienstig leerstuk over de

laatste dingen, van wat gebeurt als de
wereld ten einde loopt.

SO

escorte, (Fr.), o. beschermend geleide.
Esculaap, m. God van de geneeskunde:

geneesheer.
eskader, o. smaldeel.
eskadron, o. afdeling van 150 ruiters,
esoterisch, alleen bestemd voor ingewijden,
espagnole, (Fr.), v. Spaanse dans; Spaanse

vrouw.
Esperanto, o. wereldtaal, samengesteld door

Dr. Zamenhoff (1881).
esplanade, v. groot veld voor grote gebou­

wen.
esprit, (Fr.), m. geest.

esprit de 1'escalier, geestige zet die te laat
komt

esquire, (Eng.), m. schulddrager; titel: Wel.
Ed. Geb. Heer. (Esq achter de naam),

essai, (Fr.), o. essay, (Eng.), proef, opstel,
essaieur, (Fr.), m. keurmeester voor goud en

zilver.
Esse!ërs, buiten de Joodse kerk staande

vromen, in 2e eeuw v. Chr. die commu­
nistisch getint waren.

essence, v. de kracht, het geestrijke uit vruch­
ten, kruiden enz.

essentieel, wezenlijk, volstrekt noodzakelijk,
estafette, (Fr.), rijdende postbode, koerier,

bij loop- of zwemwedstrijd ploegen van
deelnemers.

estaminet, (Belg., Fr.), o. herberg, bierhuis,
estampe, Fr.), v. kopergravure, kunstprent,
estate, (Eng.), m. plantage in Indië.
est modus in rebus, (Lat.), alles heeft zijn

maat.
établissement, (Fr.), o. vestiging, instelling.

nederzetting.
étage, (Fr.), v. verdieping van een huis.
étagère, (Fr.), v. plankjes om sieraden op

te plaatsen.
étalage, (Fr.), v. uitstalling.
étalon, (Fr.), m. dekhengst.
étappe, v. stapelplaats, dagmars.
état, (Fr.), m. staat, lijst, overzicht.

1'Etat c'est moi, de staat ben ik (woorden

door Lod. XIV misschien uitgesproken).
Etats Généraux, Algemene Staten,

étatisme, v. te ver doorgedreven staatsbe­
moeiing.

et cetera, (Lat.), en zo voorts.
ether, m. vloeistof van sterke reuk en smaak;

stof, die naar men aannam, de hemel­
ruimte vult.

ethiek, v. zedekunde.
ethnographie, v. volkenbeschrijving,
ethnologie, v. volkenkunde.
étiquette (Fr.), v. voorgeschreven omgangs­

vormen.
Eton college, (Eng.), jongenskostschool te

Windsor.
Eton-pakje, o. Jongenspak, op Eton college

gedragen.
être, (Fr.), zijn, een —, een onmogelijk per­

soon.
et tu Brute! (Lat.), ook gij Brutusl (woor­

den door Caesar even voor zijn dood ge-
gesproken, zijt ook gij mij afgevallen),

etymologie, v. woordafleiding.
eubiotiek, v. gezondheidsleer.
Eucharistie, v. R.K. lichaam en bloed van

Jezus Christus, in de gedaante van brood
en wijn.

Eucharistisch Congres, o. R.K. samenkomst
ter huldiging van Jezus Christus,

euclidische meetkunde, meetkunde die met
drie demensies werkt.

eudaemonistne, o. gelukzaligheidsleer.
eugenetiek, leer der rasverbetering.
Eumeniden, vm. wraakgodinnen.
eunuch, m. ontmande, vrouwenopziener in

harem.
euphemisme, o. verzachtende uitdrukking,
euphonie, (Fr.), v. welluidendheid.
Eurasion, (Eng.), m. halfbloed.
eureka, (Gr.), ik heb het gevonden, (woor­

den door Archimedes gesproken).
Eustachiaanse buis, verbindingsbuis tussen

trommelholte en keel.
Euterpe, (Gr.), v. muse van de lyrische

51

dichtkunst.
evacuatie, v. ontruiming.
evangelie, o. het Nieuwe Testament; onbe­

twijfelbare waarheid.
evenement, o. gewichtig voorval.
eventueel, mogelijk.
evident, (Fr.), klaarblijkelijk.
evolutie, v. trapsgewijze ontwikkeling,
ewiva! (It.), leve!
ex, (Lat.), uit; ex animo, van harte;

ex cathedra, van de Kansel;
ex lege, buiten de wet, vogelvrij;
ex libris, uit de boeken, behorende aan;

kleine tekening;
ex officio, ambtshalve;
ex oriente, lux, uit het oosten komt het

licht;
ex tempore, voor de vuist.

exact, stipt, nauwkeurig;
exacte, wetenschappen, wis- en natuurkunde,
exaltatie, v. geestvervoering, overspanning,
examen, o. onderzoek, ondervraging.
exarch, voormalig stadhouder van de Ro-

magna en Ben.-Italië, ook Gr. = Kath.
Aartsbisschop.

excellent, uitmuntend.
excellentie, v. voortreffelijkheid; titel van

ministers.
excentriek, buitenissig, zonderling.
exceptie, v. uitzondering.
exces, o. buitensporigheid, overdaad; ge­

welddadigheid.
exchange, (Eng.), v. wissel; Beurs van

koophandel.
exclamatie, v. uitroep (ing).
exclave, v. deel v. h. rijk, door vreemd ge­

bied omsloten.
exclusief, uitsluitend, niet inbegrepen,
excursie, v. uitstapje.
excusez, (Fr.), neem me niet kwalijk,
excuus, verontschuldiging; uitvlucht
executie, v. uitvoering, voltrekking, v. e.

vonnis; gerechtelijke verkoop van boe­
del wegens iemands schuld.

exegeet, m. bijbelverklaarder.
exempel, o. voorbeeld.
exemplaar o. afdruk; elk van een aantal

gelijksoortige voorwerpen.
exerceren, oefenen.
exhibitie, v. tentoonstelling.
exil, (Fr.), verbanning(splaats).
existeren, bestaan; kunnen leven.
exit, (Lat.), hij treedt af (v. h. toneel).
Exodus, (Lat.), m. uittocht; 2e boek Mozes .
exorbitant, overdreven; buitensporig,
exorcisme, o. bezwering van duivels,
exoterisch, voor oningewijden.
expansie, v. uitzetting.
expansief, uitzetbaar; mededeelzaam,
expansiepolitiek, v. staatkunde die streeft

naar gebiedsuitbreiding.
expatriëren, het vaderland verlaten,
expeditie, v. afzending van goederen of

waren; krijgsonderneming; gerechtelijke
uitvaardiging.

experiment, o. proefneming, proef,
experimentum crucis, (Lat.), beslissende

proef; godsoordeel.
expert, (Fr.), m. deskundige.
expiratie, v. uitademing, afsterven; verval­

tijd, einde.
explicatie, v. verklaring.
exploderen, ontploffen.
exploit, o. daad, heldendaad; deurwaarders-

acte.
exploitatie, v. ontginning, bebouwing; partij

trekken (van iemands onwetendheid),
exploratie, v. onderzoek van een tertrein);

opsporingswerkzaamheden.
explosie, v. ontploffing, knal.
exponeren, blootstellen; uiteenzetten,
exponent, m. aanwijzen.
export, m. en o. uitvoer; het uitzetten over

de grens.
exposé, (Fr.), o. kort overzicht.
exposeren, tentoonstellen; blootleggen,
expres, uitdrukkelijk; met opzet
expres, m. doorgaande sneltrein.

52

expresse, m. spoedbestelling.
expressie, v. uitdrukking.
expressionisme, o. kunstrichting, die streeft

naar de uiting der gevoelens door de in­
druk die innerlijk bij den kunstenaar ge­
wekt wordt.

expulsie, v. gewelddadige uitdrijving,
exquis, (Fr.), uitgelezen, fijn.
extase, (Fr.), v. geestesvervoering,
exterieur, uiterlijk; buitenlands; — o. het

uiterlijke; het buitenland.
externaat, o. dagschool; het niet in een in­

richting wonen.
exterritorialiteit, v. naar wetten van het

eigen land leven op vreemd gebied, (b.v.
gezanten).

extra, Lat.), buiten; bizonder.
extract, o. uittreksel (kruiden, boeken),
extraneus, (Lat.), m. vreemdeling; iemand,

die zonder leerling der school te zijn, toch
het eind-examen aflegt

extraordinair, buitengewoon.
extravagant, buitensporig.
extréme, (Fr.), o. het uiterste, hoogste; les

extrêmes se touchent, de uitersten raken
elkaar.

extremist, m. tot het uiterste gaande aan­
hanger van richting in kunst of politiek.

F. (zie ook ph.)
fabricage, v. vervaardiging.
fabuleus, fabelachtig; ongelofelijk.
lagade, (Fr.), v. voorgevel.
face, (Fr.), v. gezicht; vóórzijde.
facette, (Fr.), v. geslepen vlak van edel­

stenen.
facile princeps, (Lat.), m. iemand die eerste

plaats inneemt, ver boven vakgenoten
uitsteekt.

faciliteit, v. gemak; tegenmoetkomende in­
schikkelijkheid.

fagonneren, fatsoeneren.
facsimilé, o. afdruk of nabootsing van een

tekening of geschrift.
facta, o. mv. (Lat.), feiten, daden.
factie, v. aanhang, kliek, politieke partij,
factisch, feitelijk, werkelijk.
factor, (Lat.), m. vermenigvuldigen of ver­

menigvuldigtal, mede-ooreaak, inwerken­
de kracht.

factory, v. nederzetting v. e. handelsonder­
neming.

factotum, o. iemand, die alles moet doen-
factum, (Lat.), o. feit, daad.
factuur, v. bouw; rekening, lijst afgeleverde

waren met prijzen.
facultatief, vrij, naar goedvinden.

53

f. = fac. (Lat.), maak; fiat (Lat.), het
geschiede!

f of fee. = fecit (Lat.), hij heeft het ge­
maakt.

f = fellow; in Engeland lid, b.v. F.R.S.
— Fellow (of the) Royal Society = lid
v. h. Koninkl. Genootschap.

f of fem. = femininum, (Lat.), vrouwelijk,
f of fl. — florin, gulden.
f of fol. of fo. = Folio, blad.
FJ.F.A. = Fédération Internationale de

Football Association, Wereldbond voor
Voetbal.

FJ.N.A. = Fédération Internationale Nau-
tique, Wereldbond voor Watersport

FJ.T.C.A. = Fédération Internationale des
Transports Commerciaux par Automobile,
Wereldbond van Autotransportbedrijven.

F.O.S.P. = Federatie van Verenigingen van
Schrijvers in Sovjet-Rusland.

fr. = franc (s) of franco.
Fabian Society, (Eng.), socialistische ver­

eniging, gesticht door Bernard Shaw e.a.
(1888), die met vermijding van revolutie,
hun einddoel trachten te bereiken; pro­
paganda vooral onder de bezittende
klasse.

faculteit, v. natuurgave; geschiktheid; afde­
ling van hoofdwetenschappen aan Hoge­
school; gezamenlijke hoogleraren aan de
afdeling.

faecaliën, v. mv. uitwerpselen, ontlasting-
stoffen.

fagot, m. houten blaasinstrument.
faïence, (Fr.), v. Italiaans aardewerk,
failliet, faillissement, o. onvermogen om te

betalen, ten gevolge waarvan men van
het beheer der zaken ontheven is; failliet­
verklaring.

fair, (Eng.), fatsoenlijk eerlijk.
fait, (Fr.), o. voorval, feit; fait accompli,

voldongen feit.
fakir, m. arme; in Voor-Indië, kluizenaar,

die boete doet en zichzelf tuchtigt,
faliekant, mis, geheel verkeerd.
fallacieus, bedriegelijk.
falset, o. kopstem.
Falstaffj (Eng.), m. grootsprekende, uit

stukken van Shakespeare; bonvivant, vol
humor. (Shakespeare).

Fama, (Lat.), v. godin v. d. roem; faam.
fameus, vermaard.
familiariseren, (zich) zich gemeenzaam ma­

ken.
fanulus, (Lat.), m. dienaar, handlanger van

een geleerde.
Fanarioten, m. mv. Griekse, meestal rijke,

families te Konstantinopel.
fanaticus, (Lat.), m. dweper.
fancy, (Eng.), v. inbeelding, luim, inval,
fancy-fair, v. liefdadigheidsbazar.
fancy-prijs, m. buitensporige prijs,
fantaseren, zijn verbeelding de vrije loop

laten; onder het vertellen erbij verzinnen;
ijlen; zijn gevoel geïmproviseerd in mu­
ziek vertolken.

fantasmagoris, toverbeeld.
fantoom, o. spook.
farce, (Fr.), klucht; vulsel voor spijzen,
farceur, (Fr.), m. grappenmaker.
Fariseër, m. schijnheilige, aan Nieuw

Testament ontleend.
farm, (Eng.), v. pachthoeve.
farniente, (It.), niets doen (zie dolce).
farthing, (Eng.), m. penny.
Far West, (Eng.), v. het verre Westen (v.

N.-Amerika).
fasces mo, (Lat.), stavenbundel met uit­

stekende bijl in het midden; zinnebeeld
lijfstraffelijke rechtspleging bij de Romei­
nen; zinnebeeld der fascisten.

Fasching, (D.), m. carnaval.
fascinatie, v. verblinding, betovering,
fascisme, o. beweging, die openlijke dicta­

tuur van het groot-kapitaal voorstaat,
steunend op bepaalde nationalistische
stromingen (Italië, Duitsland) laatste uit­
weg van het kapitalisme dat niet in staat
is de burgelijk democratie te handhaven
tegenover de groeiende macht van het
proletariaat. Wijze van optreden, die zon­
der te aarzelen de verworven rechten en
vrijheden van een volk vernietigt in het
belang van het groot-kapitaal.

fashion, (Eng.), v. mode; de beau-monde.
fata, (Lat.), o. mv., lotswisselingen.
fataal, noodlottig, heilloos.
fatalisme, o. geloof aan onvermijdelijk nood­

lot.
fata morgana, v. luchtspiegeling meestal in

de woestijn, gezichtsbedrog.
faubourg, (Fr.), m. voorstad.
fauna, (Lat.), v. de dieren v e. land.
faute, (Fr.), v. fout, gebrek; faute dargent,

uit gebrek aan geld; — de mieux, bij
gebrek aan beter.

faux, fausse, (Fr.), vals, onwaar; fausse-
couche, miskraam.
faux-pas, misstap (fig.),

favoriet, gunsteling; paard waarop het
meest gewed wordt.

febris, (Lat.), v. koorts.
febris typhoïde, typheuse koorts.

fecit, (fee. off.), heeft het gemaakt,
fecunderen, bevruchten.

54

federalisme, bondsbestuurlijk stelsel,
federatie, bondgenootschap, statenbond,

vakgroepafdeling b.v. de federatie van
Bouwvakarbeiders van het N.A.S.

feeërie, (Fr.), v. toverij, toverballet.
feldyrau, (D.), veldgrijs; Feldgrauer, Duitse

soldaat (1914—1918).
Feldwebel, (D.), m. sergeant-majoor.
Pelicitas, (Lat.), v. godin der gelukzalig­

heid.
felis domesticus, v. huiskat.
felix meritis, (Lat.), gelukkig door ver­

diensten.
fellah, m. landbouwende eigenaar.
fellow, (Eng.), m. gezel, makker, lid.
feminisme, o. vrouwenbeweging.
femme de chambre, (Fr.), v. kamermeisje.
Fenian, m. lid geheim genootschap, dat Ier­

land vrij van Engeland wilde maken,
feodaal, leenrechtelijk feodalisme het maat­

schappelijk stelsel aan het kapitalisme
voorafgaande, waarin de adel de macht
in handen had.

ferment, o. giststof.
ferry, (Eng.), v. veerboot.
fertiel, vruchtbaar; winstgevend.
fervent, (Fr.), ijverig.
festijn, o. feest, gastmaal.
festival, (Fr.), o. muziekfeest.
fête, (Fr.), v. feest; fête de nuit, avond­

feest met verlichting.
fêteren, feestelijk vieren.
fetisch, talisman, Marx beschrijft in het

Kapitaal hoe de mens het voorwerp
niet meer als gebruiksgoed, maar als ruil­
object, als waar vereert en spreekt dan
van het fetischisme van de waar.

feudaal, leenrechtelijk.
feu, (Fr.), m. vuur; feu sacré, heilig vuur

geestdrift.
feuille, (Fr.), v, blad.
feuilleton, (Fr.), o. vervolgroman in dag­

blad; afdeling aan novellen, romans enz.
gewijd.

f e z , v. rode wollen muts, 1826—1925 in
Turkije als militaire dracht gedragen,

fiasco, (It.). o. fles; mislukking.
fiat, (Lat.), het geschiede!; fiat justitia et

pereat mundus, de gerechtigheid moet haar
loop hebben, al zou de wereld erbij ver­
gaan.

fiber, v. vezel; stof voor koffers.
fichu, (Fr.), o. omslagdoekje.
fictief, verzonnen, denkbeeldig.
fideel, getrouw.
fiducie, v. vertrouwen.
Fifth Avenue, (Eng.), v. één der voor­

naamste straten in New-York.
figaro, (It.), m. kapper; koppelaar; hoofd­

persoon uit opera van Mozart.
figurant, m. persoon, die stomme rol ver­

vult.
figuratie, v. vorming; voorstelling in beeld.
figuurlijk, zinnebeeldig.
file, (Fr.), v. rij wachtende mensen.
filet, (Fr.), v. netweefsei.
filiaal, o. bijhandelshuis.
filigraan, o. werk van goud- of zilverdraad.
Filister, (D.), m. Filistijn; niet-student,

kleinburgerlijk persoon.
fille, (Fr.), v. meisje.
film, (Eng.), v. eigenlijk; vlies, fotografisch

negatief; strook opnamen, die in bioscoop
afgedraaid wordt.

filmdiva, v. beroemde filmspeelster,
filomeel, v. nachtegaal.
filter doorzijgtoestel.
finaal, slot; geheel en al.
finaliteit, v. eindigheid, beginsel, volgens

hetwelk alles met een doel is geschapen,
finance, (Fr.), v. de financiën; la haute

Finance, grote bankiers; invloedrijke geld­
mannen.

fin de siècle, (Fr.), einde van de (19e)
eeuw.

fine fleur, (Fr.), v. bloem, keur v. e. be­
volking.

finesse, (Fr.), v. sluwheid; fijne bijzonder-

55

held.
finish, (Eng.), eindpunt.
firma, v. handelsnaam, handtekening v. e.

handelshuis.
firmament, o. uitspansel.
first rate, (Eng.), eerste rangs.
fis, v. kruis (muziek); staatskas.
fiscaal, wat den fiscus betreft.
fit, (Eng.), klaar (voor de wedstrijd).
fitter, (Eng.), m. werkman die gaspijpen

aanpast.
fittings, (Eng.), mv. afgewerkte onderdelen

van auto's, rijwielen enz.
five-o'clock tea, (Eng.), v. thee vóór het

middagmaal.
fix, (Fr.), vast, blijvend.
fjord, v. smalle inham in rotsachtige kust

(Noorwegen).
flacon, (Fr.), m. flesje met glazen stop.
flagellant, persoon, die zich voor begane

zonden zelf geselt.
flageolettonen, m. mv. hoge fluittonen op

strijkinstrument
flagrant, (Fr.), brandend, onloochenbaar,
flagrante delicto, in flagranti delicto, (Lat.),

en flagrant délit (Fr.), op heterdaad,
flair, (Fr.), m. scherpe reuk; fijne neus.
flambard, (Fr.), m. slappe vilten hoed met

brede rand.
Flamingant, m. aanhanger der Vlaamse be­

weging in België.
flaneren, rondslenteren.
flanel, o. lichte wollen stof.
flankeren, van terzijde dekken.
flat, (Eng.), verdieping: étagewoning,
flatteren, vleien.
flecteren, verbuigen of vervoegen (werkw.).
flegma, o. slijm; fluim; lauwheid, natuurlijke

onaandoenlijkheid.
fletcheren, langdurig en langzaam kauwen

(volgens Dr. Fletcher).
fleur, (Fr.), v. bloem, bloei.
flexie, flexuur, v. buiging.
flirtation, (Eng.), v. speelse verliefdheid.

Flora, (Lat.), v. bloemgodin; inheemse plan­
ten in een land.

Floréal, (Fr.), m. 8e Frans-republikeinse
maand (20 Apr.—20 Mei).

floreren, bloeien, in welstand zijn.
flottant, drijvend.
flottille, v. kleine vloot.
fluctuatie, dobbering; schommeling.
fluïde, (Fr.), vloeibaar; vloeistof; magne­

tische uitstraling.
flux de bouche, (Fr.), m. woordenvloed

(eigenlijk speekselvloed).
focus, (Lat.), m. brandpunt.
foedraal, o. schede, koker.
Foehn, (D.), sterke zoele zuidenwind in

Zwitserland; haardroogtoestel.
foetus, (Lat.), m. onvoldragen vrucht,
foezel, (D.) v. slechte jenever.
foi, (Fr.), v. geloof, trouw; de bonne foi,

te goeder trouw.
Fokker, v. vliegmachine, door Fokker ont­

worpen.
folketing, o. volkskamer, Deense 2e Kamer,
folklore, (Eng.), v. kennis van legenden,

liederen, spreekwoorden, zeden, gebruiken
en geloofsbegrippen v.e. volk.

fond, o. achtergrond.
fondant, (Fr.), m. zachte, smeltende bon­

bon.
fonds, o. beschikbare gelden, kapitaal; uit-

keringskas.
foot, (Eng.), voet; Eng. voet =r 1ls ijard

= 0,305 M.
foot-ball, (Eng.), o. voetbalspel.
force, (Fr.), v. kracht; force majeure, over­

macht.
forced labour, (Eng.), dwangarbeid.
Foreign Office, (Eng.), o. ministerie v. bui­

tenlandse zaken.
forens, m. iemand die zijn werkkring heeft

buiten de gemeente, waar hij woont,
forensis, (Lat.), m. vreemde, buitenlander,

spec. die grond bezit in het land.
forensisch, gerechtelijk.

56

formalisme, (Fr.), v. richting die de vorm
zoekt en de inhoud over het hoofd ziet;
vormendienst.

formatie, v. vorming.
formeel, naar de vorm; uitdrukkelijk,
formidabel, vreselijk, geducht.
formule, v. zegswijze, voorgeschreven voor

bijzondere gevallen; rekenvoorschrift;
vaste algebraïsche regel.

formulier, o. regel door het gebruik in ge­
voerd; woordelijk voorschrift.

forte, (It.), sterk te spelen.
fortificatie, v. vestingwerk.
fortissimo, (It.), zeer sterk.
Fortuna, (Lat.), v. geluksgodin.
forum, (Lat.), o. markt, plein; gerechtshof,
forward, (Eng.), m. voorwaartsspeler (voet­

bal).
fossiel, versteende, voorwereldlijk overblijf­

selen, die opgedolven worden uit de
grond.

fouilleren, iemand aan den lijve onderzoe­
ken, op smokkelwaar.

foulard, (Fr.), m. zijden doekje.
foul play, (Eng.), o. oneerlijk spel.
fountain-pen, (Eng.), v. vulpenhouder,
fourageren, voeder of levensmiddelen halen.
Fourierisme, (Fr.), o. socialistisch stelsel

van Charles Fourier, (begin 19e eeuw),
die de mensen in phalansterès of kolo­
niën van 400 families, die elk een een­
heid vormen, wilde indelen; bij Fourier
beginsel der samenwerking op den voor­
grond gesteld.

fourneren, voorzien, leveren; inleggen (met
fijn hout).

foutief, niet juist, onnauwkeurig.
fox-terrier, (Eng.), m. kleine gladharige

hond.
fox-trot, (Eng.), m. stapdans.
foyer, (Fr.), m. haard; brandpunt; koffie­

kamer in de schouwburg,
fra, ordebroeder; Fra Diavolo, bekend ro­

verhoofdman, bekende opera.

fractie, v. breking; breuk; deel; zich afzon­
derend deel v. e. politieke partij, dat zich
van de partij afscheid!

fractura, fractuur, v. breuk, beenbreuk,
fragiel, breekbaar, broos.
fragment, (Fr.), o. brokstuk.
fraise, (Fr.), aardbeienkleur.
frak, v. herenrok.
framboesia, v. zich door framboosvormige

zweren openbarende syphilisachtige ziekte,
frame, (Eng.), o. fietsraam.
franc, m. zilvermunt in België, Frankrijk en

Zwitserland.
Fran^aise, v. Franse vrouw, dans.
franchement, (Fr.), vrijmoedig.
Franciscanen m.mv. minderbroeders, Mino­

rieten (orde van Fransiscus van Assisië,
gesticht 13e eeuw).

franc-magon, (Fr.), v. vrijmetselaar.
franco, vrachtvrij, portvrij.
Francophiel, m. vriend van de Fransen,
franctireur, (Fr.), m. vrijwilliger in de oor­

log, die niet onder militair commando
staat.

frank, vrij, ongedwongen.
frankeren, vrachtvrij maken, door middel

van het aanhechten van postzegels.
Franskiljon, m. Fransgezinde (vooral van

Belgen).
frappant, (Fr.), treffend.
Franscati, o. naam v. e. Italiaans stadje;

zomerverblijf.
frater, m. kloosterbroeder.
fraude, (Fr.), v. bedrog, sluikhandel.
free! kick, (Eng.), m. vrije schop bij het

voetbalspel.
free-trade, (Eng.), vrijhandel.
freewheel, (Eng.), o. vrijwiel.
fregat, o. licht snelzeilend oorlogsschip,
fregnent, veelvuldig; druk bezocht.
frère, (Fr.), m. broeder.
fresco, (It.), vrolijk, levendig (muziek);

muurschildering op verse kalk.
Freya, Godin der geslachtelijke liefde en

57

vruchtbaarheid (bij de Germanen),
fricandeau, (Fr.), m. gelardeerd en ge­

smoord kalfsvlees.
friction, (Fr.), v. inwrijving met haarwater,
frigidaire, electrische koelkast.
Frimaire, (Fr.), m. rijpmaand, 3e maand

Frans-republikeinse kalender (21 Nov.—
20 Dec.).

Frisco, (Amerik), San Francisco.
friseren, het haar krullen, kappen.
frivole, (Fr.), wuft.
Fröbelschool, o. school voor voorbereidend

lager onderwijs.
fronde, (Fr.), v. slinger; politieke, partij

(Frondeurs) in de 17e eeuw, in Frankrijk,
front, o. voorhoofd; voorzijde, voorgevel;

gevechtslijn.
frontispice, (Fr.), o. voorzijde, voorgevel:

titelblad.
frontpartij, Belgische staatkundige partij, die

streeft naar zelfbestuur voor Vlaanderen,
frou-frou, (Fr.), soort biscuit.
Fructidor, (Fr.), m. vruchtmaand, 12e

maand van de Frans-republikeinse kalen­
der (18 Aug—16 Sept.).

frugaal, sober, matig.
fuchsia, v. sierbloem.
fueros, (Sp.), v. mv. vrijheden en voorrech­

ten van (vooral Baskische) provincies in

Spanje.
fuga, (It.). v. veelstemmig muziekstuk.
functie, v. ambtsverrichting; werkkring.
functionaris, m. bekleden van een ambt.
fundament, o. grondslag.
fundamenteel, wezenlijk.
funèbre, (Fr.), tot de begrafenis behorend;

treurig somber,
funest, verderfelijk.
fungeren dienst doen; optreden als.
fungus, (Lat.), m. paddenstoel.
Funkbeamten, marconist.
Funkpaedagogische Beratungen, (D.). pae-

dagogische lezingen per i-adio.
fureur, (Fr.), v. woede, razernij.
Furie, v. één van de drie wraakgodinnen,
furore maken, grote bijval verwerven.
furor tentonicus, (Lat.), Duitse waanzinnige

woede.
furunculus, (Lat.), in. steenpuist.
fuselier, m. gewoon soldaat, spec. in Ned.-

Indië. (Jan Fuselier).
fusilleren, doodschieten, (als krijgsstraf),
futiel, nietig, armzalig.
futurisme, (Fr.), o. nieuwe richting schil­

derkunst, licht- en toonkunst, door Mari-
netti, (It.), in 1908 gebaand.

futurum, (Lat), o. toekomst; toekomende
tijd (spraakkundig).

G. — gram.
G.E.B. — Gemeentelijk Electriciteits Be­

drijf.
G.G. = Gouverneur-Geneiaal.
gage, v. onderpand; dienstloon.
gala, o. groot feest.
galant, ridderlijk, hoffelijk; minnaar, vrijer;

smaakvol; galante ziekte v. geslachts­
ziekte door besmetting.

Galathea, v. beeldschone zeenymph; beeld­
schoon meisje.

galei, breed roeischip, dat door dwangarbei­

ders wordt geroeid.
galerij, o. overdekte plaats; veranda (N -

Indië). mijngang; kunstzaal; balcon in
schouwburg.

galjoen, o. Spaans oorlogs- en koopvaardij­
schip.

Gallicaanse Kerk, v. zekere partij in de
R.K. Kerk in Frankrijk, die onafhankelijk­
heid van Rome nastreefde.

galon, (Fr.), o. goud- of zilverboordsel,
galopperen, in galop rijden, lopen, dansen,
galvanometer, m. instrument om de sterkte

G.

van een galvanische stroom te meten,
gamba, gambe, knieviool.
gambiet, v. bepaalde soort schaakpartij.
Gambrinus, mythisch vorst, uitvinder v. h.

bier.
game, (Eng.), v. spel.
gamelan, m. Javaans orkest van allerlei in­

strumenten.
gamin, (Fr.), m. straatjongen, kwajongen,
gamma, (Gr.), v. g in het Griekse alphabet;

toonladder.
gammastralen, radio-actieve stralen.
gang, (Am.), misdadigersbende, troep,
gangliën, o. mv. peesknopen.
gangreen, o. koudvuur, versterf.
gangster, (Am.), bendelid.
gannef, (Hebr.), m. dief.
garage, v. stalling voor automobielen,
garanderen, waarborgen.
garfon, (Fr.), m. knaap, jongmens; kelner,
garde, (Fr.), v. en m. wachter,
garde-champétre, veldwachter.
garde-robbe, (Fr.), v. kleerkast, kleerkamer.

of bewaarplaats.
gardez-vous! (Fr.), wees top uw hoede!
garneren, van het nodige voorzien; stofferen,
garnituur, o. belegsel, versiering.
garnizoen, (Fr.), o. krijgsbezetting v. e. stad;

militaire standplaats.
gasoline, v. petroleumproduct, voor verlich­

ting.
gastrilogie, v. buiksprekerij.
gastronomie, v. verfijnde kookkunst.
gauche, (Fr.), links, onbeholpen; v. linker­

zijde in de politiek.
gaudeamus, (igitur)! (Lat.), laten we (dus)

vrolijk zijn. Studentenlied.
gavotte, (Fr.), v. ouderwetse Franse dans­

muziek.
gazette, (Fr.), v. krant, nieuwsblad.
gazeus, koolzuurhoudend.
gazon, (Fr.), o. grasperk.
Gea, (Gr.), v. aarde; godin van de aarde.
geacheveerd, voltooid; er valt niets meer

op aan te merken.
geaffecteerd, gekunsteld gemaakt,
geagregeerde, m. toegevoegd ambtenaar,
geallieerden, m. mv. bondgenoten; in de

wereldoorlog van 1914: Frankrijk, Enge­
land, België, Servië, aanvankelijk Rus­
land en later Italië.

geanimeerd, opgewekt, druk.
geavanceerd, vooruitgeschoven, gevorderd,

bevorderd; politiek vooruitstrevend.
Gebenedijde, v. gezegende (Maria),
gebenscht, (Jiddisch), gezegend.
geblaseerd, door overmatig en zonder moeite

verkregen genot, ongevoelig geworden
voor verdere aandoeningen.

geborneerd, begrensd, beperkt; bekrompen
van verstand.

gecoiffeerd, vereerd, gevleid.
gecommiteerd, aangewezen, belast,
gecompliceerd, ingewikkeld.
geconsolideerden, v. mv. fondsen of schul­

den, voor welker rentebedrag zekere
staatsinkomsten zijn aangewezen,

gedegenereerd, ontaard, een stervende klasse
vertegenwoordigend.

gedelegeerde, m. afgevaardigde.
gedelegeerd commissaris, commissaris v. e.

N.V. in het bijzonder door de gezamen­
lijke commissarissen, belast met het toe­
zicht op de directie.

gedeputeerde, m. afgevaardigde, lid v. h.
dagelijks bestuur v. e. provincie,

gedesillusioneerd, ontgoocheld.
gedetacheerd, losgemaakt.
gedetailleerd, omstandig, in bijzonderheden,
gedetermineerd, bepaald; vastberaden,
gedistilleerd, o. sterke dranken,
gedistingeerd, zich onderscheidend, voor­

naam.
geëmancipeerd, vrijgelaten, vrijverklaard,
gefingeerd, niet werkelijk voorhanden,
geforceerd, gedwongen, gewild, niet natuur­

lijk.
Gehenna, o. hel.

»

gein, (Hebr.), pret, plezier.
Geiser, m. natuurlijk spuitende bron.
geiser, m. badkachel.
geisha, v. Japanse beroepsdanseres.
gelatine, v. geleistof uit beenderen getrok­

ken, vislijm.
gemarineerd, ingemaakt in pekelsaus.
gemütlich, (D.), gezellig, goedhartig.
gênant, (Fr.), belemmerend, kinderlijk,
gendarme, (Fr.), m. politiesoldaat.
genealogie, v. geslachtrekenkunde, stam­

boom.
generen, dwang aandoen, hinderen.
geneer je niet, ga je gang maar.
genen, dragers der eigenschappen in de cel­

kern.
generaal, algemeen.
generaal-agent, hoofdagent.
generaal-conto, hoofdberekening.
generale stal, de hogere bevelvoering van

een leger.
Generalbass, (D.), v. baspartij, die door den

speler zelf moet worden uitgewerkt,
generaliteit, v. algemeenheid.
generatie, geslacht (svoortplanting).
genereren, voortbrengen; storend werken op

antennen van naburige toestellen.
genese, (Gr.), v. ontstaan, wording.
Genesis, le boek Mozes'.
genetica, o. mv. wat betrekking heeft op

erfelijkheids- en afstammingsleer.
geniaal, vernuftig, vol genie.
genie,. (Fr.) o. vindingrijke, scheppende

geest.
genie, v. militaire ingenieurskunst.
genitalia, (Lat.), o. mv. geslachtsdelen,
genitief, m. 2e naamval.
genius, (Lat.), m. schutsengel.
genre, (Fr.), o. soort, geslacht, trant.
gens, (Lat.), v. vereniging van patricische

families bij de Romeinen.
gentilhomme, (Fr.), m. edelman.
gentle kint, (Eng.), m. zachte wenk.
genteleman, (Eng.), echte heer, man van

eer.
gentry, (Eng.), kleine adel.
genus, (Lat.), o. geslacht; soort,
glocentrisch, met de aarde als middelpunt,
geodesie, v. landmeter en waterpassen,
geoguosie, v. kennis v. d. samenstelling v. d.

vaste aardkorst.
geograaf, m. aardrijkskundige.
geographische of Duitse mijl, 7407.5 M.
geologie, v. leer van de wording, vorm

en bouw van de aarde.
geometrie, v. vlakke meetkunde.
geophysicer, v. leer v. d. physische ver­

schijnselen in het binnenste v. d. aarde,
geopolitiek, wetenschap, die geographische

omstandigheden van de staat onderzoekt,
om het gewonnen inzicht bij het politieke
handelen toe te passen.

georganiseerd, doelmatig ingericht, verbon­
den door een aangenomen standpunt, zo­
dat het voeren van een gemeenschappelij­
ke strijd mogelijk wordt, georganiseerde
strijd tegenstelling tot anarchistische of
persoonlijke strijd.

Georgica, v. landelijk gedicht; boeken over
de landbouw.

Georgiër, m. persoon v. e. stam uit Georgië,
gepeoe, voormalige staatspolitie in de

Sowjet-Unie, die zowel de vijanden van
de socialistische staat onschadelijk moest
maken als moest meewerken om deze vij­
anden zo mogelijk voor het socialisme te
winnen.

geproportionneerd, evenredig naar.
gequalificeerd, bevoegd.
gequalificeerde arbeidskrachten, werkkrach­

ten tot gecompliceerde arbeid in staat,
geraffineerd, doortrapt, verfijnd.
gérant, (Fr.), m. zaakvoerder, beheerder van

hotel of café.
Gereformeerde, m. lid der gereformeerde

kerk, die zich in 1886 van hervormde kerk
afscheidde.

gerenommeerd, vermaard, met goede naam.

60

gereserveerd, voorbehouden, bezet, zich op
een afstand houden.

Germaans, van oud-Duitse oorsprong.
Germanisme, o. Duitse zegswijze, in strijd

met de geest van onze taal.
Germinal, (Fr.), m. kiemmaand (21 Mrt.—

21 April) de 7e maand v. d. Frans-repu-
blik. kalender, beroemd boek van Zola.

geroutineerd, geoefend, bedreven.
gerozilver, o. metaalmengsel, dat op zilver

gelijkt.
ges, v. g mol.
Geschaft, (D.), o. handelszaak.
gesitueerd, gelegen, toestand, waarin men

zich bevindt.
gesorteerd, in soorten bijeengevoegd,
gestapo, Geheime Staatspolitie, spionnage-

dienst van de Duitse Nazi-regering,
geste, (Fr.), v. gebaar.
gesticulatie, v. gebarenspel.
gestileerd, in stijl gebracht.
getroubleerd, niet goed bij het hoofd.
geus, m. bedelaar: scheldnaam van Prote­

stanten en van alle vijanden van Spanje,
in de 80-jarige oorlog.

Gewerbebund, (D.), Duits-Oostenrijkse
middenstandsbond.

ghetto, o. jodenwijk.
Ghurka, m. inlands soldaat in het Brits-

Indische leger.
gidur, m. ongelovige (niet-Mohammedaan

bij de Turken vooral).
gibbon, m. Indische mensaap.
gigant, reus.
gilette, o. veiligheidsscheermes.
gingerbeer, (Eng.), o. gemberbier.
giovani fasciste, fascistische organisatie in

Italië, voor meisjes van 18—22 jaar":
Giovani Italiane, fascistsiche organisatie
in Italië voor meisjes van 13—18 jaar.

gipsy, (Eng.), heiden, zigeuner, heks, ook;
brunette.

gireren, een wissel aan een ander overdra­
gen.

girl, (Eng.), meisje.
giro, o. omloop, geldsomloop; het overdra­

gen van een wissel op een ander,
giro-bank, v. overschrijvingsbank.
Girondijn, m. aanhanger van de gematigde

republikeinse partij in de Franse revolutie
van 1789.

gis, v. g. kruis.
gitaar, v. tokkelinstrument.
glacé, (Fr.), v. ijs.
glacéhandschoenen, glacés, geglansd leren­

handschoenen.
glaciaal, tot de ijstijd behorende.
glacière, (Fr.), v. ijskelder; ijsemmer.
gladiator, (Lat.), m. zwaardvechter,
glazuur, o. verglaassel; glasstofbedekking.
Gleichschaltung, (D.), v. feitelijk gelijk­

schakeling, het streven der Nazi's om alles
en allen dienstbaar te maken aan hun
doeleinden.

gletscher, m. reusachtig ijsveld, dat lang­
zaam van een bergrug afschuift.

glissando, (It.), glijdend, zacht.
globaal, ruw geschat.
globe-trobber, (Eng.), m. wereldreiziger,
gloria, (Lat.), v. roem, heerlijkheid; gloria

in exelsis Deo, ere zij God in den hoge.
glorieus, roemrijk.
glorificatie, v. verheerlijking.
glossarium, (Lat.), o. verklarende woorden­

lijst.
glosse, v. duister woord; kanttekening,
glüchauf, (D.), mijnwerkersgroet.
glucose, v. zetmeel —, druivensuiker.
glycerine, v. zoete olieachtige vloeistof,
gneis, o. geslaagd gesteente, glimmer en

kwarts.
gnomen, m. mv. aardbeesten.
gnosis, (Gr.), v. diepere mystieke kennis

v. d. Christelijke Leer.
go ahead, (Eng.), voorwaarts.
goal, (Eng.), v. doelpunt (bij voetbal),
gobelin, (Fr.), o. wandtapijt.
goochem, pienter, slim.

61

God save the King, (Queen.) (Eng.), God
behoede den Koning (Koningin); het En­
gelse volkslied.

goedang, (Mal.), m. magazijn; provisieka­
mer.

goelasch, m. Hongaars vleesgerecht piet
Spaanse peper.

goeroe, (Mal.), m. leraar in de Moslemse
wet; leraar.

goesli, (Russ.), v. liggende harp.
Gog en Magog, (Hebr.), vervaarlijke vijand.
Goï (mv. gojim), AHebr.), niet-Jood.
golem, (Hebr.), klomp; dom mens; mense­

lijke figuur in de kabbalistische literatuur.
Golgotha, gerechtsplaats bij Jeruzalem, waar

Jezus aan het kruis werd geslagen.
Goliath, m. reus die tegen David vocht.
Gomarianen, tegenstanders van de Contra­

remonstranten, in de 17e eeuw.
gondel, v. vaartuig in Venetië.
gong, v. metaalbekken, waarop met stok

wordt geslagen.
gonorrhoe, v. druiper.
good-bye, (Eng.), goedendag.
good will, (Eng.), zaak met klandisie.
Good will Day, (Eng.), 18 Mei gedenkdag

der opening van de Haagse Vredesconfe­
rentie.

Gordiaanse knoop, m. onontwarbare knoop.
zeer ingewikkelde zaak.

Gorgonen, v. mv. 3 vrouwelijke monsters,
gorilla, m. grootste Afrikaanse mensaap,
gospadin, (Russ.), Heer.
Gotisch, oudduits; Gotische stijl, ontstaan

in N.-Frankrijk (12e eeuw) en toen ver­
breid in andere landen.

gourmand, (Fr.), m. gulzigaard, smulpaap,
gotit, (Fr.), m. smaak.
gouvernante, (Fr.), v. huisonderwijzeres,
gouvernement, (Fr.), o. regering; bureaux

van provinciaal bestuur.
Gouverneur-Generaal, m. algemeen land­

voogd in Ned.-Indië.
graal, m. schotel waarin Jezus zich bij het

H. Avondmaal zou hebben bediend en
waarin het bloed van den stervenden
Christus zou zijn opgevangen.

gracelijk, bevallig.
gradnale, o. R.K. onderdeel van de mis;

boek met misgezangen.
gradueel, trapsgewijze, graad. —
graecus, (Lat.), m. wetenschappelijk be-

studeerder van het Grieks.
grammaire, v. spraakkunst.
grammophoon, m. toestel tot vastleggen en

ten gehore brengen van muziek.
granaat, m. gering rood edelgesteente:

vrucht v. d. granaatboom; projectiel,
grande, (Sp.), m. hoogadellijke in Spanje,
grandeur film, stereoscopische film.
grandioos, groots.
grand merci, (Fr.), zeer bedankt,
grand-priax, (Fr.), m. grote prijs; voorjaars­

wedrennen te Parijs.
graniet, o. korrelsteen.
grape-fruit, (Eng.), pompelmoes.
graphiek, v. schrijf-, teken-, schilderkunst,
graphiet, o. koolstof; potlooderts.
graphisch, beschrijvend, tekenend, door fi­

guren voorgesteld.
graphologie, het bestuderen van het mense­

lijk karakter uit het handschrift.
gratias, (tibi ago)! (Lat.), (ik zegt u) dank!

ik dank u!
gratie, o. genade; gunst; bevalligheid.

de Drie Gratiën, de 3 bevalligheden,
gratificatie, gift, toelage.
gratis, kosteloos.
gravamen, o. bezwaar.
grave, gravemente, (It.). ernstig, plechtig,
graveel, o. blaassteen.
gravida, (Lat.), v. zwangere vrouw,
graviteren, neiging tot overhelling vertonen,
gravure, (Fr.), v. afdruk van een gegra­

veerde plaat.
greenwich-tijd, m. tijd van Greenwich, 20

minuten later dan de Amsterdamse tijd.
Gregoriaanse kalender, m. almanak, volgens

62

de onder den Paus Gregorius ingevoerde
tijdrekening.

Gregoriaans jaar, o. jaar, vastgesteld door
Gregorius XIII.

grein, o. medicijngewicht, 0.65 gram.
grenadier, m. handgranaat-werper; infanterie-

soldaat.
grenadine, v. drank uit granaatappelsap,
griep, besmettelijke aandoening, influenza,
griffie, v. bureau van een griffier.
griffier, m. secretaris van een gerechtshof,
grill-room, (Eng.), restaurant.
grimassen, grijnzen, fratsen.
grimeren, (zich), (zich) een kop maken

voor een rol.
grober Unfug, (D.). ernstige inbreuk op Je

openbare orde.
Grobian, (D.), m. vlegel.
groeperen, in een groep bijeen plaatsen.
Groesiers, volksstam in Kaukasië.
grog, (Eng.), m. drank van water, rum en

suiker.
groom, (Eng.), livreiknecht.
Groot-Kophta, de legendarische stichter v. d.

Egyptische vrijmetselarij.
Groot-Kophta, de legendarische stichter v. d.
Groschen, (D.), m. voormalige Duitse munt.

grosso mode, ongeveer.
grotesk, wonderlijk, bespottelijk.
grossier, m. groothandelaar.
gruyère, (Fr.), m. Zwitserse kaas.
guano, v. vogelnest op eilanden, spec. Peru.
guerilla, (Sp.), v. ongeregelde bendenoor-

log.
guichet, (Fr.), m. loket.
guide, (Fr.), m. gids, wegwijzer.
guildh''1, (Eng.), raadhuis in Londen,
guillotine, (Fr.), v. valbijl, onthoofding v

werktuig.
guinea, (Eng.), v. denkbeeldige goudmunt.
guirlande, (Fr.), bloemslinger.
gummi, o. slijmhars, gom.
Gurkensalat, m. en v. komkommerslade.
gutturaal, tot de keel behorende
Gyges, (ring van) middel om zich ontzicht-

baar te maken.
gymnasiaal, van het gymnasium,
gymnasiast, m. leerling van een gymnasium,
gymnasium, o. Latijnse school, die opleidt

voor de Universiteit.
gymnast, m. beoefenaar van de gymnastiek,
gynaecologie, v. leer der vrouwenziekten,
gyromantie, v. waarzeggerij uit getrokken

cirkels.

H.C. = honoris causa (Lat.), eershalve.
H.D.O. —- Hilversumse Draadloze Omroep.
h.e. = hoe est, (Lat.), dat is.
H.G, = hectogram,
H.G.S. = Hervormd Gereformeerde Staats­

partij.
H.H. = Hare Hoogheid.
HH. MM. Hunne Majesteiten.
H.I.R.O. = Humanitaire en Idealistische

Radio-omioep, uitgaande van de Vereni­
gingen tot Dierenbescherming, opvoeding,
vredesactie, theosofie, vegetarisme, rechten
der vrouw, geheelonthouding, ziekenver­
pleging, staatspensionering e.a.

H.J. — Hitlerjugend, (D.).
H.K.I. z= Hollandse Kunstzijde Industrie te

Breda.
H.L. — Hectoliter.
h.1. = hoe loco, (Lat.), op deze plaats.
H.M. = Hare Majesteit.
H.O.A.L. = Holland—Oost-Azië lijn.
H.O.L.F.U. = Hollandse Film-universiteit,
H.P. = horse power, (Eng.), paardekracht.
H.S. = Heilige Schrift; handschrift
H.V.A. = Handelsvereniging Amsterdam

(suikerconcern).
habent sua fata libelli, (Lat.), de boeken

hebben hun lotgevallen.

63

H,

habiel, bekwaam, vaardig.
habiteren, bewonen.
habitué, (Fr.), m. vaste klant, stamgast,
habitus, (Lat.), m. uiterlijk, gedrag, kleding,
hachee, (Fr.), v. fijngemaakt vlees met

uien.
Hades, (Gr.), m. god der onderwereld; on­

derwereld.
hadji, (Mal.), m. Mohammedaan, die naar

Mekka is geweest.
haemoroïden, v.mv. aambeien.
Haff, (D.), o. ingesloten deel van de zee,

aan riviermond gelegen.
Hakatisten, (H.K.T.), Deutsche Ostmarken-

verein, vereniging ter versterking v. h.
Duitse element in Polen, door de Polen
zo genoemd.

Hakenkreuz, (D.), o. haakkruis. symbool
der nationalistische, antisemietische partij
in Duitsland.

halcyon, (Lat.), m. ijsvogel.
halcyonisch, gelukkig, rustig (na welbesteed

leven).
halfback, (Eng.), m. middenspeler bij voet­

bal.
hallcast, (Eng.), m. kleurling.
half-time, (Eng.), rust bij spel.
Hallelujah! Looft den Heer!
Hallstatter periode, v. de voorhistorische

ijzertijd in middel-Europa en de Alpen,
hallucinatie, v. zinsbegoocheling, geestesver-

schijning.
halma, o. een soort spel.
halo, v. lichtkring om zon of maan.
halter, m. hefgewicht.
halveren, middendoor delen.
Hamieten, ras waartoe een aantal Afrikaan­

se volkeren behoren.
hamster, (D.), m. knaagdier, dat in onder­

aardse gangen grote graanvoorraden bij el­
kaar sleept.

hamsteraar, m. voorraad inslaande persoon,
handicap, m. wedren met voorgift.
handicappen, achteruitzetten, dwarsbomen.

hands off, (Eng.), laat af!
hands up, (Eng.), handen omhoog.
Hansa, Hanze, v. handelsverbond van de

steden, in de middeleeuwen.
hansom, tweewielig huurrijtuig, met den

koetsier achterop.
Hapag, (D.), Hamburg-Amerika-Packet-

Aktien Gesellschaft, Hamburg-Amerika
Lijn.

hara-kiri, (Jap.), m. zelfmoord door het
opensnijden van buik, alleen aan adel­
lijken toegestaan.

harem, m. vrouwenverblijf bij de Mohamme­
danen.

hari-besar, (Mal.), betaaldag.
harkal, (Hindoestan), rouwdag in Brits-

Indië.
Harlequinade, v. klucht waarin harlekijn de

hoofdrol speelt.
harmonica, v. welluidendheidsieer: muziek­

instrument, met blaasbalg.
harmonicatrein, m. trein met ineenlopende

rijtuigen, met zijgangen.
harmonie, v. samenklank, overeenstemming,

goede verstandhouding; bepaald soort mu­
ziekgezelschap.

harmoniëren, goed met elkaar overweg kun­
nen, samenstemmen.

harmonium, o. soort kamerorgel.
harpij, v. heks, helleveeg.
harpist, m. harpbespeler.
harpoen, m. werpspies voor de walvis­

vangst.
hartal, (Br. Ind.), staking, algemene rust­

dag.
hasjisch, o. bedwelmend middel uit Indische

hennep.
Hausfrauenfunk, (D.), radiopraatje voor de

huisvrouw.
hausse, rijzing der fondsen.
hautain, (Fr.), hoogmoedig, uit de hoogte,
hauteur, (Fr.), v. hoogte, hoogheid, voor­

naamheid.
haverij, v. zeeschade.

64

Havas, telegrafisch nieuwsbureau te Parijs,
hazard, o. toeval, kans, waagstuk.
heavy weight, (Eng.), m. bokser van zwaar
hearj (Eng.), bravo!

gewicht.
Hebe. (Gr.), godin van de jeugd; schenkster

der goden.
Hebraïca, (Lat.), mv. Hebreeuwse geschrif­

ten.
Hecate, (Gr.), v. tovergodin der onder­

wereld.
hecatombe, v. offerande van 100 dieren,
hectare, v. tienduizend vierkante meter,
hectisch, teringachtig.
hectograaf, m. toestel om geschriften te ver­

menigvuldigen.
hedonisme, o. levensphilosophie, volgens

welke genet het hoogste goed is.
hedschra, aanvang van de Mohammedaanse

jaartelling. (622 n. Chr.).
hegemonie, v. opperheerschappij, overwicht,

leiding.
heibel, (Hebr.), m. drukte, herrie.
heiduk, m. lichtgewapend infanterist in

Hongarije.
Heimat, (D.), v. vaderland.
heimwee, o. ziekelijk verlangen naar huis,

of geboorteland.
Heimwehr, (D.), burgerwacht in Oostenrijk.
Helicon, (Gr.), m. Muzenberg, woonplaats

van de zanggodinnen.
hélicoptère, (Fr.), v. loodrecht opstijgende

draadschroefvliegmachine.
heliocentrisch, met de zon als middelpunt,
heliograaf, v. werktuig om de zon te foto­

graferen.
heliogravure, v. vermenigvuldiging van pla­

ten door lichtdruk.
Helios, (Gr.), m. de zonnegod.
heliotherapie, v. zonnekuur.
heliotroop, welriekende paarse bloem,
helium, (Lat.), o. zeer ijl gas.
Hellas, het oude Griekenland.
heller, v. voormalige Oostenrijkse munt.

heloten, Spartaanse slaven.
Helvetië, Zwitserland.
hemi-, half.
hemisfeer, v. halfrond van aarde of hemel,
heptachord, o. toonafstand van 7 trappen.
Heracliet, m. iemand die het leven van de

droefgeestige kant bekijkt.
heraldiek, v. wapenkunde.
heraut, wapenbode, uitroeper.
herbarium, o. verzameling van gedroogde

planten.
herbivoren, planten etende dieren, planten-

eters.
Hercules, m. oud-Griekse held; zeer sterke

man.
hereditair, erfelijk.
heremiet, m. kluizenaar.
heres, (Lat.), m. erfgenaam.
heresie, ketterij.
Hermandad, v. broederschap; de heilige

Hermandad, inquisitiegerecht in Spanje;
tegenwoordig schertsend; de politie,

hermaphrodiet, m. tweeslachtig wezen;
bloem met meeldraad en stamper,

hermelijn, o. grote wezel.
hermeneutiek, v. (bijbel) uitlegkunde.
Hermes, (Gr.), m. god van de handel, Mer-

curius.
hermetisch luchtdicht.
Hernhutter, m. Moravische broeder. Pro-

testantische secte, die in Zeist haar cen­
trum in Nederland heeft.

heroën, mv. m. halfgoden.
heroïek, heldhaftig.
heiostratisch, verlangen om van zich te doen

spreken.
Hertha, v. godin der aarde.
hervorragend, (D.), uitstekend.
Hesperiden, v. mv. fabelachtige meisjes, die

gouden appelen in hun tuin hadden.
Hesperië, o. het westelijk land, Spanje en

Italië.
Hesperus, avondster, avond; het westen,
hetaera, v. oud-Griekse publieke vrouw.

65

hetaerie. politieke bond van de nieuw-Grie-
ken tegen de Turken.

heterodox, ketters, niet volgens de leer.
heterogeen, ongelijksoortig.
heteronomie, v. onderworpen zijn aan van

buitenaf opgelegde wetten.
hetman, m. aanvoerder van kozakkenbende.
Hetze, (D.). v. hardnekkige vervolging,
heuristiek, v. uitvindingskunst.
hexagoon, m. zeshoek.
hexameter, zesvoetig vers.
hexode, radiolamp met 6 electroden.
hiaat, (Lat.), o. gaping, gebrek aan samen­

hang.
Hibernia, (Lat.), o. Ierland.
hidalgo, m. adellijke van lagere rang in

Spanje.
hiërarchie, v. priesterheerschappij,
hiëroglyphen, beeldschrift van de oude

Egyptenaren.
high, (Eng.), hoog; High Church, Angli­

caanse staatskerk; high life, de grote,
voorname wereld.

hilariteit, v. vrolijkheid, gelach.
Hindoe, m. bewoner van Engels Indië, aan­

hanger van de Hindoegodsdienst.
hint, (Eng.), m. wenk.
Hinterland, (D.), o. achterland van een

kuststreek.
hippique, (Fr.), met paarden in betrekking

staande.
hippodroom, o. renbaan; paardenspel,
hippopotamus, (Lat.), m. nijlpaard.
Hispania, (Lat.), Spanje.
Histadroeth, (Hebr.), v. Zionistische arbei­

dersfederatie in Palestina.
histoire bataille, (Fr.), v. geschiedschrijving

die slechts de oorlogen beschouwt,
histologie, (Fr.), v. kennis van de bouw der

weefsels van planten en dieren.
historie, v. geschiedenis.
historisch materialisme, o. leer door Marx en

Engels verkondigd volgens welke het po­
litiek en geestelijk leven in laatste instan­

tie bepaald wördt door materiele produc­
tieverhoudingen.

historiograaf, m. geschiedschrijver.
histrion, m. toneelspeler.
hobby (Eng.), stokpaardje.
hobo, v. houten blaasinstrument.
hoe anno, (Lat.), in dit jaar.
Hochkonjunktur, (D.), v. grote bloei in han­

del en nijverheid.
hockey, (Eng.), o. spel, met slaghout en

bal, in de openlucht te spelen.
hocus pocus, v. goochelarij.
Holda, v. godin van het huwelijk bij de oude

Germanen.
holding company, (Eng.), maatschappij die

controle op de handelingen der onder­
nemingen houdt.

Holfu, Hollandse Filmuniversiteit.
holiday, (Eng.), feestdag, vrije dag.
home, (Eng.), o. huis, woning.
Homerisch, als van Homerus; Homerisch ge­

lach, o. daverend gelach; een Homerische
strijd m., een grootse strijd, als beschreven
door Homerus.

Home Rule, (Eng.), zelfbestuur voor Ierland,
homespun, (Eng.), in huis geweven stof.
homiletiek, v. predikkunst.
hommage, (Fr.), v, huldebetuiging.
homme d'alfaires, (Fr.), m. zaakwaarnemer,
homme d'esprit, (Fr.), m. geestig man.
homoeopaath, m. voorstander van de homoe-

opathie, geneeswijze, die middelen die ge­
zonde mensen een bepaalde kwaal doet
krijgen, juist tegen diezelfde kwaal voor­
schrijft.

homogeen, gelijksoortig.
homo homini lupus, (Lat.), de ene mens ,s

een wolf voor den anderen.
Homo Javathropus Soloensis, mensentype,

levend voor ongeveer 100.000 jaar, waar­
van skelet op Java gevonden,

homologeren, bekrachtigen.
homoniemen, gelijkluidende woorden, van

verschillende betekenis, b.v. anker (van

66

schepen), anker (wijn).
homo novus, (Lat.), ra. nieuw man, pas

bevorderde.
homophonie, v. samenklank, waarbij één

stem de hoofdmelodie heeft.
homosexueel, verliefd op het eigen geslacht

kunnen zijn.
homo sum, humani nihil a me alienum puto,

(Lat.), ik ben een mens, niets menselijks
is mij vreemd.

homunculus, (Lat.), m. mensje, langs schei­
kundige weg verkregen mens, (Faust).

honeymoon, (Eng.), wittebroodsweken,
honneur, (Fr.), v. eer; honneur aux dames,

dames gaan voor; de honneurs waar­
nemen: gasten de eer bewijzen.

honni soit qui mal y pense, schande over
hem, die er kwaad van denkt (devies van
de Engelse orde van de Kousenband),

honorabel, eervol, deftig.
honorair, titel van een ambt hebben, doch

geen bezoldiging.
honorarium, (Lat.), o. ereloon, bezoldiging,
honoris causa, (Lat.), terwllle van de eer.
honved, m. Hongaarse landweerman.
hora, (Lat.), v. uur; hora est, het uur is ver­

streken, het is tijd; hora ruït, de tijd ver­
vliegt.

Horecaf, bond van werkgevers in het hotel-,
restaurant- en cafébedrijf.

Horen, tijdgodinnen.
horizon(t), m. gezichtseinder.
horizontaal, waterpas.
hormonen, stoffen, die inwendig door klie­

ren worden afgescheiden en een of andere
functie van een orgaan kunnen prikkelen
of remmen.

horoscoop, m. uuraanwijzer; lotvoorspeller,
voorspelling.

horribel, afschuwelijk.
hors concours, (Fr.), buiten mededinging,
hors d'oeuvre, (Fr.), v. bijwerk; Eoude voor­

gerechten.
Horst Wessellied, lied van de nazi's, ge­

zongen ter ere van Horst Wessel.
hortus, m. tuin; hortus botanicus, kruidtuin,
hosannah !, help toch !
hospes, (Lat.), m. gast; gastheer; waard,
hospita, v. waardin, kamerverhuurster,
hospitant, m. iemand die als gast wordt op­

genomen; bijwoner van een les.
hospitium, (Lat.), o. herberg; klein klooster

ter herberging van doortrekkenden; zie­
kenhuis.

hostiliteit, v. vijandigheid.
hotel, (Fr.), m. groot herenhuis; groot loge­

ment; hotel de ville, stadhuis.
houri, v. eeuwig jonge en schone maagd in

Mohammeds paradijs.
House of Commons, (Eng.), Lagerhuis.
House of Lords, (Eng.), Hogerhuis,
houwitser, m. kort kanon.
Hromada, Wit-Russische boerenorganisatie

in Polen.
huano, v. vogelmest.
Hugenoten, Protestanten in Frankrijk,
humanisme, o. wetenschappelijke richting v.

de Renaissance, volgens welke de studie
van de classieken de basis van alle be­
schaving moet zijn.

humaan, menselijk, menslievend.
humanitair, in het belang van de mensheid,
humbug, (Eng.), bluf; boerenbedrog,
humeur, (Fr.), o. gemoedsstemming, luim.
humiditeit, v. vochtigheid, nattigheid,
humiliatie, v. vernedering.
humor, m. vocht, sap; luim; luim met ernst

gemengd.
humoreske, v. luimig geschreven vertelling

of muziekstuk.
humorist, m. luimig schertsend schrijver,
humus, (Lat.), m. mestaarde,
hunger-marchers, (Am.), Amerikaanse oud­

strijders die gezamenlijk naar Washington
trokken, om de aandacht te vestigen op
hun slechte toestand.

Hurrapatriot, (D.), m. persoon, die zijn
vaderlandsliefde slechts door uiterlijkheden

67

aan de dag legt.
Hussiet, m. aanhanger van den Boheemsen

godsdienstleraar Johannes Huss, die in
1415 als ketter werd verbrand.

hyacint, m. geelrode edelsteen; bekend bol­
gewas met sterk riekende bloemen,

hybridisch, van tweeërlei afkomst.
Hyde Park, (Eng.), o. groot wandelpark

te Londen.
hydra, (Gr.), v. veelhoofdig monster,
hydraat, o. verbinding van een zuur met

water.
hydraulica, v. leer van de beweging en druk

van de vloeistoffen.
hydrographie, v. beschrijving van wateren,

naar lengte, breedte enz.
hydrophobie, v. watervrees, hondsdolheid,
hydroplaan, m. watervliegtuig,
hydrotherapie, v. watergeneeskunde.
Hygea, (Gr.), v. godin van de gezondheid.

dier, bekend als gravenschender
Hygea, (Gr.), godin van de gezondheid,
hygiene, v. gezondheidsleer.
Hymen, m. huwelijksgod; huwelijk.
hymen, o. maagdevlies.
hymne, v. lofzang, feestlied.

hyper-, (Gr.), over-, overdreven,
hyperbolisch, overdreven.
Hyperboreen, volkeren van de koude lucht­

streek, van het Noorden; zonderling.
Hyperion, m. één der Titanen, vader van

de zon, de maan en het morgenrood,
hypermodern, overdreven modern.
Hypnos, (Gr.), o. god van de slaap,
hypnose, v. kunstmatig door de wil van een

ander opgewekte slaap.
hypnotisme, o. leer of kennis van de ver­

anderingen van de werkzaamheid van her­
senen en zenuwen, verwekt door hypno­
tische middelen.

hypochonder, m. zwaarmoedig (mens),
hypocriet, m. huichelaar, schijnheilige,
hypotenusa, v. schuine zijde van een recht­

hoekige driehoek.
hypotheek, v. gerechtelijk beschreven onder­

pand, pandbrief.
hypothese, v. aangenomen veronderstelling,
hypothetisch, aangenomen, ondersteld,
hysterie, v. zenuwziekte met geslachtelijke

overprikkeling.
hysteron-proteron, (Gr.), o. verwisseling

van begrippen, het laatste eerst nemen.

I.A.H. = Internationale Arbeidershulp.
I.A.T.A. = International Air Trafic Associ-

ation, intern, ver. voor luchtverkeer.
ib., ibid. = ibidem, (Lat.), op dezelfde

plaats.
I.C.V. ±z Internationaal Christelijk Vakver­

bond.
id. = idem, (Lat.), hetzelfde, dezelfde.
i.e. — id est (Lat.), dat is.
I.E.V. == Indo-Europees Verbond.
I.E.V.O. = Indo-Europese Vrouwen Orga­

nisatie; doel; het bevorderen van de sa­
menwerking tussen Europese vrouwen in
Indië.

LF.U.W. = International Federation of

University Women, Intern. Verbond van
Vrouwen met Academische Opleiding.

I.K.P. = Indisch Katholieke Partij.
I.L.P. = Independent Labour Party, (Eng.)

onafhankelijke arbeiderspartij.
I.O.O.F. = Independent Order of Odd

Fellows.
I.O.C. = Internationaal Olympisch Comité.
I.R.H. =: Internationale Rode Hulp.
I.S.F.C.M. = International Society for

Contemporary Music, Intern. Ver. voor
hedendaagse Muziek.

I.S.S.A. = International Student Service,
Intern. Ver. tot ondersteuning v. studen­
ten.

68

I»

I.S.S.A. = Illustrissimus Senatus Studioso-
rum Amstelodamensium, senaat van het
Amsterdams Studentencorps.

I.T.F. = Internationale Transportarbeiders
Federatie.

I.V.R.O. = Israëlietische Vereniging Radio
Omroep.

I.V.V. =r Internationaal Verbond van Vak­
verenigingen.

I.V.V.C. = Internationaal Verbond voor
Vrijzinnig Christendom en Geloofsvrijheid.

Iberië, v. Spanje en Portugal.
ibidem, (Lat.), aldaar, ter zelfder plaatse,
ibis, m. Nijlreiger, door Egyptenaren als

godheid vereerd.
Icarus, m. eerste vlieger; zinnebeeld van

jeugdige overmoed.
ice cream soda, (Eng.), roomijs met spuit­

water.
ichtyologie, v. kennis der vissen,
iconoclasme, o. systematische vernietiging

van voorwerpen v. verering.
iconographie, v. beeldbeschrijving.
ideaal, o. modelbeeld; droombeeld; als vol­

maakt gedacht; voorstelling van iets in
de toestand van volmaaktheid.

idealisme, o. wijsgerig stelsel; het streven
naar het ideale.

idealisme, o. wijsgerige school, die de idee
een werkelijkheid toekent, terwijl de bui­
tenwereld slechts product van het
menselijk denkvermogen is.

idealist, m. aanhanger van het idealisme;
iemand die steeds streeft naar het ideale,

idee, v. en o. voorstelling, begrip; gedachte,
denkbeeld, inval.

ideëel, denkbeeldig.
idem, (Lat.), hetzelfde, dezelfde.
identiek, volkomen gelijk.
identificatie, v. vaststelling van de persoon­

lijkheid, op grond van bewijzen,
identiteitsbewijs, o. bewijs, dat men de per­

soon is, waarvoor men zich uitgeeft,
identiteitsplaatje, plaatje, aan koord om de

hals gedragen, die naam en familiebetrek­
king vermeldt, dienende om gewonden en
gesneuvelden te herkennen.

ideologie, v. begripsleer.
ideoloog, hij die zich bezig houdt met ge­

dachten, die zich onafhankelijk slechts aan
eigen wetten onderworpen zouden ontwik­
kelen.

id est, (Lat.), dat is.
idioom, o. tongval, taaleigen.
idioot, zwak-, stompzinnig; domkop; dwaas,
idioticon, (Gr.), v. woordenboek van een

tongval van een streek.
idiotisme, o. stompzinnigheid.
Ido, o. nieuwste wereldtaal, verbeterd Espe­

ranto.
idole, (Fr.), m. afgodsbeeld.
idus, (Lat.), in de Romeinse kalender de

15e van de maanden; Maart, Mei en Juli,
October, bij de andere maanden de 13e.

idylle, v. landelijk gedicht; bekoorlijk ta­
fereel.

igitur, (Lat.), dus, derhalve.
ignobel, onedel, slecht, gemeen, laag.
ignorant, onwetende, onkundige.
Iliade, v. heldendicht van Homerus.
illegaal, onwettig, wederrechtelijk.
illegaal, organisatie-apparaat in tijden van

hevigen druk, onmisbaar middel om doel­
einden te verwerken die in meer normale
tijden langs legale (wettelijke) weg bereikt
moeten worden, iedere legale mogelijkheid
moet in deze meer normale tijden steeds
worden benut.

illegitiem, onwettelijk.
illicite, (Fr.), ongeoorloofd.
illico, (Lat.), dadelijk, op staande voet
illoyaal, ontrouw, oneerlijk.
illumineren, feestelijk verlichten; versieren

met gekleurde tekeningen.
illusie, v. begoocheling, zinsbedrog, hersen­

schim.
illustratie, v. opheldering; glans, roem.
imaginair, denkbeeldig, vermeend.

69

imam, m. geestelijk hoofd van een moskee,
imbeciel, stompzinnig, onnozel; stommeling,
imitatie, v. navolging; imitation, (Eng.) en

(Fr.).
immaculata concepüo, Onbevlekte Ontvan­

genis van Maria.
immanent, inwonend, innerlijk bijblijvend.
Immanuel, God met ons.
immaterieel, onstoffelijk, onlichamelijk, gees­

telijk.
immatriculatie, v. inschrijving.
immediaat, onmiddellijk.
immens, onmetelijk.
immensurabel, onmeetbaar.
immigrant, landverhuizer, met betrekking tot

het land, waar hij zich vestigt.
immigratie, vestiging in een land.
immoreel, onzedelijk.
immuun, vrij van belasting; niet vatbaar,
impasse, (Fr.), doodlopende straat, slop;

netelige toestand, waaruit men zich niel
weet te redden.

imperatief, gebiedend, dwingend; gebiedende
wijs van de werkwoorden.

imperator, m. oppergebieder, keizer,
imperfect, onvolkomen, gebrekkig,
imperfectum, (Lat.), o. onvoltooid verleden

tijd der werkwoorden.
imperialisme, o. keizerschap, onbeperkte

heerschappij; sedert het midden van de
vorige eeuw de drang naar een sterk,
groter aandeel in de wereldheerschappij.
Men spreekt dan ook van het tijdvak van
het imperialisme.

imperialist, m. aanhanger van het keizer­
schap; aanhanger van de uitbreiding van
het rijk.

imperium, (Lat.), o. opperheerschappij,
machtig rijk.

impersonalia, (Lat.), onpersoonlijke werk­
woorden.

impertinent, brutaal.
implicatie, v. verwikkeling.
impondorabilien, dingen, die niet gewogen

kunnen worden; motieven die men niet
onder woorden kan brengen.

imponeren, opleggen; eerbied inboezemen,
impopulair, bij het volk niet bemind.
import, m. invoer.
important, (Fr.) gewichtig.
imposant indrukwekkend.
impotent, onvermogend, onmachtig,
impotentie, onvermogen; mannelijk onver­

mogen.
impressario, (It.), m. ondernemer, spec.

van concerten etc.
impressie, v. indruk.
impressionisme, o. richting in de schilder­

kunst, waarbij men er naar streeft, de in­
druk zo zuiver mogelijk weer te geven,

improductief, onvruchtbaar.
impromptu, o. onvoorbereid gezongen lied,

voordracht.
improvisatie, v. onvoorbereid gehouden

rede; voordracht van een compositie, op
het ogenblik, waarop deze ontstaat,

impulsief, opwekkend; gehoor gevend aan
de eerste opwelling.

in abstracto, op zichzelf beschouwd,
in bonis, goed bij kas.
in casu, in geval.
in cauda venenum, in de staart zit het

vergif.
in concreto, in een bepaald geval.
in dubio, in twijfel, twijfelachtig geval.
in duplo, in tweevoud.
in extenso, in zijn geheel.
in extremis (momentis), op sterven, in de

laatste levensogenblikken.
in infinitum, tot in het oneindige,
in margine, in de kantlijn.
in medias res, in het midden van de zaak,

met de deur in huis vallend,
in memoriam, ter nagedachtenis.
in natura, in natuurlijke toestand, naakt,
in nomine, in naam van; in nomine Dei, in

naam van God.
in nuce, in het kort samengevat.

70

in optima forma, in de puntjes,
in parenthesi, tussen haakjes.
in petto, (It.), in voorraad.
in pleno, in volledige vergadering,
in propria persona, in eigen persoon.
in spe, in de verwachting, toekomst.
in statu nascendi, in staat van wording,
in statu quo, in dezelfde toestand, als het

tot nu toe was.
in triplo, in drievoudig afschrift.
in vino veritas, de waarheid ligt in de wijn,

dronken mensen zeggen de waarheid,
inactief, werkeloos, in rust.
inaugurale rede, v. intree-rede van een hoog­

leraar.
Inca. m. titel der oude koningen en prinsen

van Peru.
incapabel, onbekwaam.
incassatie, v. het incasseren van geld.
incasso, o. het innen van baar geld.
inch, (Eng.), m. duimbreedte.
incident, o. voorval, bijkomende gebeurte­

nis.
inclinatie, v. helling, neiging, liefde,
inclinatiecompas, o. compas, dat de hoek

aanwijst, die een magneetnaald maakt met
het vlak van de horizon.

inclusief, insluitend, medegerekend.
incognito, (It.), onbekend, onder een

vreemde naam; onbekendheid.
Income-tax, (Eng.), belasting op het inko­

men.
incomparabel, onvergelijkelijk,
incompatibfliteit, v. onverenigbaarheid,
incompetent, onbevoegd.
incompleet, onvoltallig, onvolkomen,
incongruent, niet gelijk en gelijkvormig; on­

gepast.
inconsequent, zich zelf tegensprekend,
inconstitutioneel, tegen de grondwet,
incorporatie, v. inlijving, opname in een

genootschap.
incorrect, onjuist, niet behoorlijk,
ïncrimineteren, beschuldigen van een mis­

daad.
incubator, m. kunstmatig broedsysteem.
incunabelen, m. mv. eerste beginselen, spec.

de eerste boeken, gedrukt in de eerste tijd
van de boeddrukkunst.

indecent, onbetamelijk, oneerbaar.
inde ira, (Lat.), vandaar die toorn,
indelicaat, onkies.
indemniteits-bill, (Eng.), wet, die een eigen­

machtige daad van een minister goedkeurt,
independent, onafhankelijk.
Independent Order of Odd Fellows, (Eng.),

naam van een philantropische vereniging
in Engeland en N.-Amerika, verder over
de hele wereld verspreid.

independenten, Engelse Protestantse secte.
indeterminisme, o. leer van de onbeperkte

wilsvrijheid.
index, (Lat.), m. wijsvinger; register, in­

houdsopgave; lijst van verboden boeken
in de R.K. kerk.

indexcijfers, cijfers die de prijs van een ar­
tikel aangeven; stelt men b.v. de prijs van
een aantal artikten op een bepaalde da­
tum op 100, dan zijn de indexcijfers voor
de tijd die daarop volgd de getallen die
aangeven hoeveel de prijzen stegen of
daalden ten opzichte van die 100.

India Rubber, (Eng.), v. gom-elastiek.
indicateur, m. instrument, dat stroomspan­

ning aangeeft; spoorboekje.
indicatief (indicativus), m. aantonende wijs

van de werkwoorden.
indifferent, onverschillig.
indigestie, v. gestoorde spijsvertering.
indigo, v. blauwe kleurstof.
indirect, niet rechtstreeks.
indiscreet, onbescheiden, loslippig.
individu, o. ondeelbaar geheel; kerel, vent.
individualisme, o. stelsel, dat in de zelfstan­

digheid van 't individu het hoogste ideaal
ziet en daardoor de belangen van de ge­
meenschap op de tweede plaats zet.

Indo, m. halfbloed, met Europese vader en

71

inlandse moeder.
Indo-Germanen gemeenschappelijke naam

voor een aantal Europese en West-Azia­
tische volkeren.

indolent, lusteloos.
Indoloog, m. kenner van Indië; student in

de Indische vakken.
Indonesië, v. naam van het Oost-Indische

eilandenrijk, dat koloniaal bezit van Ne­
derland is.

Indonesia merdeka, voor een onafhankelijk
Indonesië.

inductief, langs de weg van het onderzoek,
inductiestroorn, m. electrische stroom, opge­

wekt uit een geleiding.
industrie, m. nijverheid, bedrijf.
industriël, m. fabrikant.
industrieschool, v. nijverheidsschool.
inert, traag.
infaam, eerloos, schandelijk.
infant, m. infante, v. prins, prinses uit het

koninklijk huis van Spanje en Portugal,
infanterist, m. soldaat van de infanterie,
infantilisme, o. toestand waarin er een over­

eenkomst is tussen geestesvermogens van
volwassenen en kinderen.

infecteren, besmetten.
inferi, (Lat.), m. mv. de goden van de on­

derwereld; de schimmen van de afgestor­
venen.

inferieur, lager, ondergeschikt.
infernaal, hels, duivels.
infertiel, onvruchtbaar.
infideliteit, v. ontrouw; ongeloof.
infilator, m. werktuig om een draad, zonder

de handen te gebruiken, in een naald te
steken, bij operaties.

infiltratie, v. inzuiging, intrekking van een
vloeistof.

infinitief, infinitivus, m. (Lat.), onbepaalde
wijs van de werkwoorden.

inflatie, v. overmatige vermeerdering van
het niet door goud gedekte papiergeld,
waardoor het geld in waarde daalt.

inflexie, v. buiging van lichtstralen.
influenza, v. griep.
informatie, v. onderzoek, inlichtingen.
infra, (Lat.) .onder, beneden.
infra dignitatem, (Lat.), beneden iemands

waardigheid.
infusie, v. in- of opgieting.
infusie-diertjes, afgietseldiertjes.
ingenieur, m. afgestudeerde aan de tech­

nische hogeschool.
ingenieus, vernuftig, vindingrijk.
ingénu, (Fr.), natuurlijk, onbevangen,
ingestie, v. inbrenging van voedsel in het

lichaam.
ingrediënt, o. bestanddeel.
inhaerent, aanklevend.
inhalatie, v. inademing, inzuiging.
inhumaan, onmenselijk, wreed.
initiaal, aanvangsletter.
initiatief, o. eerste stoot, stap. voorstel,
injectie, v. inspuiting.
innocent, onschuldig.
inopportuun, ongelegen, op een ongeschikt

ogenblik komend.
inquisitie, v. geloofsonderzoek; kettergericht

in Spanje.
insceneren, in scène zetten, toneeluitvoering

voorbereiden.
inscriptie, v. inschrijving; opschrift.
insider, (Eng.), m. ingewijde, iemand die

goed op de hoogte is.
insigne, (Fr.), m. onderscheidingsteken,
insinuatie, v. bedekte zijdelingse verdacht­

making.
insolent, onbeschaamd.
insolvent, onmachtig om te betalen,
inspecteren, nagaan.
inspecteur, m. controlerend opziener,
inspiratie, v. inademing; bezieling, ingeving,
inspireren, ingeven, inblazen, aanvuren,
installateur, m. iemand die electrische ge­

leidingen aanlegt.
instantie, v. dringend verzoek; in eerste

instantie, gezaghebbend lichaam bij de

72

eerste of lagere rechtbank.
instigatie, aansporing.
instinct, o. natuurdrift, ingeboren neiging,
instituteur, (Fr.), m. hoofd van een insti­

tuut.
instructie, v. onderwijs; dienstvoorschrift;

onderzoek van een zaak voor de behan­
deling bij den rechter.

instrueren, onderwijzen, voorschriften geven,
instrument, o. werktuig; speeltuig,
instrumentatie, v. arrangeren van muziek

voor bepaalde instrumenten.
insubordinatie, v. weerspannigheid, verzet,
insulair, de eilanden betreffende.
Insulinde, v. eilandenwereld, naam van de

Indische Archipel door Multatuli gegeven;
naam van een Indisch nationalistische
partij.

insuline, v. middel tegen suikerziekte.
intact, ongeschonden.
integraal, volledig, geheel; Nederlandse

staatsschuldbrief.
integriteit, v. onomkoopbaarheid.
intellect, o. verstand.
intellectualisme, o. verstandelijkheid; leer dat

alle kennis afgeleid is uit de zuivere rede.
intellectueel, verstandelijk, schrander; intel­

lectuele valsheid; het vals opgeven van
een inhoud.

intelligent, bevattelijk, schrander.
Intendance, (Fr.), v. beheer over de ver­

zorging van de troepen.
intendant, m. officier, die belast is met de

verzorging van de troepen.
intensief, krachtig, sterk, levendig.
intentie, v. oogmerk.
intentionalisme, o. mening, dat het doel de

middelen heiligt.
inter, (Lat.), tussen, onder.
inter alia, inter alias res, onder anderen,
inter nos, onder ons.
intercommunaal, tussen de gemeenten onder­

ling (b.v. bij telefoneren),
interconfessioneel, tussen de verschillende

geloofsbelijdenissen onderling..
intercontinentaal, tussen vastlanden plaats

hebbende.
interdict, o. rechterlijk verbod; pauselijke

kerkban.
interessant, belangwekkend.
interest, m. rente van een kapitaal,
interferentie, v. inmenging, tussenkomst; we­

derzijdse werking van lichtstralen op el­
kaar.

interieur, o. het inwendige; huiselijke kring;
binnenhuisje.

interim, (Lat.), tussentijd.
interjectie, v. tussenwerpsel.
intermediair, o. bemiddeling, tussenkomst,
intermezzo, (It.), o. tussenspel, incident,
intern, innerlijk; inwonend.
internaat, o. kostschool.
internationaal, tussen de volkeren onderling.
Internationale, v. vereniging van arbeiders

uit de verschillende landen ten einde ge­
zamenlijk klassenstrijd te voeren. De eerste,
door Karl Marx gestichte, Internationale
vindt haar voortzetting in de Tweede,
die echter gedurende de wereldoorlog haar
plicht verzaakte. In 1916 werd de com­
munistische Internationale opgericht, die
thans te Moskou zetelt.

internationalisatie, v. het internationaal ma­
ken.

internationalisme, o. belangengemeenschap
tussen de volkeren.

interneren, een verblijfplaats aanwijzen aan
vreemdelingen.

internist, m. geneesheer, die zich speciaal
bezig houdt met de ziekten van de in­
wendige organen.

internuntius, m. gezant van den Paus.
interparlementair, tussen de parlementen be­

staande.
Interparlementaire Unie, bond, gesticht in

1888 door Passy, die streeft naar ont­
wikkeling van democratische denkbeel­
den, en internationale vredesarbeid.

7J

interpellatie, v. verzoek om opheldering,
buiten de agenda, van een volksvertegen­
woordiger.

interpolatie, v. inlassing van woorden of
zinnen.

interpreteren, uitleggen, vertolken,
interpunctie, v. plaatsing van lees- en

schrijftekens.
interregnum, (Lat.), o. tussenregering.
interrumperen, tijdelijk afbreken; in de rede

vallen.
interval, o. tussenruimte; afstand van een

toon tot een andere (muziek),
intervenieren, tussenbeide komen.
intervieuw, (Eng.), o. persgesprek, vraagge­

sprek.
intiem, vertrouwelijk, innig.
intolerant, onverdraagzaam.
intonatie, v. toonaangeving.
intoxicatie, v. vergiftiging, zinsbedwelming.
intra, (Lat.), binnen, inwendig.
intransitief, o. overgankelijk werkwoord.
intrigant, kuipend
intrinsiek, tot het wezen behorende,
introducé, (Fr.), m. iemand wien, in een

besloten gezelschap, toegang verschaft
wordt.

introitus, (Lat.), m. inleiding van R.K. mis.
introspectie, v. zelfbeschouwing.
intuïtie, v. het vermogen om door het gevoel

iets te begrijpen.
inundatie, v. overstroming, het onder water

zetten.
invalide, onbruikbaar; m. gebrekkig soldaat,
invasie, v. vijandelijke inval.
invectief, v. scheldwoord.
inventaris, m. lijst van een voorraad, boe­

delbeschrijving.
inventie, v. uitvinding, verzinsel.
inversie, v. het verplaatsen der woorden in

een zin.
invitatie, v. uitnodiging.

lo! (Lat.), hoezee; Io vivat, hoezee hij leve!
begin van bekend studentenlied.

ion, m. electrisch geladen atoom.
Iraniër, m. bewoner van Iran.
Irene, v. vreedzame; godin van de vrede.
iris, v. regenboog; regenboogvlies van het

oogvlies.
iris, v. regenboog; regenboogvlies van het

oog; lis.
iritis, v. ontsteking van het regenboogvlies,
ironie, v. bedekte spot, waarbij men het

tegenovergestelde zegt van dat wat wordt
bedoeld.

irrationeel, v. in strijd met de rede.
irredenta, (It.), onverlost; Italia irredefita,

onverlost Italië (Triëst, Trente, Tessino,
Malta, Nizza, Corsica), streken, die vol­
gens de chauvinisten bij Italië behoren,

irrelevant, niet ter zake dienende.
irrigateur, irrigator, m. spuit met glazen

bak en slang, om lichaamsholten uit te
spoelen.

irruptie, v. inval, overval.
ischias, v. heupjicht.
Isis, v. Oud-Egyptische godin van de

vruchtbare natuur.
Islam in. de Mohammedaanse godsdienst.
Isle de France, (eiland van Frankrijk) oude

provincie, waarvan Parijs de hoofdstad
was.

isobaren, lijnen van gelijke jaarlijkse lucht­
druk.

isochimenen, lijnen van gelijke gemiddelde
jaarlijkse winterkoude.

isolatie, v. afzondering.
isolator, m. niet-geleider van electriciteit
isolement, o. afzondering.
Iwan, (Russ.), m. Johannes.
izba, (Russ.), v. kamer met haard, boeren­

huis, hut.
izvestja, (Russ.), mv. nieuws, krant,
izvoschtchik, (Russ.), rijtuig.

74

J.
J.C. •= Jezus Christus.
jr. = junior, (Lat.), de jongere.
J.V.A. = Jongeren Vredes Actie.
J.V.F. = Jongeren Vredes Federatie.
Jack, Union —, Britse vlag.
Jacobijn, m. lid van een club tijdens de

Franse revolutie van 1789, die haar ver­
gaderingen hield in een Jacobijnenklooster;
zeer revolutionaire; Dominicaan.

Jacquerie, (Fr.), v. boerenopstand tegen de
edelen in Frankrijk, 1358.

jacquet, o. pandjesjasje; korte damesman­
teltje.

jacta est alea, (Lat.), de teerling is gewor­
pen.

jajem, (Hebr.), m. jenever.
jalousie de metier, v. beroepsnijd, brood­

nijd.
jalouzie v. ijverzucht, naijver.
jalouzieën, zonneblinden.
jam, (Eng.), v. vruchtengelei.
jambus, (Lat.), versvoet van een korte en

een lange lettergreep.
Jansenisten, Roomsen van de Oude of Bis­

schoppelijke Clerezie.
Janus, m. Romeinse godheid met twee ge­

zichten; Janus-politiek, v. onoprechte,
weifelende staatkunde.

japonoloog, m. beoefenaar van de Japanse
taal.

Jap(py), (Eng.), m. Japanner.
jargon, (Fr.), o. koeterwaals.
jarretelle, (Fr.), v. kous-, sokophouder.
Jazz, (Eng.), Amerikaanse, snelle dans; jazz­

band, (Eng.), kleine muziekkapel, met
exentrieke instrumenten, die de nieuwe
dansen speelt.

Jehova, m. de eeuwige God der Joden,
je maintiendrai, (Fr.), ik zal handhaven

(devies van het Nederlandse wapen).
Jeremiade, klaaglied.
Jericho, roos van —, woestijnplant, volgens

de legende het eerst ontsproten, bij Je­
richo, waar Maria haar voet had neer­
gezet.

jeu, (Fr.), m. spel; jeu d'esprit, geestigheid.
jeune fille, (Fr.), v. jong meisje.
jeune premier, (Fr.), m. toneelspeler, die de

rol van den jongen minnaar vervult,
jioe-jitsoe, o. Japanse worstelkunst.

Jezus; schijnheilige, huichelaar.
Jiddisch, Joods-Duits, vermengd met Pools,

Hebreeuws en andere talen.
Jingoïsme, o. overdreven nationaliteitsge­

voel, Engels chauvinisme.
jinriksha, (Jap.), v. open klein tweewielig

rijtuigje.
jioe-jitsoe, o. Japanse worstelkunst,
job, (Eng.), baantje.
Jobsbode, m. ongeluksbode.
Jobsgeduld, o. groot geduld.
Jockey, m. renpaardberijder.
jodium, o. een metalloïde uit as en zeewier,
jodoform, ontsmettende stof, uit jodium.
John Buil, (Eng.), m. bijnaam van het En­

gelse volk.
Joint Peace Council, (Eng.), Verenigde

Vredesraad, anti-militaristische wereld­
organisatie.

joint-stock company, (Eng.), maatschappij
op aandelen.

jomtof, (Hebr.), Bijbelse feestdag.
jongleren, een aantal voorwerpen achter­

elkaar snel omhooggooien en dan weer
zeer behendig opvangen.

jota, (Gr.), v. Griekse i; geen jota, niets,
niet het minste.

joum-kippoer, (Hebr.) grote verzoendag,
jour, m. dag; ontvangdag; jour fixe, vetste

ontvangdag.
journaal, o. dagboek, dagblad.
Journal du Conseil, orgaan van de Inter­

nationale Raad voor het onderzoek der
zee,

7%

journalisme, o. het dagbladwezen, de wereld
der periodieke pers.

joviaal opgeruimd, gul.
joyeuse entrée, (Fr.), v. blijde inkomst;

aanvaarding van de regering.
jubilaris, m. jubelfeestvierder.
jucht (leer), o. Russisch rood leer, met

berketeer ingewreven en sterk riekend.
Judaïsme, o. Jodendom.
Judas, m. verrader; Judashaar, o. rood, ros­

sig haar.
judicieel, gerechtelijk.
judicium, (Lat.), o. gerecht, rechtspleging.
Jugendfunk, (D.), m. radiopraatje voor de

jeugd.
Juggernaut afgodsbeeld te Puri in Voor-

Indië
jujubes, v. hoesttabletten van gom en zuiker.
Juliaanse kalender, m. door Julius Gaesar

verbeterde tijdrekening, later door Gre­
goriaanse vervangen.

jumper, (Eng.), m. gebreide of gehaakte
bloeze.

junctie, v. samenvoeging, vereniging.
junior, (Lat.), de jongere.
Juno, v. Jupiters zuster en gemalin; fiere

schoonheid.
junta, (Sp.), v. staatsraad in Spanje en

Portugal; volkscomité.
jupe, (Fr.), v. onderrok.
Jupiter, (Lat.), m. oppergod, dondergod,
jura, (Lat.), v. rechtswetenschap.
jure, (Fr.), m. lid van een jury, gezwo­

rene.
jure et facto, (Lat.), rechtens en feitelijk.

jure publico, (Lat.), volgens publiekrecht
juridiek, juridisch, rechtsgeleerd, rechtskun­

dig, rechtelijk.
jurisconsultus, (Lat.), m. rechtsgeleerde,
jurisdictie, v. rechtspraak, rechtsmacht
jurisprudentie, v. rechtsgeleerdheid.
Jury, (Eng.), v. rechtbank van gezworenen;

commissie van beoordeling.
jus, v. vleesnat, saus; vruchtensap,
jus, (Lat.), o. recht.
jus belli et pacis, recht van oorlog en vrede.
jus civile, burgerlijk recht.
jus criminale, strafrecht.
jus gentium, volkenrecht.
jus privatum, burgerlijk recht.
jus promovendi, promotierecht.
jus publicum, publiek recht, staatsrecht.
jus talionis, recht van wedervergelding, van

weerwraak.
jusgu'auboutisten, partij in Frankrijk, die

ondanks alle nederlagen de grote oorlog
tot het einde toe wilde volhouden,

justement, juist, nauwkeurig, billijk,
juste-milieu, (Fr.), o. het juiste midden;

spotnaam voor gematigde politieke partij.
Justo tempore, (Lat.), te rechter tijd.
justificatie, v. rechtvaardiging.
Justitia, (Lat.), v. godin van de gerechtig­

heid.
justitie v. gerechtigheid; recht, rechtbank,

gerechtshof, rechtspleging.
jute, v. vezelplant, waarvan de vezel ge­

bruikt wordt voor het vervaardigen van
stoffen en vooral zakken.

j'y suis, j'y reste, (Fr.), ik ben er, ik
blijf er.

KJD.B. = Katholiek Democratische Bond.
K.F.C. — Kath. Film Centrale.
K.K.K. = Ku Klux Klan, Amerikaanse Fas­

cistische organisatie
K.LM. — Kon. Luchtvaart Maatschappij.

K.M. = Koninkl., Keizerlijke Majesteit.
K.M.A. = Koninklijke Militaire Academie.
K.N.A.C. = Kon. Nederl. Automobiel Club.
K.N.A.G. = Kon. Ned. Aardrijkskundig

Genootschap.

76

K.

K.N.A.U. i Kon. Ned. Athletlek Bond.
K.N.I.L.M. = Kon. Ned.-Indische Lucht­

vaart Maatschappij.
K.N.L.C. = Kon. Ned. Landbouw Comité.
K N.V.B. = Kon. Ned. Voetbalbond.
K.P.D. = Kommunistische Partei Deutsch-

land.
K.P.M. = Kon. Pakketvaart Maatschappij.
K.R.O. = Kath. Radio Omroep.
K.v.K. = Kamer van Koophandel.
K.V.R.O. = Kath. Vlaamse Radio Omroep.
K.W. = kilowattuur.
kaballa, (Hebr.), v. de overlevering van de

profeten; mystieke Joodse leer.
Kabilen, volksstam in N.-Afrika.
kabinet, o. vertrekje, werkkamer; de geza­

menlijke ministers; verzameling van na­
tuur- of kunstvoorwerpen; bestekamer,

kabinetskwestie, v. probleem, waarvan het
al of niet aanblijven van een kabinet af­
hangt.

kabinetsstuk, o. iets zeldzaams in zijn soort;
stuk uit kunstverzameling.

kabouter, leerling-padvindster, 8—12 jaar,
dwerg.

kadaster, o. schattingsregister; openbaar re­
gister van onroerende goederen.

kader, o. raam, lijst; officieren, onderoffi­
cieren en korporaals van een militair
korps.

Kadet, m. aanhanger van een liberale partij
in Rusland, voor de wereldoorlog.

kadi, m. rechter bij de Mohammedanen.
Kaffers, negerstam in Zuid-Afrika.
kaftan, m. lange en wijde Turkse overrok;

erekleed.
Kaiva Kuku, geheim genootschap in Brits

Nieuw-Guinea.
Kaiser, (D.), m. voormalige keizer van

Duitsland.
kajapoet-olie, v. geneeskrachtige, etherische

olie.
kales, lichte open wagen.
kali, v. zoutkruid; potas.

kali, (Mal.), v. rivier, water, haven,
kaliber, o. bepaalde maat; gehalte.
kalief, m. sultan, als stadhouder van Mo­

hammed.
kalle, (Hebr.), v. bruid, meisje.
Kalmukken, volksstam, die aan de Wolga­

mond woont.
kameleon, o. langtonglge hagedis, die ver­

schillende kleuren kan aannemen,
kameleontisch, veranderlijk, met alle win­

den meewaaiend.
kamelot, m. stof van kemel- of geitenhaar,
kamperen, legeren, in tenten of barakken

legeren.
kampioen, m. kampvechter, strijder; over­

winnaar in een of andere tak van sport.
Kanaan, o. het beloofde land, Palestina,
kanalisatie, v. aanleg van kanalen.
kanefas, o. voeringlinnen.
kangoeroe, m. buideldier in Australië.
Kanonenfutter, (D.), kanonnen vlees.
kansel, m. spreekgestoelte.
kaselarij, v. gerechtskamer; het bureau van

een gezelschap, consulaat, enz.
Kantianisme, o. wijsbegeerte van Kant.

(Duits wijsgeer 1724—1804).
kanton, o. afdeling van arrondissement of

district.
kanunnik, m. geestelijke, die deel uitmaakt

van het kapittel.
kapel, v. klein kerkje; de leden van een

muziekcorps.
kapitaal, voornaam, voortreffelijk.
kapitaal, o. hoofdgeld; geldsom; grond- of

hoofdvermogen; bezit, dat volgens de
Marxistische analyse gebruikt wordt om
meerwaarde te maken. Kapitaal-magnaten
groep van grote kapitalisten,

kapitaalvlucht, v. belegging van kapitaal in
buitenlandse waarden, om belasting te
ontduiken of een dalende valuta te ont­
gaan.

kapitalisatie, kapitalisering, v. kapitaalvor­
ming; berekening van het kapitaal naar

77

de rente.
kapitalisme, o. maatschappelijk stelsel, waar­

bij de productiemiddelen het eigendom
zijn van particuliere personen of ven­
nootschappen, die bezitloze loonarbeiders
in dienst hebben, uit welke zij de meer­
waarde weten te trekken.

kapitalist, m. over veel kapitaal beschik­
kende persoon.

kapiteel, v. bovengedeelte van een zuil.
kapitein-luitenant, m. overste bij de marine.

kapitein ter zee, m. kolonel bij de marine,
kapitool, o. citadel in het oude Rome; parle­

mentsgebouw te Washington.
kapittel, o. hoofdstuk; geestelijken van een

domkerk.
kapittelen, iemand de les lezen.
kapitulatie, v. overgave.
kapok, v. soort boomwol uit Indië.
kapot, gebroken, uitgeput, verslagen,
kapotjas, v. soldatenoverjas.
Karaat o. proefgewicht van goud.
karabijn, v. geweer met korte loop.
karakter, o. lettersoort; geaardheid; goede

naam; kenmerkende eigenaardigheden van
iets of iemand.

karavaan, v. handelsoptocht van kamelen
met hun drijvers in een woestijn.

karbouw m. Javaanse buffel.
kardinaal, m. R.K. kerkvorst.
kardinaal, wat de hoofdzaak uitmaakt, voor­

naam.
Karfreitag, (D.), m. Goede Vrijdag.
karma, (Sanskrit) som van daden en ge­

dachten van de mens, tijdens zijn aards
bestaan, van invloed op de wijze waarop
de mens zal worden herboren.

karmozijn, purperrood.
karonje, v. kreng, feeks.
karos, v. koets, staatsiewagen.
kartel, o. vergelijk tot uitlevering; vereniging

van handelaren, die door gezamenlijk op­
treden trachten een monopolistische posi­
tie op de markt te verkrijgen.

kartets, v. met kogels gevulde bus, dié reeds
in de loop van het kanon uitschiet.

karton, o. bordpapier.
karthoteek, v. verzameling kaarten.
kassian, (Mal.), uitroep van medelijden,
kassian-stelsel, o. systeem om uit medelij­

den, in Ned.-Indië, ook minder geschikte
ambtenaren in dienst te houden.

kaste, v. volksafdeling, erfelijke stand of
stam, vooral in Voor-Indië en Egypte,

kastengeest, m. verlangen om zich angst­
vallig binnen de besloten kring van zijn
stand te houden.

kastrol, v. komvormige koperen braadpan,
katalyse, v. verschijnsel, dat een stof een

scheikundig proces beïnvloedt, zonder
van samenstelling te veranderen.

katheder, m. leerstoel van een hoogleraar;
katheder-socialisten, voorstanders van ge­
deeltelijke verwezenlijking van socialis­
tische eisen zonder klassestrijd.

kathedraal, v. domkerk.
katheten, rechthoekszijden van een rechthoe­

kige driehoek.
Katholicisme, o. het Katholieke geloof, de

Katholieke leer.
katholiek, tot de Roomse kerk behorend,
katjang, (Mal.), v. peul, boon; scheldnaam

voor Indische jongen in Holland; katjang-
goreng, geroosterde olienootjes.

katorga, (Russ;), dwangarbeid in de Sibe­
rische mijnen.

Katowifard, lid van een vereniging van
radioluisteraars, gesticht te Kattowice, met
het devies: vrede en vriendschap en het
doel de luisteraars der gehele wereld tot
elkaar te brengen.

Katzenjammer, (D.), m. katterigheid.
kauri, m. schelpmunt (bij negers b.v.).
kauscher, (Hebr.), rein, zuiver, ritueel: pluis.

in de haak.
kaviaar, v. gezouten steurkuit.
Kawitaal, v. Oud-Javaanse taal.
kazak, m. mantel, lang vrouwenjak.

78

kazemat, v. bomvrij gewelf onder de ves­
tingwallen.

keeper, (Eng.), m. doelverdediger bi] voet
bal of cricket.

Kellog-pact, (Eng.), o. verdrag, tot stand
gekomen, op initiatief van den Amerikaan
Kellog, waarbij de verschillende staten
zich verplichten te trachten onderlinge ge­
schillen, niet door oorlog, doch door
vreedzame middelen te beslechten.

Kelten, vroegere bewoners v. West-Europa,
kelvinator, m. electrische koelkast.
Kemalist, m. aanhanger van Kemal. den pre­

sident van de Turkse republiek,
kemenade, v. verwarmd vertrek in een Ger­

maanse woning.
kennel, (Eng.), m. hondehok; stel honden,
kepi, militaire pet.
Keren Hajesod, (Hebr.), o. Opbouwfonds

voor Palestina.
khaki, o. stofkleur; geelbruine stof voor uni­

form- en jachtkleding.
khan, m. Tartarenvorst.
Khedive m. titel van vooxmalige onder­

koning van Egypte.
kick, (Eng.), schop, trap.
kick-off, (Eng.), m. aftrap.
kilo(gram), o. 2 Nederlandse ponden, 1000

gram.
kilogrammeter, m. eenheid van arbeidsver­

mogen, arbeid om 1 K.G. 1 meter op te
heffen.

kilometer, m. 1000 meter, 1 Ned. mijl.
kilowatt, v. 1000 watt = 1.36 paardekracht.
kimono, (Jap.), v. lang Japans gewaad.
Kinabu, Centr. Commissie tot uitzending v.

Nederl. kinderen naar buiten.
Kinderharten, (D.), m. kinderbewaarplaats,

fröbelschool.
kineast, m. filmspelleider, maker van films,
kinematograaf, v. bioscoop.
kinetiek, v. bewegingsleer.
kinine, v. korstwerend middel, uit kina­

bast.

kino, m. bioscoop.
kiosk, v. gebouwtje waar kranten, bloemen,

dranken enz. worden verkocht; soort mu­
ziektent.

Kirgiezen, Mohammedaanse volksstam in
W.-Siberië.

klabak, m. politie-agent.
klamboe, (Mal.), v. gazen muskietennet,
klandizie, v. beklanting.
klapper, (Mal.), m. kokosnoot.
klarinetist, m. klarinetblazer.
klassiaan, m. gestrafte soldaat van de tucht-

klasse.
klassikaal, volgens klassen, verdeeld in

klassen.
Klatsch, (D.), m. geklets, praatjes.
klavier, o. piano.
kleptomaan, m. iemand met ziekelijke steel­

zucht.
klewang, (Jav. Mal.), m. breed, kort houw-

zwaard der Atjehers.
kliek, v. zeer gesloten groepje van soortge­

noten.
klimatologie, v. klimaatleer.
kliniek, v. ziekenhuis ter behandeling en v.

onderzoek, waar de patiënten tevens voor
het geneeskundig onderwijs gebruikt wor­
den.

klisteer, v. lavement.
Hovenier, m. schutter.
knaak, m. rijksdaalder.
Kneipe, (D.), v. kroeg, bierhuis.
Kneippkuur, v. koudwaterkuur (volgens

pastoor Kneipp).
knickerbocker, (Eng.), m. afstammeling v.

de oude Hollanders in New-York; wijde
kniebroek.

knight, (Eng.), m. ridder.
knock-out, beslissende laatste slag bij het

boksen.
knoet, (Russ.), m. zweep of karwarts.
Kobold, (D.), m. berggeest, aardmannetje.
Kodak, (Eng.) m., bekend merk fototoestel,
koedoe, m. soort gestreepte antiloop.

79

koefnoea, (Hebr.). kost nleti; koefnoener,
m., iemand met een vrijblljet.

koelak, (Russ.), rijke boer met eigen grond­
bezit.

koelatsjertwo, (Russ), klasse der Koela­
ken.

koelie, m. inlandse lastdrager of dagloner
in Oost-Indië.

Koco min tang, Chinese nationale partij,
koeomintsjoen, v. het z.g. nationale Chinese

leger.
Koerden, Aziatisch herdersvolk in Koer-

distan.
koerier, m. renbode (te paard); persoon,

door de regering aangesteld, die staats­
stukken naar het buitenland brengt.

koers, in procenten van de oorspronkelijke
waarde uitgedrukte muntprijs, waartegen
effecten worden verhandeld; richting v. e.
schip.

koeterwaals, o. slecht verstaanbare taal,
kromtaal.

kohier, o. aanslagregister van de belasting,
kokkie, (mal.), v. en m. keukenmeid, kok.
Kol Nidree, (Aramees), gebed, waarmee de

Grote Verzoendag begint
kolchosy, (Russ.), collectief staatsboeren-

bedrijf op aan de Sovjetstaat behorende
grond.

koliek, o. en v. darm- of buikkramp.
kolom, v. zuil, pilaar.
kolonel, m. hoofdofficier, aanvoerder van

regiment.
koloniaal, m. soldaat bij de koloniale troe­

pen; de koloniën betreffend.
kolonie, v. overzeese bezitting; gezamenlijke

landgenoten in een vreemde stad; va-
cantiebuitenverblijf voor stadskinderen,

kolonisatie, v. het nederzetten v. e. kolonie,
kolonist m. planter, industrieel in de kolo­

niën.
koloriet, o. kleurenmenging, kleurenharmonle.
kolorist, m. bekwaam kleurmenger, kleur-

schakeerder.

kolos, m. reuzengevaarte, reuzenbeeld,
kombuis, v. scheepskeuken.
komedie, v. blijspel, schouwburg, geveinsd

doen.
komeet, v. staartster.
komiek, grappig, lachwekkend.
Komintern, derde communistische Interna­

tionale.
komische Alte, (D.), v. toneelspeelster der

grappige oudevrouwenrollen.
komitadzji, leden van een soort vrijbuiters­

bende uit de laatste Balkanoorlogen,
komma, v. leesteken.
kommies, m. ambtenaar bij de belastingen,

die tegen ontduiken moet waken.
kompas, o. windroos.
kommiesbrood, o. soldatenbrood.
kompenie, (Mal.), Ned.-Indische regering

(vroeger de Compagnie).
komplot, v. samenspanning.
kompres, o. omslag, verbandstof om ontsto­

ken lichaamsdelen.
Komsomol, Kommoenititsjeskoi sojoes molo-

dych, (Russ.), Communistisch verbond v.
Jongeren.

Komsomolets, lid van het Komsomol.
kongsi, (Chin.), v. geheim Chinees Ver­

bond in Indië; handelsvennootschap;
•kliek.

konstabel, m. artillerist bij de marine,
konterfeiten, afbeelden, schilderen.
Konversations-lexicon, (D.), o. verklarend

woordenboek, encyclopedie.
konvooi, o. begeleiding door gewapende

macht.
komenij, v. kruidenierswinkel.
koor, rondedans, veelstemmig gezang; plaats

voor zangers in een kerk.
kopeke, v. Russische bronzen munt, hon­

derdste roebel.
kopij, v. handschrift, afschrift.
Kopten, afstammelingen der Oude Egypte-

naren.
koraal, o. kerkelijk gezang; koraalstof.

80

Koran, m. Heilig Boek der Mohammedanen,
kornet, m. vaandrig; neepjesmuts.
kornis, v. lijstwerk.
korporaal, m. laagste met rang beklede

militair.
korps, o. vereniging van vele personen on­

der één hoofd; legerafdeling.
Kosewort, (D.), o. vleinaam.
kraal, v. dorp of gehucht van Hottentotten

en negers.
Krach, (D.). m. hevige crisis in zaken, aan

de beurs.
krakowiak, Poolse nationale dans.
kramat, (Mal.), heilig graf in Ned.-Indië.
Krasnaya Ploshad, (Russ.), het Rode Plein

(te Moskou).
krater, vulkaantrechter.
kraton, (Jav.), m. paleis van sultan of

vorst.
krediet, o. geloof, vertrouwen in iemands

betaalvermogen.
krek, juist, precies.
Kremlin, o. vesting; vormalig keizerlijk pa­

leis te Moskou, thans zetel v. d. Sowjet-
regering.

Kretenzen, inboorlingen van Kreta.
Kreutzer, (D.), m. Oostenrijkse kopermunt,
kris, (Jav.), v. gebogen, soms gegolfde

dolk.
kristal, o. doorschijnend lichaam uit het

mineraalrijk; soort glas.
kritiek, hachelijk, zorgelijk.
kroepoek, (Jav.), in olie gebakken karbou­

wenbinnenhuid.
Kromo, (Jav.), bijnaam voor Javaan, vooral

Javaans soldaat.
kroniek, v. geschiedverhaal.
Kronos, (Gr.), m. god van de tijd, Saturnus.
krontjong, (Mal.), v. soort Indische guitaar.

kroon, v. rekenmunt in verschillende landen,
krypton, o. zeer ijl gas in de dampkring,
krystallose, v. gemakkelijk oplosbare ver­

binding van sacharine met natrium,
kubiek, dobbelsteenvormig.
Ku-Klux-Klan, (Am.), v. geheim fascistisch

getint genootschap, dat streeft naar blij­
vende overheersing der blanken, vooral in
Amerika.

Kultur, (D.). v. de Duitse beschaving door
anti-Duitsers ook ironisch gebruikt voor
alles wat barbaars en onmenselijk is.

Kulturgeschichte, (D.), v. geschiedenis van
de beschaving.

Kulturkampf, (D.), m. De strijd tussen R.K.
Kerk en staat in Duitsland, 1872—1880.

kummel, m. met komijn gekruide likeur,
kuras, o. pantser.
Kurhaus, (D.) o. voornaamste gebouw van

een badplaats, ontspanningsgelegenheid.
Kursaal, (D.), m. zaal in Kurhaus, waar de

badgasten bijeen komen.
Kurzarbeiter, (D.), m. arbeider, die slechts

enige dagen per week werkt, wegens ge­
brek aan werk.

kwadraat, o. vierkant; product van met zich­
zelf vermenigvuldigd getal.

kwaker, m. aanhanger van een secte de
„Vrienden" of „Quakers".

kwartier, o. vierde gedeelte van een uur; af-
lossingstijd van de wacht; herberging van
soldaten; stadswijk.

kwarts, o. zuiver kiezel, rots- of bergkristal,
kwas, een Russische volksdrank.
kwestie, v. vraag, geschil.
kwibus, m. zot, kwast, gekke vent.
kynologie, v. kennis der hondenrassen.
Kyrie Eleison, (Gr.), o. Heer, erbarm U;

eerste der vaste gezangen van de Mis
R.K.

81

L.
L. = als Romeins getal 50.
L. of lvr. = Livre, pond.
l.c. = loco citato, (Lat.), te aangehaalder

plaatse.
L.I.B.R.A.D.O. = Liberale Radio Omroep

(voor Vlaams België).
L.O. = lager onderwijs; lichamelijke op­

voeding.
L.P. = Labour Partij, (Eng.), Arbeiders­

partij.
L.S.C. = Leids Studenten Corps
L.U.C.I. Les Universités Cinégraphiques

Internationales, leerorganisatie van leer-
en ontwikkelingsfilms.

lab, o. afkorting van laboratorium.
label, (Eng.), etiket; adreskaartje, dat aan

goederen kan worden gehangen.
labiel, onvast.
laborant, m. scheikundige, die in een labo­

ratorium werkt.
laboratorium, o. schei- en natuurkundige

werkplaats.
labour, (Eng.), werk, arbeid, arbeidskracht,
labourpartij, (Eng.), arbeiderspartij in En­

geland met socialistische programma,
labyrint, o. doolhof; verwarde zaak; een

inwendig deel van het oor.
laconiek, pittig, kort en bondig,
lacto-vegetarier, m. iemand, die geen voedsel

gebruikt van dode dieren, maar wel melk
en eieren.

lacune, v. leemte, gaping; ontbrekende
plaats.

lady, (Eng.), v. dame.
lady-killer, (Eng.), m. don Juan, lieveling

der vrouwen.
laederen, beschadigen, benadelen.
Lager, (D.), o. lager bier; magazijn, depót,
lago, (It.), o. meer.
lagting o. wetgevend lichaam van Noor­

wegen.
lagune, (It.), v. ondiep strandmeer, vooral

aan de Adriatische Zee.
laissez faire, laissez passer, (Fr.), laat maar

waaien politiek, 'het oude liberale stand­
punt, dat zich tegen alle inmenging van
de staat in het economisch leven kant.

laiterie, (Fr.), v. melkerij, melkinrichting.
melkhuis.

lake, (Eng.), meer.
lama, (llama), Peruaans kameelschaap.
Lamaïsme, o. vorm van Boeddhisme, die

voornamelijk in Thibet voorkomt,
lambrizering, v. paneelwerk, houten beschot

als gedeeltelijke muurbekleding.
lamentatie, v. gejammer, klaaglied.
lampet, o. kan of waterkruik bij de waskom,
lampion, v. papieren lantaren.
lancaster o. bepaald soort gordijnstof.
Lancaster-school, v. school waar de leer­

lingen elkaar onderwijs geven.
lanceren, werpen, slingeren, afschieten,
landauer, (D.), m. rijtuig met vier wielen

en kap.
landlady (Eng.), v. kostjuffrouw, hospita,
landlord, (Eng.), m. landheer, grondeige­

naar.
Landsting, o. Deense Eerste Kamer.
landtax, (Eng.), grondbelasting.
Laodicier, m. lauw, onverschillig mens in ge­

loofszaken.
lapidair-schrift, o. in steen geschreven let­

ters.
lapidair-stijl, m. de stijl van gedenktekenen

en grafschriften, korte stijl met veel in­
houd.

Lappo-beweging, v. Beweging, begonnen in
Lappo (Finland) in 1930, tegen het com­
munisme gericht.

lapsus, (Lat.), v. val, fout.
lapsus linguae, het verspreken, spreek­

fout.
larderen, met spekreepjes opvullen,
larghetto, (It.), enigszins breed.

82

largo, (It.). langzaam.
lariefarie, o. klets, onzin.
larve, v. insect vóór zijn ontwikkeling.
larynx, ra. strottenhoofd.
Laskaren, Indische matrozen, soldaten van

den keizer van Ceylon.
Lassalleaan, m. aanhanger van Lassalle.
lasso, v. werpstrik, om wilde paarden te

vangen.
last not least, (Eng.), het laatst maar niet

het minst.
latent, verborgen, sluimerend.
Lateraan, o. paleis van den Paus te Rome.

zetel van de R.K. regering.
latifundium, (Lat.), o. groot-grondbezit.
latinist, m. kenner van de Latijnse taal.
latrine, (Fr.), v. privaat, bestekamer op

het veld.
Latter-day Saints, (Eng.), de Mormonen;

Heiligen der laatste dagen.
Latvija, Letland.
laudanum, o. slaapwekkend middel.
laureaat, m. bekroond dichter.
lava, v. gloeiende stoffen uit een vulkaan,

die zeer hard worden bij afkoeling,
lavabo, v. wastafel.
lavatorium, o. wasbekken.
lavatory, (Eng.), v. toilet, W.C.
laveren, zigzagswijze tegen de wind op­

zeilen.
lavement, o. darminspuiting.
lavendel, o. welriekend gewas, waaruit men

lavendelwater maakt.
lawine, v. sneeuwstorting van een berg.
lawn-tennis, (Eng.), soort balspel op een

vlak veld.
lazaret, o. ziekenhuis.
lazuur, hemelsblauw.
leader, (Eng.), m. leider, vooral van een

politieke partij.
teading article, (Eng.), o. hoofdartikel in

dagblad.
league, (Eng.), Engelse mijl (1609 M.),

zeemijl, (1855 M.).

Lebemann, (D.), m. iemand, die goed van
het leven geniet, boemelaar.

lector, (Lat.), m. voorlezer; hulphoogleraar,
lectrice, (Fr.), v. vrouw, die voorleest,
legaal, wettig.
legaat m. schenking bij uiterste wil; titel van

Rooms gevolmachtigde.
legaliseren, wettigen.
legatie, v. gezantschap.
legéren, nalaten, vermaken; samensmelten

van metalen.
legende, v. overlevering, muntomschrift; be­

schrijving van heiligenleven.
leges, (Lat.), wetten.
legio, (Lat.), legioen; grote menigte.
legioen, o. Romeinse legerafdeling.
légion étrangère, (Fr.), v. vreemdelingen­

legioen.
legitiem, wettig, wettelijk.
legitimatie, v. wettiging, verklaring, dat iets

echt is.
legitimist, m. aanhanger van het principe,

dat de vorstelijke waardigheid een erfelijk
recht is, onafhankelijk van de volkswil,

lei, Roemeense rekenmunt.
Leistung (D,), v. prestatie.
Leitmotiv, (D.), o. leidende gedachte; weer­

kerend motief in muziekstuk vooral in
muziek van Wagner.

lemma, o. hulpstelling- of leer; devies.
Lemurie, o. in zee verdronken werelddeel,

waar van Madagaskar o. a. een over­
blijfsel zou zijn.

lendemain, (Fr.), m. de volgende dag.
Leninisme, o. het Leninisme is volgens de

definitie van Stalin het Marxisme van het
tijdperk van het imperialisme en de pro­
letarische revolutie.

Leninist, m. aanhanger van Lenin.
Lento, (It.), langzaam.
Leo, (Lat.), m. leeuw, sterrenbeeld,
leonisch contract, (Lat.), o. overeenkomst,

waarbij één partij alle voordelen en de
andere slechts de nadelen heeft.

83

lepra, v. melaatsheid.
leproos, melaats.
les affaires sont les affaires, (Fr.), zaken

zijn nu eenmaal zaken.
Lesbische liefde, v. geslachtelijke aantrek­

king van vrouwen onderling.
les extrêmes se touchent, (Fr.), de uitersten

raken elkaar.
letaal, dodelijk.
lethargie, v. slaapzucht, onverschilligheid.
Lethe, (Gr.), v. de rivier der vergetelheid.
Letten, bevolking van Letland.
Icttre, (Fr.), v. brief, letter; lettre d'affaires,

koopmansbrief, zakenbrief.
leucaemie, v. witbloedigheid: ziekte van het

bloed.
leucoplast, o. witte hechtpleister.
leucorrhoe, (Gr.), v. witte vloed.
Levant, m. het Oosten, Morgenland.
levée, (Fr.), v. heffing; levée en masse,

volkswapening.
leviathan, m. monsterachtig waterdier.
Leviet, m. lid van de stam Levi.
leviraat, o. huwelijk van een persoon met

de kinderloze weduwe van zijn broer.
Levificus, m. 3e boek Mozes'.
lex, (Lat.), v. wet.
lexicograaf, m. woordenboekschrijver.
lexicon, o. woordenboek.
li, o. Chinese afstandsmaat, 422 M.
liaison, (Fr.), v. ongeoorloofde liefdesver­

bintenis.
lianen, slingerplanten.
libel, o. klaagschrift, smeekschrift.
libel v. waterjuffer.
liberalisme, o. de leer, vooral in de 19e

eeuw door het groot-kapitaal verkondigd,
waarbij een minimum van staatsinmenging
bij een maximum van vrijheid voor de
kapitalisten werd opgeëist.

liberaliteit, v. vrije, ruime opvatting in den­
ken en handelen.

Libertas, (Lat.), godin der vrijheid.
liberté, égalité, fraternité, (Fr.), vrijheid,

gelijkheid en broederschap, (leus in de
Franse revolutie aangeheven).

libertijn, m. lichtmis.
liberty, (Eng.), vrijheid.
liberum arbitrium, (Lat.), o. vrije wil.
libido, m. lust, begeerte; libido sexualis, ge­

slachtsdrift.
libre, (Fr.), vrij; libre-penseur, vrijdenker,
libretto, (It.), opera- of operette-tekst.
licent, m. vergunning.
licet, (Lat.), het is geoorloofd.
lichen, m. korstmos, huiduitslag,
liebenswürdig, (D.), beminnelijk.
Liebesgabe, (D.), v. gift in kleren, levens­

middelen enz. aan soldaten of noodlijden­
den.

Liernurstelsel, o. stelsel van Liernur voor
het afvoeren van faecaliën.

lieue, v. Franse mijl, 4444 M. lieue mari-
time, Franse zeemijl, 5556 M.

list, (Eng.), hijskamertje.
Lignes Farman, Franse Luchtvaartmaat­

schappij te Parijs.
ligue, (Fr.), v. verbond.
likwidateur, m. likwidatorendom, o. stroming

in de Russische arbeidersbeweging, die dc
illegale sociaal-democratische partij wilde
opheffen, door Lenin bestreden. In uit-
gebreiden zin: hij, die terugwijkend voor
moeilijkheden, revolutionaire bewegingen
of organisaties wil opheffen.

Liliput, o. fabelachtig land uit Gullivers
Reizen van Swift, waarvan de bewoners,
de Liliputters, zo groot zijn als een vinger

limbus, (Lat.), m. zoom, rand, strook,
limerick, (Eng.), m. versje, waarvan regel

1, 2, 5 en ook 3 en 4 onderling rijmen,
limiet, v. grens.
limited, (Eng.), beperkt; limited liability

company, naamloze vennootschap,
limousine, (Fr.), v. gesloten auto met gla­

zen zijwanden.
linea, (Lat.), v. lijn; linea recta, in rechte

lijn, rechtstreeks.

84

lineair, lijnvormig.
lingerie, (Fr.), v. linnengoed; zaak waar

linnengoed wordt verkocht.
linguïst, m. taalkundige.
liniaal, v. latje, dienende om rechte lijnen

te trekken.
linie, v. streep, lijn; evenaar; troepen, die in

slagorde staan; geslachtslijn.
linieschip, o. groot oorlogsschip.
linietroepen, geregelde troepen.
linoleum, o. waterdicht zeildoek, voor vloer­

bedekking, waarop lijnolie en fijngemaakte
kurk is aangebracht.

linotype, (Eng), v. zetmachine.
liquet, (Lat.), het blijkt.
liquide, vloeibaar, helder, ook beschikkend

over voldoende geldmiddelen om dade­
lijk aan zijn verplichtingen te kunnen vol­
doen.

lira, (It.), lire, Italiaanse munt.
lita, Litause munteenheid.
litanie, v. R.K. smeekgebed; gezang,
literatuur, v. letterkundige producten van

een volk; letterkunde.
lithochromie, v. steendruk in kleuren,
lithograaf, m. steendrukker.
lits jumeaux, (Fr.), twee bij elkaar horende

ledikanten.
liturgie, v. kerkgebruik.
livre, (Fr.), o. rekenmunt; livre sterling,

pond sterling.
livrei, v. dienstkleding.
Lloyd, (Eng.), m. zeevaartmaatschappij;

zeeverzekeringsmaatschappij; Lloyd's list,
particuliere classificatie van zeeschepen,
die van grote betekenis is voor te be­
talen premie bij zeeverzekering.

lobby, (Eng.), v. wandelgang van het par­
lement.

locaal, plaatselijk.
locaalspoorweg, buurtspoorweg.
localiseren, plaatselijk maken, beperken bin­

nen bepaalde grenzen.
local option, (Eng.), plaatselijke keuze,

stemming van de bewoners van een ge­
meente over de wenselijkheid van alco­
holverkoop.

locanda, (Lat.), v. te huur staande kamer,
lock-out, (Eng.), o. uitsluiting door de werk­

gevers.
loco, op de plaats; plaatsvervangend.

loco citato, op de aangehaalde plaats,
loco-burgemeester, waarnemend burge­

meester.
locomobiel, van plaats kunnende verande­

ren; verplaatsbare stoommachine.
locus, (Lat.), plaats; locus communis,

(Lat.), gemeenplaats.
loetafoon, toestel tot het weergeven van

klankfilms, zo genoemd naar den uitvin­
der Loet C. Barnstijn.

loyarithme, v. de exponent van de macht,
waartoe een zeker getal moet worden ver­
heven, om het eerste getal tot uitkomst
te krijgen.

logé(e), iemand, die ten huize van een an­
der, tijdelijk, vertoeft.

loggia, (It.), v. overdekte galerij, langs een
bovenverdieping.

logica, (Lat.), v. denkleer.
logos, (Gr.), m. woord, rede.
Loki, m. boze god der duisternis bij de oude

Noorse volken.
lombard, (lommerd), m. bank van lening.
Lombard Street, (Eng), Londense effecten­

beurs.
lombok, (Mal.), v. Spaanse peper,
longitude, v. geografische lengte.
long passing, (Eng.), op een bepaalde

wijze, met grote trappen, door de ver­
dediging trachten heen te breken, bij het
voetbalspel.

lord, (Eng.), m. hoge Engelse adellijke ti­
tel; lord-chancellor voorzitter' van het
Hooggerechtshof en het Hogerhuis, Lord-
major, titel van den Londensen burge­
meester, bovendien van de burgemeesters
van 14 andere steden in Engeland.

SS

Lorelei, hoge rots aan de Rijn; gedicht van
Heinrich Heine.

lorette, (Fr.), v. snolletje.
lorgnet, o. knijpbril, toneelkijker.
lorrie, v. werkwagentje op spoorbaan.
löss, v. Limburgse klei.
lottospel, kienspel.
lotus, m. Aziatische en Egyptische water­

lelie.
louche, (Fr.), scheel; verdacht.
loudspeaker, (Eng.), m. luidspreker.
louis d'or, m. Franse goudmunt van 20

frank.
lounge, (Eng.), v. overdekte hotelhal.
loupe, v. vergrootglas.
Louvre, (Fr.), o. museum te Parijs, vroeger

koninklijk Paleis.
love, (Eng.), liefde.
Lovelace, m. verleider, Don Juan.
lowland, (Eng.), laagland; de Lowlands;

het lage gedeelte van Schotland.
loyaal, eerlijk, open.
lucide, (Fr.), helder.
Lucifer, m. vorst van de duisternis,
lucratief, winstgevend.
Lucretia, (Lat.), v. kuise vrouw, die zich

doorstak, toen ze onteerd was.
Iuctor et emergo, (Lat.), ik worstel en kom

boven, devies van het wapen van Zee­
land.

Lucullisch, weelderig.
Luddisten, eerst verschijnsel van opstandig­

heid van arbeiders tegen voortschrijdend
kapitalisme, zich uitend in het vernielen
van machines. Dit verschijnsel naar Ludd
genoemd, treedt vooral in Engeland in het
begin van de 19e eeuw op.

luës, syphilis.
luguber, somber.
lumbago, v. spit.
lumen mundi, (Lat.), licht van de wereld;

wordt gezegd van iemand met veel ver­
stand.

lumineus, lichtend.
luna, (Lat.), v. de maan.
Lunapark, o. tuin, waarin soort kermis

wordt gehouden.
lunarium, o. toestel, dat de beweging van

de maan om de aarde voorstelt.
lunatiek, maanziek.
lunch, (Eng.), twaalfuurtje.
lune de miel, (Fr.), v. wittebroodsweken,
lunette, (Fr.), v. oogglas.
1'union fait la force, (Fr.), eendracht maakt

macht.
lupanarium, o. bordeel.
lupine, (Fr.), v. gele vlinderbloemige plant,
lupus, (Lat.), m. wolf; huidziekte.
Lusitania, (Lat.), Portugal; grote passagiers­

boot, die in de wereldoorlog, door een
duikboot in de grond werd geboord.

luster, m. glans; kroonkandelaar; stof voor
herenjas.

lustrum, (Lat.), tijdsduur van 5 jaren.
Lutèce, Lutetia, Parijs.
Lutheraan, m. aanhanger van de leer van

Luther.
lux, (Lat.), lucht; lux in tenebris, licht in

de duisternis.
luxe, (Fr.), v. weelde.
Luxus-Umsatzsteuer, (D.), belasting op het

verkopen van weelde-artikelen.
lycée, (Fr.), v. staatsgymnasium in Frank­

rijk.
lyceum, (Lat.), o. school met H.B.S. en

Gymnasium-opleiding.
lymphe, v. weefselvocht.
lynchen, ter dood brengen zonder gerechte­

lijk onderzoek, (vooral in Amerika op
negers toegepast).

lynx, m. los, verscheurend dier, dat zeer
scherp ziet.

lyra, (Gr.), v. lier.
lyriek, v. leer der dichtkunst.
lysol, v. ontsmettingsmiddel.

86

M. Romeins getal 100.
masc. = masculinum, (Lat.), mannelijk.
MJD. = Medicinae Doctor, (Lat.), doctor

in de medicijnen.
M.d.s. = misce detur signetur, (Lat.), re­

ceptaanwijzing; meng, stel, neem.
Messrs. = messieurs, Mijne Heren.
Mgr. = Monseigneur.
M.G.M. = Metro Goldwyn Mayer, film­

maatschappij in Hollywood.
Mlle = mademoiselle, mejuffrouw.
MM. = Messieurs, mijne heren.
Mme - Madame, mevrouw.
M.O. Middelbaar Onderwijs.
M.P. Member of Parliament, (Eng.), lid

van het Parlement.
Mr. = Monsieur, (Fr.), Mis ter, (Eng).,

mijnheer; meester in de rechten.
MTS. = Mistress, (Eng.), mevrouw.
MS (mv. MMS) = manuscript.
M.T.S. = Middelbaar Technische School.
M.U.L.O. = Meer Uitgebreid Lager On­

derwijs.
M.U.Z. = Maatschappij tot uitvoering van

Zuiderzeewerken.
macaroni, (It.), v. volksspijs in Italië, meel­

pijpen.
macchiavellisme, o. staatsleer van Macchia-

velli; sluwe staatkunde, waarbij het doel
de middelen heiligt.

machine, (Fr.), v. werktuig, toestel;
1'Homme machine, werk van La Mettrie,
die beweert, dat de mens ook een machine
is.

machinatie, v. iets sluws bedenken.
ma(On, (Fr.), m. metselaar; vrijmetselaar.
macrocosmos, (Gr.), m. het heelal.
Madame, (Fr.), v. mevrouw.
made in Germany, (Eng.), vervaardigd in

Duitsland.
Mademoiselle, mejuffrouw.
Madonna, (It.), de heilige Maagd, Maria.

Maecenas, (Lat), m. beschermer van kunst
en wetenschap.

maestoso, (It.), plechtig, verheven.
maestro, (It.), m. meester, componist, ka­

pelmeester.
maffia, (It.), v. geheim genootschap op

Sicilië, dat zich door het vermoorden van
de burgers wreekt op de landswetten,
waartegen zij zich verzetten.

ma foi! (Fr.), mijn eer! waarachtig!
magazine, (Eng.), magazijn; tijdschrift.
Magdalena, boetvaardige zondares.
Magdaleniën, laatste tijdperk van de ren-

diertijd.
maggi, v. verduurzaamde soep, groente enz.

in tabletvorm.
magie, v. toverkunst.
magisch, betoverend.
magister, (Lat.), m. meester; magister artium

liberalium (M.A.L.) meester der vrije
kunsten.

magistraat, m. overheidspersoon, overheid,
spec. van een stad.

magnaat, m. rijksgrote in Hongarije en
Polen.

magneet, m. magnetisch stuk ijzer of staal,
dat ijzerhoudende lichamen aantrekt,

magnesium, o. zilverwit metaal, geeft bij ver­
branding sterk licht.

magnetiseren, magnetisch maken; magne­
tische kracht bij de mensen opwekken en
daardoor zieken genezen; bezielen,

magnifiek, prachtig.
Magog, naam van een geheimzinnig volk in

het Noorden.
magot, (Fr.), m. staartloze aap.
Magyaren, Hongaren.
Mahabharata, nationaal epos der Indiërs
mahatma, m. (Sanskrit) grote geest; denk­

beeldig persoon met astrale invloed in de
theosophie; bijnaam van Ghandi.

Mahdi, m. profeet, die door de Muzelman-

87

M.

nen wordt verwacht.
Mali-jong, (Chin.), Chinees spel met 144

stenen of kaarten.
Mahlzeit, (D.), eet smakelijk!
mahoniehout, o. zeer hard hout van de

mahagonieboom in Zuid-Amerika en de
West-Indische eilanden.

maiden speech, (Eng.), v. de eerste rede,
vooral in het parlement.

mail, (Eng.), v. valies; rijdende post, brie­
venmaal, overzeese brievenpost.

Mailand, (D.), Milaan.
maintenee, v. meisje, dat door een heer on­

derhouden wordt.
maire, (Fr,), m. Franse burgemeester,
mairie, (Fr.), v. ambt van burgemeester,

raadhuis.
maïs, v. Turkse tarwe.
maïtre, (Fr.), m. meester, heer, baas.
maïtresse, (Fr.), v. meesteres, vrouw des

huizes; minnares.
maïzena, v. maïsmeel.
majestueus, koninklijk, statig.
majeur, (Fr.), grote terts toonladder,
majoor, m. hoofdofficier.
Majoor-Chinees, m. eerste hoofd van de

Chinezen van een bepaalde plaats,
major, (Lat.), grotere, oudste van twee

broeders, senior.
majoraat, O. voorrecht, dat de oudste van

een familie heeft.
majoriteit, v. meerderheid; meerderjarigheid,
malaga, m. zoete Spaanse wijn.
malaise, (Fr.), v. onbehaaglijkheid; slapte

in de handel.
mal-a-propos, (Fr.), ongelegen, te onpas,
malaria, (It.), koorts met tussenpozen, ver­

oorzaakt door een bloedparasiet, die door
een bepaald soort muskiet, de anopheles,
wordt overgebracht.

malcontent, ontevreden.
malentendu, (Fr.), o. misverstand.
malheur, (Fr.), o. ongeluk.
Maltezer, m. bewoner van Malta.

Malthusianisme, o. leer van Malthus, dat de
geslachtelijke zelfbeheersing het volk moet
behoeden voor een te sterke aanwas;
streven om geboorten te beperken en te
regelen.

Nieuw Malthusianisme, richting die kinder­
tal niet dooi geslachtelijke zelfbeheersing,
maar door voorbehoedmiddelen wil beper­
ken.

maltraiteren, mishandelen.
malversatie, v. knoeierij in geldelijk beheer.
Mammeluk, m. lijfwachter van den Egyp-

tischen Sultan, slaaf die Christen ouders
had, doch Mohammedaans werd opge­
voed; afvallige.

mammon, m. geldgod.
mammouth, in. voorwereldlijke reuzenoli-

fant.
manager, (Eng.), m. bestuurder, leider van

toneel- en sportgezelschappen.
manchester, (Eng.), katoenen fluweel.
Manchesterschool of -partij, v. vrijhandels­

partij.
manchetten, verlengstukken van mouwen,
manco, o. gebrek, tekort.
mandaat, o. bevel, last; politieke opdracht

aan vertegenwoordiger, afgevaardigde,
mandaat, o. gebied, dat in beheer wordt

gegeven aan grote mogendheid.
mandarijn, m. hoge Chinese staatsbeambte,
mandiën baden, door zich met water te

begieten, zoals b.v. in Indië.
mandoer, (Mal.), m. inlandse ploegbaas

over koelies.
mandoline, (Fr.), tokkelinstrument.
mandril, (Sp.), soort baviaan.
manége, (Fr.), v. rijschool.
mangga, (Mal.), v. Indische vrucht met

sappig oranje vlees.
mania, (Gr.), v. verstandsverbijstering op

een bepaald punt.
manicure, v. iemand die zich met het ver­

zorgen van handen belast; werktuigjes
voor de verzorging der handen.

SS

manie, v. overdreven neiging.
manifest, blijkbaar; openlijk; verklaring over

(staats) aangelegenheden.
manifestatie, v. bekendmaking; openbare be­

toging om te protesteren of adhaesi te
betuigen.

manilla, v. soort sigaar.
mail in the street, het publiek, in het alge­

meen.
manipulatie, v. toepassing van bepaalde

handgrepen; handelwijze.
mankement, o. gebrek, fout.
manna, o. brood dat uit de hemel valt,

de Israëlieten leefden er van in de woe­
stijn.

mannequin, (Fr.), in. ledepop; meisje of
vrouw, die de nieuwste modes dragen,
om ze te laten zien.

Mannheimerstelsel, stelsel, waarbij de leer­
lingen op school, verdeeld worden in
groepen naar aanleg.

manoeuvre, (Fr.), v. handeling; veldoefe-
ning; sluwe streek.

Mansion-House, (Eng.), ambtelijke woning
van den Londensen lord-mayor.

man spricht Deutsch, (D.), men spreekt
Duits.

mansarde, (Fr.), v. zolderkamertje.
mantille, (Fr.), v. damesmanteltje.
mantri, (Mal.), m. inlandse opzichter of

politie.
Mantsjoekwo, vroeger Mantsjoerije, sinds

1932 quasi zelfstandige staat, doch in
werkelijkheid onder Japanse heerschappij
staande.

manufacturen, linnen, zijden of wollen
stoffen.

inanufacturier, m. vervaardiger of verkoper
van manufacturen.

manufactuur, v. atelier waar manufacturen
vervaardigd worden; productiestelsel,
waarbij een aantal arbeiders in een werk­
plaats van een werknemer werken, zon­
der moderne machines; overgangsvorm

tussen het middeleeuwse handwerk en de
moderne industrie.

manuscript, o. handschrift.
Maori, m. oorspronkelijke inboorling van

Nieuw-Zeeland.
mappe, (Fr.), v omslag van karton; soort

brieventas.
maquette, (Fr.), v. gebouw, of beeldhouw­

werk in verkleind model
Maraan, m. scheldnaam voor de Spanjaar­

den tijdens de 80-jarige oorlog.
Marathonloop, wedloop over 40.2 K.M. op

de openbare weg, vooral bij Olympische
Spelen gelopen.

marchanderen, handel drijven.
marche funèbre, (Fr.), v. treurmars.
Marconi-telegrafie, v. draadloze telegrafie,
marechaussee, v. militaire rijkspolitie.
mare clausum, (Lat.), gesloten zee.
maremmen, ongezonde en moerassige Ita­

liaanse kuststreken.
margarine, v. kunstboter uit vetsoorten.
marge, (Fr.), v. rand van boek enz.
marginale aantekening, aantekening in de

kantlijn
mariage (Fr.), m. huwelijk; manage ie

raison, huwelijk uit berekening.
Marianne (Fr.), Frankrijk.
marinade, (Fr.), gekruide pekelsaus.
marine, v. zeemacht; zeedienst.
marionetten, poppen, die bewogen worden

aan draden; poppenspel.
maritiem, betrekking hebbend op de zee.
mark, v. merkteken; grens(gebied); Duitse

munt.
markant, tekenend, kenmerkend.
marketent (s) ter, v. man of vrouw, die de

soldaten verversingen verkoopt.
markeur, teller bij biljartspel.
markies, markiezin, titel van adellijke rang in

Frankrijk en Engeland.
marmelade, v. gesuikerd vruchtensap,
marokijn, fijn geiteleer.
maron, m. bosneger in Suriname.

39

marqueren, merken, stempelen.
marquise, (Fr.), v. markiezin; soort pa­

rasol ter wering van de zon.
Mars, (Lat.), m. god van de oorlog; de

oorlog; planeet van die naam.
marsland, o. moerassig, laag land.
marsroute, v. weg, waarlangs de tocht

gaat.
Marseillaise, (Fr.), v. Frans volkslied.
Marsyas, (Gr.), m. sater.
martiaal, krijgshaftig.
Marxisme, o. het stelsel der opvatting en

leerstelling van Karl Marx (1818—1883):
het moderne materialisme en het moderne
wetenschappelijk socialisme als de theorie
en het program van de arbeidersbeweging
in alle beschaafde landen' (Lenin).

Marxist, m. aanhanger van de leer van
Marx.

Maryland, (Eng.), o. tabaksoort uit Mary-
land (N.-Amerika).

mas, (Java), m. adellijke titel op Java.
mascotte, (Fr.), v. voorwerp dat veronder­

stelt wordt geluk aan te brengen,
masculini generis, (Lat.), van het manne­

lijk geslacht.
maskeren, een masker voordoen; verbergen,
masochist, m. man, die zich uit wellust

door een vrouw laat pijnigen.
massa, v. menigte; het geheel.
massaal, een geheel vormend, in massa,
massacre, (Fr.), v. gruwelmoord, bloedbad,
massage, (Fr.), v. kneden der lichaams­

spieren.
massief, sterk. vast.
master, (Eng.), m. meester; baas-kapitein

van koopvaardijschip.
mastiff, (Eng.), m. bulhond.
mastodon, m. voorwereldlijke reuzenolifant.
masturpatie, masturbatie, zelfbevlekking,
masurka, mazurka, Poolse dans.
maszregeln, (13.), drillen, de wet voor­

schrijven.
matador, (Sp.), m. stierendoder in Spanje.

Metafo, middel tegen mond- en klauwzeer,
uitgevonden door van den Berg, een Ne­
derlander.

mata hari (Mal.), zon, oog van de dag.
match, (Eng.), v. wedstrijd.
matelot, (Fr.), m. matrozenhoed.
mater, (Lat.), v. moeder; moeder-overste

in een klooster; mater dolorosa, smart­
volle moeder, Maria; mater familias, huis­
moeder.

materiaal, o. ruwe grondstof.
materialisatie, het verstoffelijken van geest

volgens de spiritisten.
materialisme, o. wereldbeschouwing, die van

de materie (het stoffelijke) uitgaat en het
geestelijke daarvan afhankelijk beschouwt,

materialist, m. aanhanger van het materia­
lisme.

materia medica, (Lat.), v. geneesmiddelen-
leer.

materie, v. grondstof; onderwerp om over
te spreken, te schrijven.

materieel, lichamelijk.
mathematicus, (Lat.), m. wiskunstenaar.
Mathesis Scientiarum Genetrix, (Lat.), wis­

kunde is de stammoeder der wetenschap­
pen, naam van een Leids genootschap,

matinee, (Fr.), v. morgen, voormiddag,
ochtendvoorstelling, middagvoorstelling;
ochtendjapon.

matineus, vroeg opgestaan.
matriarchaat, o. stelsel, waarbij de moeder

stamhoudster is, komt voor bij vele na­
tuurvolkeren.

matrijs, v. koperen vorm, door het inslaan
van een stempel ontstaan.

matrone, (Lat.), v. Romeinse dame, vrouw
op jaren.

maturiteit, v. rijpheid.
matze, (Hebr.), v. Paasbrood.
matuschka, (Russ.), moedertje.
Mauser, m. snelvuurgeweer.
mausoleum, (Lat.), o. praalgraf.
mauvais sujet, (Fr.), m. losbol.

90

mauve, (Fr.), lichtpaars.
maxim, (Eng.), v. mitrailleur, die snel af­

vuurt.
maximaal, een maximum uitmakende,
maxime, (Fr.), v. grondstelling, grondregel,
mayonnaise, (Fr.), v. saus van ei met olie

en azijn.
mayor, (Eng.), m. burgemeester.
mazzel, (Hebr.), buitenkansje, winst, geluk,
mbret, m. titel van den Albanesen vorst,
mechanica, v. werktuigkunde, bewegingsleer

als toegepaste wiskunde.
mechanicus, (Lat.), m. werktuigkundige,
mechaniek v. inrichting der machines,
mechanisme, o. inwendige samenstelling van

een werktuig.
mechanisch materialisme, leer dat de wereld

uit stoffelijke deeltjes in beweging bestaat,
mechanotherapie, v. geneeswijze door heil­

gymnastiek, massage etc.
medaille, v. gedenk- of erepenning.
medaillon, (Fr.), m. grote gedenkpenning;

sieraad, dat soms opengeklapt kan wor­
den en aan kettinkje kan worden gedra­
gen.

mediair, middelste.
medicament, o. geneesmiddel.
medicina forensis, (Lat.), gerechtelijke ge­

neeskunde.
medicus, (Lat.), m. geneesheer.
mediis tranquillis in undis, (Lat.), rustig

te midden der golven.
medio, in het midden.
meditatie, v. overpeinzing, bespiegeling,
medium, (Lat.), o. middel; persoon die be­

weert als bemiddelaar tussen geest van
afgestorvenen en mensen te zijn.

médoc, (Fr.), m. rode lBordeauxwijn.
medulla, (Lat.), o. merg.
Medusahoofd, o. hoofd van Medusa, schrik­

beeld.
mensjewik, (Russ.), m. aanhanger van de

rechtervleugel der vroegere Russische
sociaal-democratische partij. Betekent

aanhanger van de minderheid. De men-
sjewiki vormden namelijk op het congres
van 1903 een minderheid tegenover de
bolsjewiki, de aanhangers van de meer­
derheid.

meeting, (Eng.), v. openbare vergadering,
mega, (Gr.), voorvoegsel, dat groot bete­

kent.
megafoon, m. geluidversterker.
Megera, v. boosaardige furie.
melancholicus, m. zwaarmoedig mens.
Melanesië, v. het eilandenrijk der zwarten,

de West-Australische eilanden.
mélange, (Fr.), v. mengsel.
melati, (Jav.), Indische jasmijn.
melioratie, v. verbetering.
melodie, v. zangwijs.
melodrama, o. toneelspel, begeleid door mu­

ziek, bij tussenpozen; tegenwoordig: senti­
menteel drama.

melos, (Gr.), v. gezang, lied.
Melpomene, (Gr.), v. Muze van het treur­

spel.
membraan, o. vlies.
memento, (Lat.), gedenk! memento mori,

gedenk dat ge sterven moet.
mémoires, (Fr.), gedenkschriften, herinne­

ringen.
memorabilia, (Lat.), gedenkwaardige din­

gen.
memorandum, o. gedenkboek; nota.
memoriaal, o. herinneringsgeschrift; één van

de drie grootboeken.
memorie, v. geheugen; gedenkschrift; schrif­

telijke verklaring van de redenen, die leid­
den tot een wetsvoorstel.

ménage, (Fr.), v. huishouding; zuinigheid;
soldatenkeuken; ménage a trois, man,
vrouw en huisvriend.

ménagère, (Fr.), v. huismoeder, huishoud­
ster.

menagerie, v. diergaarde.
Mendelisme, o. theorie der overerfelijkheid,

gevonden door Mendel, 1822—1884.

91

menestreel, m. minstreel, 'begeleider der trou­
badours.

mene mene, tekel upharsin, gewogen en te
licht bevonden.

menhir, m. voorhistorische grote zuil.
menie, v. loodvermiljoen.
meningitis, v. hersenvliesontsteking.
Menist, m. doopsgezinde.
mens sana in corpore sano, (Lat.), een ge­

zonde ziel in een gezond lichaam,
menstruatie, v. maandstonde.
mensuur, v. maat; tweegevecht van Duitse

studenten.
mentaliteit, v. geestesgesteldheid, wijze van

voelen en denken.
menthol, v. pepermuntkamfer.
mentor, (Gr.), m. raadgever en leidsman,
menu, (Fr.), o. spijslijst.
menuet, (Fr.), v. langzame oud-Franse

dans.
Mephisto(pheles), m. de boze vijand, de

duivel, hoofdpersoon in Goette's Faust.
mer a boire, (Fr.), een werk, waar niet

doorheen te komen is.
mercantiel betreffende de handel, doortrok­

ken van handelsgeest.
mercantilisme, economisch stelsel van de 17e

en 18e eeuw, dat het hele economische
leven door de staat geleid wil zien.

Mercurius, (Lat.), m. Mercuur, god van de
handel der dieven en bode der goden,

mère, (Fr.), v. moeder, kloosterzuster,
meretrix, (Lat.), v. publieke vrouw,
meridiaan, m. middagcirkel.
merinos, (Sp,), schapen met fijne wol.
mérite, (Fr.), v. verdienste; de mérites van

een zaak, de waarde, het gewicht, de
voordelen ervan.

mesjoege, (Hebr.), gek.
mesmerisme, o. dierlijk magnetisme,
mesquinerie, (Fr.), v. kleingeestigheid, be­

krompenheid.
mess, (Eng.), gemeenschappelijke (officiers)

tafel.

messagerie, (Fr.), v. bevrachtingskantoor;
messageries maritimes, scheepvaartmaat­
schappij.

Messalina, v. schaamteloze viouw.
Messe, (D.), v. jaarbeurs.
Messias, m. gezalfde, Verlosser.
messieurs, (Fr.), mijne heren.
messing, o. geel koper.
mesties, m. afstammeling van een blanke en

een Indiaanse kleurling.
metacritiek, v. beoordeling van een beoor­

deling.
metalliek, metaalachtig.
metallieken, staatsschuldbrieven, die alleen

in metaal af te lossen zijn.
metallurgie, v. bereiding van metalen uit

ertsen.
metamorphose, v. gedaanteverwisseling,
metaphoor, v. gelijkenis, vergelijkend beeld,
metaphorisch, in beeldspraak.
metaphysiek, v. leer van het bovenzinnelijke,
metastasis, (Gr.), v. verplaatsing van een

ziektestof van het ene gedeelte van het
lichaam naar een ander.

metempsychose, v. zielsverhuizing.
meteoor, m. luchtverschijnsel.
meteorograaf, baro-thermo- hydrograaf, een

instrument, dat aerologische en vliegtech­
nische metingen zelf registreert,

meteorologie, v. weerkunde.
methode, v. werkwijze; leerwijze.
Methodisten, Secte van Evangelische Chris­

tenen in Engeland.
Methusalem, m. persoon uit de Bijbel, die

969 jaar oud zou zijn geworden, vandaar
zeer oude man.

metriek, v. versmatenleer.
metriek, metrisch, wat behoort tot de meter;

metriekstelsel het tiendelig meetstelsel met
de meter als grondslag.

metro, afkorting van metropolitain, onder­
grondspoorweg.

metropolitaan, m. aartsbisschop, die bis­
schoppen bestuurt.

92

metropool, v. moederstad; hoofdstad; we­
reldstad.

metrum, (Lat.), versmaat; maat.
Mettray, o. landbouw-strafkolonie voor ver­

waarloosde jongens.
mezzosopraan, v. halfsopraan.
mezguita, (Sp.), Moorse moskee.
imasme, o. schadelijke uitwasemingen, die

zich in de lucht verspreiden.
mica, o. glimmer.
microbalans, v. balans om voorwerpen van

1/1000 gram en minder te wegen,
microbiologie, v. levensleer der kleinste or­

ganismen.
microcosmos, (Gr.), de wereld in het klein;

de mens.
micron, o. een duizendste milimeter.
Mieronesië, v. kleine eilandjes, die onder­

deel van Polynesië vormen.
microphoon, m. toestel dat het waarnemen

van zeer zwakke geluiden; geluidsver­
sterker.

microscoop, m. instrument met sterke len­
zen, waarmee men kan waarnemen, wat
men met het blote oog niet ziet.

Mi das, m. rijke domkop.
Middel Europese tijd, m. tijd van de 15de

meridaan oostelijk van Greenwich, 40
minuten verschil (later) met Amsterdam,

midinette, (Fr.), v, Parijs naaistertje,
mignon, (Fr.), m. lieveling.
migraine, (Fr.), v. schele hoofdpijn,
migratie, v. volksverhuizing.
mijter, m. bisschopsmuts.
Mikado, m. titel van den Japansen keizer,
mikmak, m. moeilijkheid; onenigheid,
milicien, (Fr.), m. loteling of soldaat bij de

militie.
milieu, (Fr.), o. midden; omgeving waarin

men leeft.
militairisme, het op de voorgrond stellen der

militaire doeleinden.
militant, strijdvaardig; socialist van de daad.
milizia, (It.), fascistische weermacht.

mille, (Fr.), duizend.
millennium, (Lat.), o. duizend jaar; dui­

zendjarig rijk.
milliade, v. reeks van duizend jaren,
milliard, (Fr.), o. duizend millioen.
Millikanstralen, stralen, die door 2 M. dik

lood gaan.
millimeter, m. duizendste meter.
milimetenen, zeer kort knippen.
Milo, eiland van de Griekse achipel; Venus

van Milo, beroemd beeld, in het Louvre
te Parijs, dat te Milo werd gevonden,

milord, m. aanspreektitel van Engelse adel­
lijke.

mime, (Gr.), v. bij de Grieken en Romeinen
klucht, die slechts door gebarenspel werd
weergegeven.

mimicry, v. eigenschap bij verschillende die­
ren, om kleur en vorm van de omgeving
aan te nemen.

mimiek, v. gebarenspel.
mimosa, v. soord acacia met kleine gele

bloemetjes.
minaret, v. moskee-toren.
mine, (Fr.), v. gezicht (uitdrukking); mijn.
mineraal, o. delfstof, erts; delfstoffelijk, erts­

houdend.
mineralogie, v. delfstofkunde.
Minerva, (Lat.), v. godin der wijsheid,
mineur, (Fr.), m. mijnwerker; in kleine terts­

toonladder; in mineur, droef gestemd,
miniatuur, v. gekleurde sierletter; kleine ge­

kleurde tekening of portret.
miniem, zeer klein; laag.
minimum, (Lat.), o. kleinste hoeveelheid

van iets; laagste prijs.
minister, (Lat.), m. dienaar; hoogste staats­

ambtenaar.
ministerie, v. ambt; staatsbeheer; departe­

ment van het bestuur onder een minister;
openbaar ministerie, (O.M.), openbare
eiser bij een rechtbank.

minjan, (Hebr.), vereniging van tien kerke-
lijk-meerderjarigen.

93

minor, jongere.
Minos, m. koning van Kreta.
Minotaurus, m. monster, dat zich met men­

senvlees voedde.
minutieus, tot in zeer kleine bizonderheden.
minuut, zestigste deel van een uur. van een

graad; orgineel van een acte.
mioceen, op één na de jongste tertiaire for­

matie.
mir, (Russ.), vroegere Russische dorpsge­

meenschap met gemeenschappelijk grond­
eigendom.

mirabile dictu, (Lat.), wonderlijk om te ver­
tellen.

miraculeus, wonderbaarlijk.
miradsch, m. Mohammeds hemelvaart, of de

herdenkingsdag daarvan.
mirage, (Fr.), m. luchtspiegeling.
mirakel, o. wonder.
mir nichts dir nichts, (D.), zo maar, zonder

verlegenheid.
Mis, voorgeschreven gebeden en plechtig­

heden in de R.K. Kerk.
misanthroop, m. mensenhater.
mise, (Fr.), v. inzet bij loterij of spel; mise

en scène, inrichting van het toneel voor
een voorstelling.

miserabel, ellendig, jammerlijk.
misère, (Fr.), v. ellende grote armoede,
miskrediet, o. slechte naam, verminderd ver­

trouwen.
misogyn, vrouwenhater.
miss, (Eng.), mejuffrouw.
missa solemnis, (Lat.), plechtige R.K. mis.

(beroemd muziekwerk van Beethoven),
missie, v. opdracht, last; zending ter be­

kering van niet-gelovigen of andersden­
kenden.

missing link, v. de overgangsvorm die ge­
zocht wordt tussen mens en aap.

missionaris, m. zendeling.
missive, v. zendbrief.
mistletoe, (Eng.), v. marentak.
mistral, koude Noordwestenwind in Zuid-

Frankrijk.
Mistress, Mrs., (Eng.), mevrouw.
Mithra, m. god van de zon en het licht bij

de oude Perzen.
mitigatie, v. verzachting, leniging,
mitrailleur, m. machinegeweer.
Mitropa, v. Middel-Europese slaap- en

restauratie-wagenmaatschappij.
mixed, (Eng.), gemengd; mixed pickles, in­

gemaakte groenten, gemengd zuur.
mixtum compositum, (Lat.), o. mengsel,
mixtuur, v. mengsel.
Mizrach, (Hebr.), Oosten.
Mizrachi, vereniging van wetsgetrouwe

orthodoxe Zionisten.
Mnemosyne, (Gr.), v. godin der herinnering.

moeder van de Muzen.
mnemotechniek, mnemoniek, herinnerings­

kunst.
mobiel, bewegelijk.
mobile perpetuum, (Lat.), onophoudelijk, tot

in de eeuwigheid, bewegend uurwerk,
mobilisatie, v. het mobiliseren, in voor de

oorlog uitgeruste staat brengen.
mobiliteit, bewegelijkheid.
modaal, volgens een wijze.
modeleren, boetseren.
moderaat, gematigd.
moderados, (Sp.), gematigde politieke partij

in Spanje.
modern, nieuwerwets; de moderne talen,

Frans, Duits en Engels.
modernisme, o. nieuwe godsdienstleer-rich­

ting, veroordeeld door den Paus.
modest, zedig, bescheiden.
modificatie, v. wijziging.
modiste, (Fr.), v. maakster en verkoopster

van dameshoeden.
modulatie, v. stemovergang naar andere

toonaard.
modus, (Lat.), m. wijze, manier; modus vi-

vendi, voorlopige schikking.
moejik, (Russ.), m. boer.
moeloed, feestdag, verjaardag van Moham-

91

med.
moesson, heersende wind gedurende één der

twee jaargetijden in Ned.-Indië.
Mogol, m. titel der vroegere Mongoolse

heersers van Hindostan.
mohel, (Hebr.), m. kerkelijk besnijder.
Mohicanen, uitgestorven Indianenstam; de

laatste der Mohicanen, de laatste van zijn
geslacht.

mokka, geurige Arabische koffie.
Mokum, m. (Hebr.); stad.
mol, m. verlagingsteken in de muziek,
moleculen, kleinste deeltjes, waarin een stof

verdeeld kan worden.
molest, schade door moedwil.
molestatie, v. overlast door handtastelijkhe­

den.
molières, (Fr.), lage veterschoenen.
molo, dam, havenhoofd.
Moloch, m. afgod der Moabieten en Am­

monieten.
molto, sterk, zeer (muziek).
molton, o. zachte dikke wollen stof.
moment, o. ogenblik; hoofdomstandigheid,
moment-opname, v. foto, waarvoor de ge­

voelige plaat slechts een ogenblik wordt
belicht.

monarch m. allenheersend vorst.
monarchie, v. regeringsvorm, waarbij de op­

permacht aan een erfelijk vorst is opge­
dragen.
onbeperkte monarchie, wanneer de mo­
narch de wetgevende, rechterlijke en uit­
voerende macht bezit; beperkte (constitu­
tionele monarchie), de monarch deelt de
oppermacht met de volksvertegenwoordi­
ging.

mondain, (Fr.), werelds.
mon Dieu! mijn god, goede hemel!
monetair, betrekking hebbende op de mun­

ten.
money, (Eng.), o. geld.
monisme, o. eenheidsleer, die alles tot één

enkel beginsel terug brengt; tegenstelling

met dualisme (tweeheidsleer).
moniteur, (Fr.), m. vermaner; officieel Bel­

gisch dagblad.
monitor, (Lat.), m. vermaner; soort pantser­

schip voor de verdediging van de kust.
monkey, (Eng.), m. aap.
mono-, een.
monocle, (Fr.), v. kijkglas voor één oog.
monogamie, (Fr.), v. huwelijk met één

vrouw.
monogenie, v. leer dat de mens zich van

één plaats van de aarde uit heeft ont­
wikkeld.

monoloog, alleenspraak.
monomanie, v. soort waanzinnigheid, die

zich aan één enkel voorwerp houdt,
monometallisme o. stelsel met één metaal als

standaardmunt.
monoplaan, m. ééndekker.
monopolie, v. recht om bepaald bedrijf in

een bepaalde staat alleen te drijven,
monorail-spoorweg, m. spoorweg met slechts

één rails.
monotheïsme, geloof aan één God.
monotoon, eentonig.
Monroe-leer, v. stelsel, dat iedere Europese

invloed in Amerika moet worden geweerd.
Monseigneur, (Fr.), m. doorluchtig heer,

titel van hoge geestelijken.
monsieur, (Fr.), m. mijnheer.
monstrueus, monsterachtig.
montage, (Fr.), v. het inelkaar zetten van

machines.
montagnard, (Fr.), m. bergbewoner; lid der

revolutionaire Bergpartij, in de Franse
nationale conventie 1792.

montagnes russes, (Fr.), rutschbaan.
Mont-Blanc, (Fr.), wite berg; hoogste Al­

pentop.
monteren stijgen, bemannen, van het nodige

voorzien; optuigen; voorbereiden van een
toneelstuk; machine in elkaar zetten; rang­
schikken fotografiëen.

Montessorischool, v. school volgens het

95

stelsel van de Italiaanse Dr. Maria Mon-
tessorie, waar alle kinderen zich vrij naar
hun aanleg kunnen ontwikkelen,

monument, o. gedenkteken.
monumentaal, groots.
moraal, zedenleer.
moral insanity, (Eng.), morele krankzinnig­

heid, het ontbreken van morele denk­
beelden.

moratorium, o. wettelijk uitstel van uitbe­
taling van schulden.

morbiditeit, v. ziekelijke toestand; ziekte-
cijfer.

moreel, o. zedelijkheidsgevoel, gediscipli­
neerd gevoel van zelfvertrouwen.

more majorem, (Lat.), naar het gebruik der
voorvaderen.

mores, (Lat.), zeden, gebruiken.
moré, (Hebr.), leraar, rabbijn, soort docto­

rale titel.
morganatisch huwelijk, o. huwelijk van

vorstelijk persoon met niet-vorstelijke.
Morgue, (Fr.), v. tentoonstelling van onbe­

kende lijken, te Parijs.
morituri te saluant, (Lat.), zij die sterven,

groeten u! woorden door Romeinse gla­
diatoren uitgesproken, als ze langs de
loge van den Keizer trokken.

Mormonen, godsdienstige secte in Amerika,
gesticht door Smith, leden mogen meer
dan één vrouw hebben.

Morpheus, god van de slaap.
morphine, v. opiumzuur. pijnstillend slaap­

middel.
morphologie, v. vormleer.
Morseschrift, o. telegrafisch schrift,
mortaliteit, v. sterfelijkheid, sterftecijfer,
mortier, o. grote vijzel; kort kanon,
mos, (Lat.), m. gebruik, zede.
Moscovisch gebak, o. luchtig eiergebak.
moskee, Mohammedaans bedehuis.
Moskoviet, m. bewoner van Moskou.
Moslim, m. aanhanger van Mohammed,
motet, koit eenstemmig kerkgezang, met La­

tijnse tekst.
motie, v. uitspraak van een vergadering, die

geen bindend besluit is.
motief, reden, beweeggrond; grondmelodie

van kunstwerk.
motor, m. beweger, machine die doet be­

wegen.
motto, (It.), o- zinspreuk.
mousseren, schuimen van dranken,
mousseline, (Fr.), v. fijn dun neteldoek,
mozaïek, o. ingelegd werk, van verschillende

kleuren.
Mozaïsme, o. Joodse godsdienst.
much ado about nothing, (Eng.), veel ge­

schreeuw om weinig wol.
mulat (tin), kleurling (e) uit negers en blan­

ken geboren.
multiform, veelvormig.
multimillionair, m. personen die vele malen

millionair is.
mulpiplaan, m. veeldekker.
multiplicatie, v. vermenigvuldiging.
mummie, v. gebalsemd en gedroogd lijk der

oude Egyptenaren.
Mundaneum, (Lat.), o. wereldpaleis, stich­

ting van de Unie van Internationale ver­
eniging, waarin zich een intern, museum,
een intern, universiteit en bibliotheek
zullen bevinden.

mundus vult decipi, (Lat.), de wereld wil
bedrogen worden.

municipaal, de gemeenteregeling betreffend,
munitiedepot, o. opslagplaats van schiet­

voorraad.
muscus, m. sterk riekende stof, afgescheiden

door het muscusdier.
museum, (Lat.), o. Muzentempel; gebouw,

waarin kunstwerken worden ten toon ge­
steld.

musicoloog, m. schrijver over muziek.
musis sacrum, (Lat.), aan de Muzen ge­

wijd.
musketier, m. voetsoldaat, gewapend met

musket.

96

mutatie, v. verandering; overplaatsing van
ambtenaren.

mutator, (Lat.), m. toestel om electrlsche
stroom van richting te doen veranderen.

Muzelman, m. gelovige Mohammedaan.
Muzen, zanggodinnen; schone kunsten en

wetenschappen.
muzikaal, aanleg hebbende voor de muziek;

welklinkend.
myoop, bijziende.
myriade, tienduizendtal, ontelbare menigte.

myriameter, m. 10.000 Meter.
myrrhe, v. bitter geneeskrachtig gomhars

van Oosters struikgewas.
mysterie, v. verborgenheid; geheimleer;

middeleeuws kerkelijk toneelstuk.
mystiek, duister, verborgen, geheimzinnig;

leer der verborgen, bovennatuurlijke
krachten.

mystificatie, v. handige manier om voor de
gek te houden.

mythe, v. sage, volksoverlevering,
mythologie, v. fabelleer.

N.A.K. = Nederl. Algemene Keuringsdienst.
N.A.S. = Nationaal Arbeids Secretariaat.
N.A.O. Nederlandse Artisten Organisa­

tie.
NB. = nota bene, (Lat.), let wel; Noorder­

breedte.
N.B.G. Ned. Bijbelgenootschap.
N.C.A. = Ned. Christelijke Arbeiderspartij.
N.C.G.O.V. = Nationale Christen Geheel

Onthouders Vereniging.
N.C.R.V. = Ned. Christ. Radio Vereni­

ging.
N.D.O. = Ned. Draadloze Omroep.
N.E.F.R.O. = Ned. Fascistische Radio

Omroep.
N.E.P. = Nieuwe Economische Politiek

(Sovjet Rusland).
n.f. = ni fallor (Lat.), indien ik mij niet

vergis.
N.H.M. Nederlandse Handel Maat­

schappij.
N.I.L.O. = Nederl. Instituut voor Lichame­

lijke Ontwikkeling.
N.I.O.G. = Ned. Ind. Onderwijzers Ge­

nootschap.
N.I.P.A. = Ned. Ind. Pers Agentschap,
N.I.R. Nationaal Instituut voor Radio

Omroep.
N.I.R.O.M. = Ned. Ind, Radio Omroep

Maatschappij.
NJ.V. = Ned. Instituut voor Volksdans en

Volksmuziek.
N.I.V.A. = Ned. Instituut voor Architecten.
N.I.V.B. Ned. Ind. Vrijzinnigen Bond,
N.J.H.C. — Ned. Jeugd Herberg Centrale.
N.J.V. = Ned. Jongelings Verbond; Natio­

naal Jongeren Verbond.
N.K.B. = Ned. Korfbalbond.
N.M.O.F. Nooit Meer Oorlog Federatie.
N.N. ^ nomen nescio, (Lat.), ik weet de

naam niet.
No. — numero, nummer.
N.O.G. Ned. Onderwijzers Genootschap.
N.O.R.A.G. Norddeutsche Rundfunk

Aktien Gesellschaft N.V. Noord-duitse
Radio Omroepmaatschappij.

N.O.T. Ned. Overzee Trustmaatschappij.
De maatschappij aan welke in de wereld­
oorlog de controle op de overzeese han­
del was opgedragen.

N.O.V. Ned. Omroep Vereniging.
N.P.B. Ned. Protestanten Bond.
N.P.V. Ned. Padvinders Vereniging.
N.R.V. = Ned. Reisvereeniging.
N.S.B.O. Nationaal Socialistische Be­

drijfscellen Organisatie.
N.S.B. Nationaal Socialistische Bewe-

g'ng-

97

N.

N.SJD.A.P. National Sozialistische Deut­
sche Arbeiter Partei.

N.S.F. = Ned. Seintoestellen Fabriek.
N.S.N.A.P. Nationaal Socialistische Ned.

Arbeiders Partij.
N.S.P.C.C. National Society for Preven­

tion of Cruelty to Children, Nation. Ver.
tot bestrijding van Kindermishandeling.

N.S.V. Ned. Syndicalistisch Vakver-
• bond.

N.S.P. Nationaal Socialistische Partij.
N.T.B. Ned. Trekkers Bond.
Nto. netto, zuiver.
N.U.B. Ned. Uitgevers Bond.
N.V.A.T.O, Naaml. Venn. Algem.

Transport Onderneming.
N.V.C.J.C. Nation. Vrijzinnig Christe­

lijk Jongeren Comité.
N.V.V. -- Ned. Verbond van Vakvereni­

gingen.
N.V.V.R. Ned. Ver. voor Radiotele-

grafie.
N.Y.K. lijn = Nippon Yusen Kaisha lijn,

stoomvaartlijn van Rotterdam en Antwer­
pen naar China en Japan.

N.Z.B. Nederlandse Zwembond; Neder­
landse Zionisten 'Bond.

nabob, m. bevelvoerder in Oost-Indië; zeer
rijk man.

nagaika, (Russ.), soort knoet.
naïef, ongekunsteld.
nanking, o. Chinese geelachtige katoenen

stof.
naphta, v. vloeibare, brandbare witte aard­

olie.
Napoleontisch, van Napoleon.
Narcissus, (Lat.), m. schone jongeling, die

verliefd werd op zijn eigen spiegelbeeld,
narcose, v. kunstmatige bedwelming,
narodniki, (volksmannen), revolutionairen

in het Rusland van 1870—1880, die onder
de boeren werkten, gingen later over in
de sociaal-revolutionairen.

narwal, (Deens), soort rob.

nasaal, door de neus gesproken (letter);
nasaal geluid, neusgeluid.

nassi, (Mal.), v. gekookte rijst; nassi goreng,
gebakken rijst, vlees, eieren en Spaanse
peper.

nataliteit, v. geboortecijfer.
natie, v. volk, inwoners van een land, met

gemeenschappelijke taal en oorsprong,
nationaal, vaderlands-.
nationaliseren, nationaal maken, in natie

opnemen.
nationalisme, o. het streven om het eigen

volk in alles de voorrang te geven,
nativiteit, v. geboorte-uur.
Natten, nationalistische Zuid-Afrikaanse

partij.
natura, (Lat.), v. natuur; in natura, in na­

tuurlijke toestand, naakt.
naturalisatie, v. het verkrijgen van een an­

dere nationaliteit.
naturalisme, o. natuurgodsdienst; in de kunst

richting die de werkelijkheid getrouw na­
bootst.

natural, selection, (Eng.), natuurkeuze vol­
gens Darwin.

nausea, (Lat.), v. zeeziekte.
nautiek, scheepvaartkunst.
navigatie, v. scheepvaart; acte van naviga­

tie, (Eng.), v. scheepvaartwet, in 1651
uitgevaardigd door Cromwell.

navrant, (Fr.), hartverscheurend.
navy, (Eng.), v. vloot.
Nazare(n)er, m. man van Nazareth, Jezus

Christus.
Nazi's, Afkorting van National Sozialisten.

De Duitse vorm van het fascisme, dat
met een bijzondere onmedogenheid de
cultuur verwoest en de arbeidersbewe­
ging tracht te doden.

Neanderthal, (D.), o. dal met grot bij Mett-
mann, Düsseldorf, waar in 1856 de eerste
fossiele resten van voorhistorische men­
sen werden gevonden.

nécessaire, (Fr.), noodzakelijk; reisétui mei

98

toiletbenodigdheden.
nee plus ultra, (Lat.), het hoogst bereik­

bare.
necrologie, v. korte levensgeschiedenis van

een overledene.
nectar, (Gr.), m. godendrank.
Nederland-Express, m. speciale trein Den

Haag—Genua voor de passagiers van de
Mij. Nederland.

Neerlandicus, m. student in de Nederlandse
letteren; leraar Nederlands.

negatie, v. ontkenning.
negatief, ontkennend; kleiner dan nul; om­

gekeerd beeld op glas of film, waarvan
foto's afgedrukt worden.

negeren, ontkennen, doen alsof men iemand
niet kent.

négligé, (Fr.), o. huiskleren.
negorij, v. kleine plaats, die zeer afgelegen

is, vooral in Ned.-Indië.
negotie, v. koopmanschap; goederen, waren

van kleinen koopman.
negus, m. keizer van Abessinië.
Nemesis, (Gr.), v. godin van de wrekende

gerechtigheid.
nemo, (Lat.), niemand.
neo, (Gr.), nieuw.
neologisme, o. nieuw gevormd of gebruikt

woord.
neomalthusianisme, o. leer om het kinder­

tal te beperken door voorbehoedmiddelen,
neon, gas dat in geringe mate in de lucht

voorkomt.
neonlamp, v. soort electrische lamp.
nepotisme, o. bevoordeling van bloedver­

wanten en vriendjes.
neptunist, m. aanhanger van het neptunisme,

de mening dat de aarde door de werking
van het water haar tegenwoordige ge­
daante heeft.

Neptunus, (Lat.), god van de zee; pla­
neet.

Nereus, (Lat.), m. ondergod van de zee.
Nero, m. wrede dwingeland; keizer van

Rome.
nerveus, zenuwachtig.
nervus, (Lat.), m. zenuw; nervus rerum, de

ziel van alles, het geld.
Nestor, m. wijze grijsaard uit de Homeri­

sche gedichten.
netto, zuiver (zuiver gewicht zonder ver­

pakking) .
neurasthenie, v. zenuwzwakte en ziekelijke

overgevoeligheid.
neuropathie, v. zenuwziekte.
neutraal, onzijdig.
neutrum, (Lat.), onzijdig geslacht, woord.
New-Foundlander, (Eng.), m. grote lang­

harige hond van New-Foundland.
nexus, (Lat.), m. samenhang.
Nibelungenlied, (D.), o. oud-Duits helden­

dicht.
nicotine, v. vergiftige stof uit tabak,
nigger-song, (Eng.), Amerikaans neger­

liedje.
nihil, (Lat.), niets; nihil humania me alienum

puto, niets menselijks acht ik mij vreemd;
nihil obstat, er staat niets in de weg.

nihilisme, o. anarchistisch revolutionaire
beweging in het Tsaristisch Rusland,

nikker, m. duivel; beul.
nil, (Lat.), niets; nil novum sub sole,

(Lat.), niets nieuws onder de zon.
nimbus, (Lat.), stralenkrans om het hoofd

van een heilige; regenwolk.
nimf, v. halve godin.
n'importe, (Fr.), het doet er niet toe.
Nimrod, m. jager.
Nippon, Japan.
Nippon Hoso Kyokao, Japanse Radio Om­

roep.
Nirom, Ned. Ind. Radio Omroep Mij.
Nirwana, (Sanskrit), o. uitwaaiïng; bij de

Boeddhisten, het zalig opgaan in de on­
eindigheid.

nitroglycerine, v. zeer ontplofbare vloeistof,
nitschewo, (Russ.), het is niets.
niveau, (Fr.), m. waterpas; peil.

99

njonja, (Mal.), v. dame, mevrouw; njonja
besar, de vrouw van den Gouverneur-
Generaal.

Nobelprijs, m. prijs van 200.000 Zweedse
kronen, waarvan er jaarlijks vijf worden
uitgereikt, voor geneeskunde, bevorde­
ring van de vrede, natuurkunde, schei­
kunde en letterkunde.

noblesse, (Fr.), v. adeldom; noblesse oblige.
adel legt verplichtingen op.

nobody, (Eng.), niemand.
nocturne, (Fr.), v. nachtserenade.
Noël, (Fr.), m. Kerstfeest; kerstlied; kerst­

geschenk.
nolens volens, (Lat.), willens of onwillens,
non, (Fr.), m. naam; nom de plume, schrij­

versnaam.
nomaden, rondzwervende (herders)volken.
nomenclatuur, v. naamlijst.
nomen, (Lat.), m. naam; nomen est omen,

de naam is een voorteken.
nominaal, de naam betreffend; in naam,

doch niet werkelijk.
nominatie v. benoeming.
nominatief, volgens de namen; eerste naam­

val.
non-actief, niet in werkelijke dienst,
nonchalance, v. achteloosheid,
non-combattant, m. niet-vechtend soldaat,

voor hospitaal of trein.
noncoöperation, (Eng.), v. weigering tot

samenwerking met de koloniale regering,
systeem der nationalistische partij in En­
gels Indië.

non-interventie, v. het onzijdig blijven, niet
tussenbeide komen.

nonsens, m. onzin.
non troppo, (It.), niet te zeer.
nonvaleur, (Fr.), m. oninbare post; persoon

die niets waard is.
nonna, (Mal.), kleurlinge; juffrouw, meisje,
noriet, o. zwart koolstofpoeder bij maag­

aandoeningen gebruikt.
norm, v. stelregel, richtsnoer.

normaal, regelmatig, gewoon; normale
werkdag, m. wettelijk vastgestelde dage­
lijkse werktijd.

Nomen, schikgodinnen.
nosographie, v. ziektebeschrijving.
nostalgie, (Fr.), v. heimwee.
nota, (Lat.), v. teken, rekening; nota van

iets nemen, op iets letten, met iets reke­
ning houden.

notabelen, voornaamste burgers van een
plaats.

nota bene, let wel!
notarieel, door een notaris opgemaakt,
notie v. begrip, voorstelling.
notitie, v. aantekening; geen notitie van iets

nemen, zich niets aantrekken van iets.
Notre-Dame, (Fr.), v. Onze Lieve Vrouw;

kathedraal te Parijs.
notulen, aantekeningen, die verslag vor­

men van vergadering.
nous verrons, (Fr.), we zullen zien.
nouveautés, nieuwe modeartikelen.
nova, (Lat.), nieuwigheden.
novelle, v. nieuwigheid; klein verhaal.
Novial, internationale hulptaal.
novice, m. en v. nieuweling, vooral in

klooster.
novus homo, (Lat.), een nieuwe man, die

peis naam begint te krijgen.
nuance, (Fr.), v. schakering.
nulliteit, v. nietigheid; onbeduidende per­

soonlijkheid.
numerair, naar het getal; numeraire waarde,

v. getalwarde.
numerus clausus, m. regeling volgens welke

slechts een bepaald getal of percentage
van een bepaalde groep aan de hoge­
school kan studeren.

nuncius, (Lat.), m. gezant van den Paus.
numismatiek, v. muntkunde, penningkunde,
nutritief, voedzaam.
nymphomanie, v. ziekelijk, vrouwelijk ver­

langen naar den man.

100

O.

o.a. = onder anderen.
O.A.D.G. = omnia ad Dei gloriam, (Lat.),

alles ter ere God.
O.F.M. = Ordo Fratrum minorum, (Lat.),

Franciscanerorde.
OJ. = Oost-Indië.
O.I.C. = Oost-Indische Compagnie.
o.l. = op last.
o.l.v. = onder leiding van.
O.L.V.E.H. = Onderlinge Levensverzeke­

ring van Eigen Hulp.
O.M. = Openbaar Ministerie,
o.m. = onder meer.
O.P. = Ordo predicatorum, (Lat.), orde

der Dominicanen.
Op., opus, werk van kunstenaar (vooral

in muziek gebruikt).
O.T. = Oude Testament.
% = per cent, ten honderd.
O.W. = oorlogswinst.
oase, v. vruchtbare plek, met water, mid­

den in een woestijn.
obelisk, spits, zuil, gedenknaald.
ober (kellner), (D.), m. eerste kellner.
Oberon, m. elfenkoning.
object, o. voorwerp.
objectief, zakelijk, onbevooroordeeld, buiten

ons bestaande, tegenstelling van subjec­
tief.

obligaat, o. hoofdstem in veelstemmig mu­
ziekstuk.

obligatie, v. verplichting; verbintenis;
verbintenis; schuldbekentenis.

obsceen, schuin, gemeen.
obscurantisme, o. verduisteringszucht; stre­

ven om een volk onwetend te houden,
observatie, v. waarneming; naleving van

wetten of regels; inachtneming,
observatorium, o. station ter waarneming

van natuurverschijnselen.
obstakel, o. hinderpaal, belemmering,
obstetricus, m. verloskundige.

obstructie, v. verstopping, hardlijvigheid;
politieke systematische tegenwerking van
minderheid in een parlement, om het
werk te vertragen of te belemmeren,

ocarino, v. stenen of metalen Italiaanse
fluit.

occasion, (Fr.), v. gelegenheidskoopje.
Ocddent, o.i het Westen.
occult, verborgen, geheime.
occupatie, v. bezetting; het in bezit nemen

van gebieden.
oceaan, m. wereldzee.
Oceanië, eilanden die bij Australië behoren.
Oceanus, (Lat.), god der zee.
Ochlocraat, m. volksmenner, volksaanvoer­

der.
Ochrana Narodna, (Servisch), v. Natio­

nale Bescherming.
Ochranka, (Russ.), geheime politieke poli­

tie onder het Tsaristisch bewind.
octaaf, o. omvang van 8 tonen.
octavo, boekformaat van 16 blz. per vel.
Octobristen, gematigd constitutionele partij

in Rusland, onder het Tsaristisch be­
wind.

octrooi, o. uitsluitend recht tot het drijven
van handel.

oculair, het oog betreffend.
odd fellows, (Eng.), philantropisch genoot­

schap tot onderlinge hulp.
ode, v. lofzang; lofgedicht
odeon, (Gr.), o. muziektempel.
odeur, (Fr.), v. geur, reuk; reukwater,
odieus, hatelijk, schandelijk.
Odin, opperste God van de Scandinaviërs

in de Vikingtijd.
odium, (Lat.), haat, vijandschap.
odol, o. ontsmettend tandwater.
Odyssee, beroemd heldendicht van Home­

rus.
oecumenisch, de gehele aarde betreffend,
oedarnik, m. stootbrigadier, de beste werker

101

in een gesocialiseerd bedrijf.
Oedipus, m. doodde zijn vader en huwde

zijn moeder, stak zich daarna uit wan­
hoop de ogen uit.

oekase, bevelschrift van den voormaligen
Russischen Tsaar.

Oekraine, v. gebied ten Noorden van de
Zwarte Zee, deel uitmakend van de Unie
van Socialistische Sovjet-Republieken,

oeuvre, (Fr.), o. werk, gezamenlijke wer­
ken van kunstenaar; oeuvres complètes,
de volledige werken.

offensief, aanvallend.
offerte, v. aanbieding.
office, o. handelskantoor, bureau.
officier van justitie, v. openbaar aankla­

ger van een arrondissementsrechtbank,
officieel, ambtelijk, van de regering uit­

gaande.
officieus, half-officieel, een mededeling van

de kant der regering, doch zonder dat
deze er zich voor verantwoordelijk stelt,

off-side, (Eng.), speler tussen de voetbal
en het doel van de tegenpartij.

Okhrana, (Serv.), v. geheime politie,
old, (Eng.), oud; old Jack, de Britse vlag.
oleographie, v. namaakschilderij, gedrukte

plaat.
oligarchie, v. regering van weinigen.
olim, (Lat.), eertijds.
Olympiade, v. tijdsruimte van 4 jaren bij

de Grieken; internationale sportwedstrij­
den, die om de 4 jaren in een andere
stad worden gehouden.

Olympische Spelen, plechtige openbare
volksspelen in het oude Griekenland, die,
evenals tegenwoordig weer, om de 4
jaren werden gehouden.

Olympus, (Lat.), m. woonplaats van de
hemelgoden, berg in Thessalië.

omega, (Gr.), laatste letter (o) van het
Griekse alphabet.

omelet, v. eierpannekoek; omelette aux con-
fitures, eierpannekoek met jam; omelette

aux fines herbes, eierpannekoeken met
fijngemaakte kruiden.

omen, (Lat.), o. voorteken.
omineus, onheilspellend.
omnia, (Lat.), alles; omnia vincit amor

(labor), liefde (arbeid) overwint alles,
omnipotent, almachtig.
omnium consensu, (Lat.), met aller toe­

stemming.
omnivoren, alleseters (zowel vlees- als

plantaardig voedsel).
onanie, v. zelfbevlekking.
on dit, (Fr.), men zegt; gerucht, praatje,
ondulatie, v. golving.
one step, (Eng.), éénstapdans,
ongefundeerd, ongegrond.
on parle Francais, (Fr.), er wordt Frans

gesproken.
on-side, (Eng.), speler achter de voetbal,

tegenover het doel van de tegenpartij,
onus, (Lat.), last.
opera, v. muziekdrama.
opera omnia, (Lat.), volledig werken,
operatie, v. onderneming; medische bewer­

king, verricht door chirurg.
operette, (Fr.), kleine opera.
opthalmologie, v. oogheelkunde.
opinie, v. mening.
opinion publiqe, (Fr.), openbare mening,
opium, o. sap van slaapbollen, sterk ver­

dovend middel.
opiumregie, v. staatsbeheer van de opium­

verkoop.
opponent, m. bestrijder in twistgesprek,

debat, iemand die tegenspreekt,
opportunisme, o. politiek, die alleen reke­

ning houdt met het ogenblik. Dit soort
politiek offert daarom al te vaak het grote
doel op voor vermeende successen van
het ogenblik.

opposant, m. tegenstander, weerstrever.
oppositie, v. tegenstand; tegenpartij,
oppressie, v. onderdrukking, beklemming,
opsonotherapie, v. behandelen van infec-

102

tieziekten door inspuiting van dode bac­
teriën, van het soort, die de ziekte ver­
oorzaken.

optant, ra. iemand die heeft moeten kiezen
tot welke nationaliteit hij wilde behoren
in de daartoe, na de grote oorlog, aan­
gewezen gebieden.

opticien, (Fr.), m. brillemaker.
optiek, v. gezichtskunde.
optimisme, o. streven om alles van de

de goede zijde te zien (tegenstelling van
pessimisme).

ora et labora, (Lat.), bid en werk.
orakel, o. godspraak.
orang, (Mal.), m. man, kerel.
orangisten, aanhangers van het Huis Oranje,
orang-oetan, (Mal.), bosmens, grote mens­

aap.
orang-pendek, (Mal.), klein of kort mens,

mensaap op Sumatra.
oranjerie, broeikas van uitheemse planten,
oratio, (Lat.), rede; oratio pro domo, een

pleidooi voor zijn aangelegenheden,
oratorio, (It.), oratorium, o. soort bedehuis;

dramatisch toonwerk, voor zang geschre­
ven.

oratorisch, als een redenaar, met redenaars­
talent.

orchestrion, o. muziekinstrument dat kunst­
matig orkest nabootst.

orchidee v. tropische plantenfamilie, met
veelkleurige bloemen.

ordinair, gewoon, alledaags.
ordinarius, (Lat.), m. bezoldigd hoogleraar,
ordonnans, oppasser.
ordre, (Fr.), v. bevel, order; orde.
öre, v. Scandinavische kopermunt.
orgaan, o. zintuig, stem, vertolken van me­

ningen van een bepaald lichaam, b.v. een
krant van een bepaalde richting,

organiek, van organen voorzien.
organisatie, v. inrichting die rekent op sa­

menwerking van de delen onderling,
organisme, o. stelsel van samenhang.

organische samenhang van kapitaal.
Marx' benaming voor de verhouding van
het kapitaal, dat in de productiemidde­
len is gestoken, tot het kapitaal, dat voor
loonbetaling dient.

orgasme, o. sterke bloedsaandrang, vooral
naar de geslachtsdelen; sterke aandrift,

orgie, v. nachtelijk drinkgelag.
Oriënt, het Oosten, het Morgenland,
oriëntalist, m. kenner van Oosterse talen,
oriënteren, (zich), zich op de hoogte stel­

len van ligging, toestand en omgeving,
originaliteit, v. oorspronkelijkheid.
origineel, oorspronkelijk, zonderling.
Orion, m. schitterend sterrebeeld.
orkestreren, muziek bewerken voor orkest.
Orleanist, m. aanhanger van het Huis van

Orleans.
ormuzd, m. het goede beginsel in de leer

van Zoroaster.
ornament, o. sieraad.
ornithologie, v. vogelkunde.
Orpheus, (Lat.), m. Griekse lierspeler en

zanger.
orthodox, streng gelovig, rechtzinnig; een

leer in haar volle omvang aanvaarden,
orthographie, v. spelling.
orthologie, v. kunst om zich goed uit te

drukken.
orthopaedie, v. mechanische behandeling van

vergroeiingen en verkrommingen,
os, (Lat.), o. mond, been.
o sancta simplicitas, o, heilige onschuld!
oscillatie, v. schommeling.
Osaf, (D.), m. Oberster Sturm Abteilung.s

Führer, commandant van Nazi-stormaf-
deling.

Osiris, zonnegod der Egyptenaren.
Oslo, overeenkomst van Oslo, waarbij de

Scandinavische landen en Nederland zich
wederzijds verplichtten de tolmuren niet
hoger op te trekken.

osmose, v. het doordringen van vloeistoffen
door poreuze wanden en hun vermenging

103

daarna.
Osmaanse Rijk, o. het Turkse keizerrijk,
osramlampen, soort electrische lampen,
ostensief, pralend.
osteologie, v. leer van de beenderen.
Ostjaken, in Noord-West Siberië wonende

volksstam.
ostracisme, o. schervengericht, waardoor in

Athene de te machtige burgers voor 19
jaar verbannen werden.

Osvia, (Ind.), opleidingsschool voor in­
landse ambtenaren.

o tempora, o mores, (Lat.), o. tijden, o.
zeden!

Othello, m. ijverzuchtig echtgenoot.
otium, (Lat.), o. lege tijd.
ottomane, v. Turks rustbed.
Ottomanse Porte, v. voormalig Turks hof

van den sultan.

Ouchy, verdrag van Ouchy, internationale
overeenkomst tot verwijdering van eco­
nomische belemmeringen.

outcast,. (Eng.), m. uitgestoten persoon,
outillage, v. uitrusting.
outlaw, (Eng.), m. iemand, die vogelvrij

is verklaard.
outsider, m. buitenstaander, oningewijde,
ouverture, (Fr.), v. opening, begin, (voor­

al van muziekstuk).
ovaal, langwerpig rond.
ovarium, (Lat.), eierstok.
ovatie, v. openlijke huidebetoging.
Oversea League, vereniging, gesticht door

Sir Wrench, met het doel de Engelsen,
overal in de wereld aan het moederland
te binden.

oxyderen, met zuurstof verbinden.
ozon, o. gecondenseerde zuurstof.

p., pag., bladzijde.
p.c., par couvert, onder omslag (op adres­

sen); pour condoléance, met rouwbeklag.
P.D. = Pro Deo, kosteloos, gratis (vooral

bij advocatenhulp).
p.e. = par exemple, bijvoorbeeld.
P.E.N., (Eng.), = internationale club van

dichters, novellenschrijvers en roman­
schrijvers.

pi. = pour féliciter, met gelukwensen,
p.g. = Protestantse godsdienst; partijgenoot.
P.I. =perhimpenan Indonesia, Indonesische

Vereniging.
P.K.H. = Perserikatan Kommunist Hindia,

Communistische Vereniging Indië.
p.m. = pro mille (fr.) per duizend; piae

memoria, zaliger nagedachtenis.
P.N.I. = Persaikatan Nasional Indonesia,

Nationaal-Indonesische Vereniging,
p.p. = piu piano, (It.), zachter.
P.O.R. = Plicht, Orde en Recht.
P.P.K. = Perhimpoenan Politiek Katholiek,

Katholieke Indische Partij,
p.p.p. = pianissimo, (It.), zeer zacht.
P.P.P.K.J. = Permoefakalan Perhimpoenan

Politiek Kebangsaan Indonesia, Federa­
tie van Indonesische Nationaal Politieke
Verenigingen.

P.R.I. = Perserikatan Rajat Indonesia,
Indische Volkspartij, die streeft naar do­
minion status, langs parlementaire weg.

p.s., post scriptum, (Lat.), naschrift; pond
sterling.

P.S.L = Partij Sarekat Islam.
P.T.T. = Post Telegraaf Telefoon.
paal, m. afstandsmaat in Ned.-Indië.
pacha, m. hoog Turks ambtenaar,
pacificatie, vredestichting.
pacifisme, o. beweging, die de vrede voor­

staat.
Pacifist, m. voorstander van de vrede; vaak

zijn dit edele, goed-willende mensen, die
echter niet altijd genoegzame werkelijk­
heidszin bezitten.

104

P.

Pacific-Railway, (Eng.), grote Amerikaan­
se Spoorweg, tussen de kusten van de
Stille en Atlantische Oceaan.

pacteren, bij een pact (overeenkomst) be­
palen.

pacte leonin, (Fr.), leeuwenovereenkomst,
voorwaarde, waarbij één der vennoten
alle voordelen geniet.

pactum, (Lat.), o. overeenkomst, verdrag,
padi, (Mal.) v. rijst in de aar, die nog op

het veld staat.
paedagogiek, v. opvoedkunde.
paederast, m. knapenschender.
paediatrie, v. leer der kinderziekten,
paedologie, v. wetenschappelijke kinderstu­

die.
paganist, m. heiden, ongelovige.
page, (Fr.), m. edelknaap; bladzijde.
pagina, (Lat.), v. bladzijde.
pagode, v. afgodstempel. Chinees poppetje

met beweegbaar hoofd.
pain de luxe, (Fr.), fijn brood.
pair, m. gelijke, iemand van gelijke rang;

Hogerhuislid.
pait, (Mal.), bitter(tje).
paladijn, m. ridder bij Karei den Groten;

vandaar onvermoeid verdediger door alles
heen van een persoon of beginsel,

palaeographie, v. kennis van de handschrif­
ten der Ouden.

palaeologie, v. kennis der oudheid,
palaezoölogie, v. kennis der fossiele dieren,
palankijn, m. Oostindische draagstoel.
Palestina, o. het heilige land, het beloofde

land; Kanaan.
palet, v. verfbordje met gat voor de duim,

mannen van het palet betekent kunst­
schilders.

paletot, (Fr.), m. winterjas.
palfrenier, m. koetsier in livrei, stalknecht.
Pall, o. heilige Boeddhistische taal.
palingenesie, v. wedergeboorte.
palissade, v. schanspaal, paalheining.
Pallas Athene, (Gr.), v. Minerva.

palliatief, o. verzachtingsmiddel voor het
ogenblik.

palpabel, tastbaar.
pamflet, o. vlugschrift.
pan, voorvoegsel: alles.
Pan, (Gr.), m. Griekse herders- en veldgod,
panacee, (Fr.), v. middel tegen alle kwalen,
panama, fijne stroohoed.
Panamerikanisme. Het streven om de staten

van Noord- en Zuid-Amerika onder lei­
ding van de Verenigde Staten te brengen,

pancreas, o. vleesklier.
pandecten, alles omvattende boeken; sa­

menvatting van het Romeinse recht,
pandemonium, o. algemene tempel der de­

monen en halfgoden.
pandoeren, soort kaartspel.
Pan do ra, (Gr.), v. schoon meisje, dat een

doos met alle rampen bi] zich had; uit
nieuwsgierigheid opende zij de doos en
allerlei rampen verspreidden zich over de
wereld, behalve de hoop, die achterbleef
(fabelleer).

panegyricus, m. plechtige lofrede.
Pan-Europa-beweging, beweging, die teil

doel heeft economische en staatkundige
aaneensluiting in Europa, initiatief van
graaf Coudenhove-Calergi.

pangenesis, v. leer, volgens welke elk orga­
nisme zijn oorsprong heeft in een enkele
cel.

pangermanisme, o. het streven naar de ver­
eniging van alle Duitsers.

panharmonicon, o. muziekinstrument, dat
vele 'blaasinstrumenten verenigt.

paniek, v. plotselinge en algemene beroering
teweegbrengende schrik.

panislamisme, o. streven naar de vereni­
ging van alle Islambelijders.

panne, (Fr.), v. onderweg een deffect aan
een auto krijgen.

panopticum, o. verzameling wassen beelden
van bekende personen.

panorama, o. rondlopend schilderij met

105

echte voorgrond; vergezicht.
panslavisme, o. streven van alle Slavische

volksstammen om zich politiek meer te
verenigen.

pantalon, (Fr.), m. lange broek.
panta rhei, (Gr.), alles stroomt,
pantheïsme, o. stelsel, dat God vereenzel­

vigt met de natuur.
pantheon, (Gr.), o. tempel gewijd aan alle

goden.
pantomime, v. gebarenspel.
papaal, pauselijk.
Papageno, priester in „Die Zauberflöte",

opera van Mozart; papagenofluit, her­
dersfluit.

papaver, v. slaapbol, klaproos.
paperassen, papieren, rommel van een

schrijftafel.
papier, (Fr.), m. papier-maché, hard pa­

pier voor dozen.
papillot, (Fr.), v. krulpapiertje.
papisme, o. pausdom.
Papoea, m. bewoner van Nieuw-Guinea.
Pappenheimer, (D.), m. Hij kent zijn Pap­

penheimers, hij kent zijn mensen,
paprika, v. Hongaarse rode peper,
papyrus, (Gr., Lat.), m. oud-Egyptisch be­

schreven papier.
par, (Lat.), gelijk.
paraaf, v. handmerk.
paraat, gereed, bereid.
parabel, v. gelijkenis.
parabool, v. kegelsnede, gevormd door een

vlak, evenwijdig aan een raakvlak van
de kegel.

parachute, (Fr.), m. valscherm.
parade, (Fr.), v. vertoning, wapenschouw,
paradigma, voorbeeld.
paradox, v. schijnbare tegenstrijdigheid,
paraffine, v. witte wasachtige vetstof,
paragraaf, v. afdeling in een geschrift (§).
paralipomena, (Gr.), v. bijvoegsel tot een

werk.
parallel, evenwijdig.

parallelogram, o. vierzijdig, vlakke figuur
met evenwijdige en twee aan twee gelijke
tegenovergestelde zijden.

paralyse, v. verlamming, beroerte,
paranimf, m. bruidsjonker; speelgenoot; be­

geleider van een doctorandus bij zijn
promotie.

paranoia, (Gr.), v. vorm van krankzinnig­
heid met bepaalde waandenkbeelden,

paraphrase, (Fr.), v. verklarende omschrij­
ving.

parapluie, (Fr.), paraplu.
parapsychologie, v. psychologie van de

occulte verschijnselen.
parasiet, m. klaploper; woekerplant of

-diertje; mens die op een ander teert,
parasol, (Fr.), v. zonnescherm.
parate executie, v. onmiddellijke voltrek­

king van een vonnis.
pardessus, (Fr.), m. lichte overjas.
pardon, (Fr.), o. vergiffenis, kwijtschelding

van straf; neem me niet kwalijk,
pareren, afweren, (aanval met wapen); ver­

sieren.
parenthesis, (Gr.), inlassing.
pares, (Lat.), gelijken, gelijkgezinden, vin

gelijke stand.
par excellence, (Fr.), bij uitnemendheid,
par expresse, (Fr.), door een ijlbode,
parfum, (Fr.), o. aangename reuk; reuk­

werk.
par hasard, (Fr.), toevallig.
pari, gelijk, van gelijke waarde.
paria, m. en v. Hindoe van de laagste

klasse in Indië; verschoppeling,
paris-appel, v. twistappel.
Parisienne, (Fr.), v. vrouw uit Parijs,
pariteit, v. gelijkheid; rechtsgelijkheid; ge­

lijkheid in koers.
parkeren, een auto tijdelijk plaatsen op een

terrein, dat daarvoor bestemd is.
parket, o. afgezonderde ruimte in gerechts­

zalen; bureau van het Openbaar Mini­
sterie; zitplaatsen achter de stalles in een

106

schouwburg; ingelegde houten vloer; in
een moeilijk parket, in een moeilijke situ­
atie.

parlement, o. wetgevend lichaam, volksver­
tegenwoordiging.

parlementair, behorend tot de volksverte­
genwoordiging; uitgedrukt volgens de
vormen; onschendbaar onderhandelaar, ia
de oorlog, uitgerust met de witte, parle­
mentaire vlag.
parlementair stelsel — verantwoordelijk­
heid van de regering tegenover het
parlement.

Parnas(sus), (Lat.), m. berg der Muzen,
parochie, v. kerkelijke gemeente.
parodie, v. kluchtige nabootsing van een

ernstig stuk, dat zodoende bespot wordt,
parole d'honneur, (Fr.), woord van eer.
parool, o. woord, erewoord; wachtwoord,

leus.
Parseval, m. bestuurbaar luchtschip van

het slappe stelsel.
parten, streken, poetsen, kuren.
parterre, v. gelijkvloers gedeelte van een

schouwburg; gelijkvloerse verdieping van
een huis.

participatie, v. deelneming, het aandeel heb­
ben in de winst.

participium, (Lat.), o. deelwoord,
particularisme, o. het stellen van eigen be­

lang boven algemeen belang.
partie, (Fr.), v. partij; deel; partie remise,

onbeslist spel.
partieel, gedeeltelijk.
parti-pris, (Fr.), m. vooroordeel, vooringe­

nomenheid.
partisaan, lid van een ongeregelde troep

gewapenden, vooral in de burgeroorlog,
partituur, v. alle partijen van een compo­

sitie.
partner, (Eng.), deelhebber.
partout, (Fr.), overal.
partus, (Lat.), m. geboorte, bevalling.
parvenu, (Fr.), m. iemand, die van arm

rijk is geworden.
pascha, Israëlietische Pasen.
paskwil, o. schotschrift; iets zots.
paspoort, o. vrijgeleidebrief.
passaat (wind), m. twee winden, die tus­

sen de keerkringen, afwisselend, naar ge­
lang van het jaargetijde, waaien.

passabal, dragelijk.
passage, v. plaats, gedeelte van geschrift,

muziekstuk enz.; doorvaart.
doortocht; met glas overdekt soort straat,
met winkels.

passant, (Fr.), m. doorreizende; voorbijgan­
ger.

passé, (Fr.), voorbij.
passe-partout, (Fr.), m. loper; kaart die

tot alle voorstellingen vrije toegang geeft,
passer, (Mal.), m. markt; passer malem,

avondjaarmarkt.
passez-moi le mot, (Fr.), neem mij het

woord niet kwalijk.
passie, v. hartstocht, hartstochtelijke lief­

hebberij; lijden, vooral het lijden van
Jezus; passiepreek, lijdenspreek; passie­
week, lijdensweek, voor Pasen.

passief, lijdend, lijdelijk; passieve schulde,
~~ schuld, die men moet betalen; passieve

tegenstand, m. lijdelijk verzet.
passim, (Lat.), overal.
passus, (Lat.), m. schrede; voorval; plaats

in een boek.
pasta, o. deeg, vaste zalf.
pastel, o. kleurstift, droge verfstift; teke­

ning in pastel uitgevoerd.
pasteuriseren, koken ter vernietiging van

gistingskiemen.
pastille, (Fr.), v. soort flik, uit suikergoed

of chocolade.
pastoraal, herderlijk, landelijk; behorende

tot de pastorie.
pastorie, v. woning van een geestelijke,
pat, bepaalde stand van het schaakspel,
pate, (Fr.), v. pastei.
patent, o. open brief; acte van aanstelling;

107

vrijbrief met voorrechten voor uitvinder,
patent, naar behoren, betrouwbaar.
pater, (Lat.), m. vader; pater familias, huis­

vader.
paternoster, o. het Onze Vader; rozenkrans,
pathephoon, v. soort gramofoon met weer­

gever.
pathetisch, hartroerend.
pathogeen, ziekmakend, schadelijk voor de

gezondheid.
pathologisch, behorend tot de ziekteleer,
pathos, (Gr.), o. gezwollenheid.
patience, (Fr.), v. geduld; geduldspel met

kaarten.
patiënt fe), zieke die door arts wordt be­

handeld.
patih, (Jav.), m. hoofd van een regent­

schapsafdeling, plaatsvervanger van den
vorst.

patisserie, (Fr.), v. pasteigebak; banket.
patois, (Fr.), o. landspraak.
patres, (Lat.), m. vaders, kerkvaders;

naam voor de oud-Romeinse senatoren,
patriarch, m. stamvader, familiehoofd,
patriarchaat, o. stamvaderschap; stelsel

waarbij de vader de macht over de fa­
milie in handen heeft.

patriciër, m. adellijk burger; aanzienlijke
van oude familie.

patrijs, v. stempel voor de matrijs,
patrijspoort, klein rond raampje in scheeps-

hut.
Patrimonium, (Lat.), o. vaderlijk erfgoed;

naam van de Christelijke Vakvereniging
in Nederland.

patriotisme, o. vaderlandsliefde.
patristiek, v. kennis van de leer der kerk­

vaders.
patronaat, o. beschermheerschap; R.K. ver­

eniging ter bescherming van jongens en
meisjes.

patroon, m. beschermer, schutsheer; be­
schermheilige; meester, heer.

patrouille, v. wachtronde, loopwacht, kleine

afdeling soldaten.
pauke, v. keteltrom.
pauperisme, o. armwezen; blijvende alge­

mene armoede.
pause, pauze, v. rust.
paviljoen, (Fr.), o. tentdek; zijgebouw, bij­

vleugel; zomerhuisje.
pax, (Lat.), v. vrede; pax intrantibus, vrede

zij met de binnentredenden! pax vo-
biscum, vrede zij met u!

paying guest, (Eng.), m. betalend logé.
paysagiste, m. landschapsschilder.
peccavi, (Lat.), ik heb gezondigd.
Pech, (D.), o. ongeluk, tegenslag.
pecunia, (Lat.), v. geld; pecunia nervus

belli, geld is de zenuw van de oorlog,
pecunia non olet, geld stinkt niet.

pedaal, voetregister; treden aan harp of
piano; fietstrapper.

pedant, verwaand, schoolmeesterachtig,
pedel, m. bode van hogeschool en recht­

bank.
pedestal, o. voetstuk.
pedicure, (Fr.), voetverzorg(st)er.
peer, (Eng.), gelijke; edelman, lord; lid van

hoge Engelse adel.
Pegasus, m. dichterros, fabelachtig gevleu­

geld paard; zijn Pegasus bestijgen, gedich­
ten maken.

peignoir, (Fr.), m. ochtendjapon.
peine, (Fr.), v. moeite, nood, straf,
peinture, (Fr.), v. het schilderen.
peis, v. vrede.
Pelagiaan, m. aanhanger van Pelagius, (5e

eeuw) die de erfzonde loochende en be­
weerde, dat de mens uit eigen kracht za­
lig kan worden.

Pelasgen, volksstam in het oude Grieken­
land.

pêle-mêle, (Fr.), doorelkaar, verward,
pélerine, (Fr.), v. pelgrimskleed, schouder­

manteltje.
pelgrimage, v. bedevaart.
pelikaan, m. kropgans.

108

Peleponesisch, van de Peleponesus, het te­
genwoordige Morea (Z.-Griekenl.).

Peloton, (Fr.), m. afdeling voetvolk,
penaliteit, v. strafwetgeving, straf.
penaten, huisgoden van de Romeinen,
pence, (Eng.), Engels geldstuk.
pendant, o. tegenhanger, tegenstuk.
pendule, (Fr.), v. slinger; slingeruurwerk.
Penelope, v. de vrouw van Ulysse, be­

roemd om haar trouw.
pénétration pacifique, (Fr.), v. vredelie­

vende binnendringing.
pengö, (Hong.), Hongaarse munteenheid,
penibel, moeilijk.
penis, (Lat.), m. mannelijke roede.
penitent, m. boeteling.
penny, Engelse penning.
penny wise and pound foolish, (Eng.),

zuinig in kleinigheden en verkwistend in
grote zaken.

pension, (Fr.), o. jaargeld; pensioen; kost­
huis.

pensionaris, m. raadgevend advocaat bij
de stedelijke regeringen onder de repu­
bliek der Verenigde Nederlanden; raad­
pensionaris, m. opperste staatsdienaar
van de algemene staten; hoofd van de
Bataafse Republiek.

pensum, (Lat.), o. opgelegde taak.
pentagram, o. vijfhoek in één trek getekend.
Pentateuch, m. de vijf boeken Mozes.
penurie, v. groot gebrek, nijpende behoefte,
pepsine, v. ferment in het maagsap.
pepton, o. eiwitstoffen veranderd door de

vertering; licht verteerbaar eiwit,
per, (Lat.), door, wegens, voor, bij, uit.

per aspera ad astra, (Lat.), langs on­
gebaande wegen naar de sterren, door
moeilijkheden tot resultaat.

per fas et nefas, (Lat.), door recht en
onrecht.

per pedes (apostolorum), (Lat.), te voet.
per saldo, als tegoed; ten slotte.
per se, (Lat.), met alle geweld, vanzelf.

perceel, o. pand.
percent, o. ten honderd.
percentage, o. gedeelte van een geheel.
perceptie, v. ontvangst, voorstelling met

bewustzijn.
perdu, (Fr.), verloren.
peregrinatie, v. omzwerving in een vreemd

land.
Père-Lachaise, kerkhof te Parijs,
perenakan, (Mal.), kind van een inlandse

moeder.
père noble, m. vaderrol.
perfect, volkomen (in orde).
perfectum, (Lat.), o. volmaakt verleden

tijd.
perfide, (Fr.), trouweloos, verraderlijk,
perforeren, doorboren, gaatjes in papier

slaan, om het afscheuren gemakkelijk te
maken.

periculeus, gevaarlijk, hachelijk.
perihelium, o. dichtste stand van planeet of

komeet bij de zon.
perikel, o. gevaar.
periode, v. tijdvak.
periodiciteit, v. geregelde terugkeer na be­

paalde tijdruimte.
peripateticus, m. aanhanger van Aristote-

Ies' leer; liefhebber van wandelen,
peripheer, zich aan de buitenzijde van het

lichaam bevindende.
periscoop, m. toestel om in duikboten bo­

ven het wateroppervlak te kunnen zien.
perjurium, (Lat.), o. meineed.
perkament, dun schrijfleer, trommelvellen,
perkara, (Mal.), v. geschil, rechtszaak,
permanent, blijvend.
permanent waving, (Eng.), het aanbren­

gen van haargolf, die enige maanden
houdt.

permissie, v. verlof, vergunning.
permutatie, v. verwisseling, verplaatsing,
pernicieus, schadelijk, verderfelijk.
peroratie, v. slotrede.
perpendiculair, loodrecht.

109

perpetueren, altijd doen voortgaan,
perpetuum mobile, (Lat.), o. toestel dat

eeuwigdurend in beweging is.
perplex, verlegen, onthutst.
perron, (Fr.), o. stoep, bordes.
Perseiden, groep vallende sterren, in de

richting van het sterrenbeeld Perseus.
persianer, o. fijnste Astrakanbont, van

lammerruggen.
persiflage, (Fr.), v. fijne bespotting,
persisteren, volharden, aandringen.
persona, (Lat.), v. persoon; persona grata,

bemind persoon, die gaarne gezien is.
personage, v. persoon, aanzienlijk persoon,
personalia, (Lat.), persoonlijkheden; mede­

delingen betreffende personen in een
krant.

personeel, persoonlijk; personen waaruit een
bureau bestaat.

personificatie, v. voorstelling van een zaak
als persoon.

perspectief, o. vergezicht; doorgezicht,
persuaderen, overreden, overtuigen,
pertinent, stellig.
Perubalsem, m. verzachtend middel tegen

hoest.
Peruviaans, van Peru.
pervers, (Fr.), verdorven, tegennatuurlijk,
pes, (Lat.), m. voet.
pesach, (Hebr.), Paasfeest.
peseta, v. Spaanse munteenheid.
pessimisme, o. van alles de donkere zijde

zien, tegenovergestelde van optimisme,
petit, (Fr.), klein.
petit-four, (Fr.), m. klein gebakje.
petitie, v. verzoekschrift.
petitionnement, verzoekschrift, dat door

zeer velen getekend is.
petitio principii, (Lat.), het aanvoeren van

iets als bewijs, dat juist bewezen moet
worden.

peu a peu, (Fr.), langzamerhand,
peut-être, (Fr.), misschien.
Pfennig, (D.), m. Duitse munt.

phaenologie, v. leer van de anorganische
invloeden op het planten- en dierenrijk.

Phaëton, (Gr.), m. zoon van een zonne­
god, bekend door zijn val; sterrebeeld;
keerkringsvogel.

phalanstère, v. groep van samenwerkenden,
zoals die door den Fransen socialist
Fournier werd beschreven.

phalanx, v. gesloten krijgsbende der Ouden;
keurbende.

phallos (phallus), mannelijke roede, zinne­
beeld van teelkracht der natuur.

Pharao, m. Oud-Egyptische koning,
pharizeër, m. schijnheilige.
pharmaceut, m. apotheker.
pharmacopoea, wettelijke vastgestelde

artsenijbereiding; handboek voor apothe­
kers.

pharos, pharus, m. vuurtoren.
pharynx, v. keel.
phase, (Fr.), v. schijngestalte van de maan;

ontwikkelingstrap.
Phebus, (Phoebus), zonnegod.
phenix, (phoenix), m. fabelachtige vogel

met schitterende veren, die na een leven
van 500 jaar zich liet verbranden, maar
weer oprees uit de as, verjongd; iets zeld­
zaams.

phenomeen, o. verschijnsel; bizondere ge­
beurtenis; bizonder mens.

philantroop, m. mensenvriend.
philatelie, v. het verzamelen van postzegels,
philharmonisch, de toonkunst beminnend.
Philhellenen, vrienden van de Grieken,
philippica, (Lat.), v. krachtige rede ter

bestraffing.
philippine, v. dubbele amandel; wedden­

schap, aan het gezamelijk eten daarvan,
verbonden.

Philister, (D.), m. Philistijn; platburgerlijk
mens; niet-student.

philologie, v. liefde voor taalstudie,
philosoof, m. wijsgeer.
philosophaster, m. schijnwijsgeer.

110

phiool, v. buikvormige glazen fles.
phobie, v. lijden aan aanvallen van angst,

b.v. pleinvrees, angst voor een bepaald
dier enz.

Phohi, Philips Omroep Holland-Indië.
phonetisch, de klank betreffend.
phonograaf, m. toestel, dat geluiden op­

neemt en later weer weergeeft.
phonola, v. machinaal te bespelen piano,
phosphaten, phosphorzure zouten,
phosphoresceren, in het duister vanzelf

licht geven.
phosphorus, (Gr.), m. morgenster; in het

duister lichtgevende stof.
photo, v. portret, kiekje.
photograaf, m. maker van photo's.
photographie, v. kunst om lichtbeelden

voort te brengen op metalen platen,
phototherapie, v. toepassing van de wer­

king van de scheikundige stralen van het
licht in de geneeskunde.

phrase, (Fr.), v. spreekwijze; hol gepraat,
phrasering, v. muzikale interpunctie,
phraseur, (Fr.), m. praatjesmaker; mooi­

prater.
phtisis, v. tering.
phylloxera, v. druifluis.
physica, (Lat.), v. natuurwetenschap,
physical culture, (Eng.), v. veredeling van

de lichaamsvormen door middel van
gymnastiek, massage enz.

physical research, (Eng.), natuurweten­
schappelijk onderzoek.

physiocratisch systeem, o. stelsel, volgens
welke de landbouw de belangrijkste
factor is in de volkswelvaart,

physiognomie, v. kunst om iemands ka­
rakter te leren kennen uit zijn gezichts­
uitdrukking.

physiologie, v. leer van de natuurlijke ge­
steldheid der natuurlijke lichamen,

phytogeen, ontstaan uit planten.
pi, (Gr.), het getal IL == 3.1415826

de omtrek van een cirkel, uitgedrukt in

de op 1 gestelde middellijn.
pia fraus, (Lat.), vroom bedrog; een leugen

om bestwil.
pia vota, (Lat.), vrome wensen,
pianissimo, (It.), zeer zacht.
piano, (It.), zacht te spelen.
piaster, m. rekenmunt van verschillende

landen.
picador, (Sp.), m. lansvechter bij stieren­

gevecht.
piccalili, (Eng.), zuurtjes, fijngesneden

groenten met mosterdsaus.
piccolo, (It.), m. klein; dreumes, kleine

bediende.
Pickelhaube, (D.), v. Duitse punthelm;

Duits soldaat.
pickles, (Eng.), in azijn ingemaakte toe­

spijzen.
picnic, (Eng.), m. uitstapje, waarbij de

eetwaren in de open lucht genuttigd wor­
den.

pictura, (Lat.), schilderkunst.
pictures, the — (Eng.), de bioscoop.
pidgin English, (Eng.), verbasterd Engels,

zoals dit in Oost-Azië wordt gesproken,
pièce, (Fr.), stuk; pièce de résistance,

hoofdschotel, voornaamste gedeelte.
pied a terre, (Fr.), o. optrekje, verblijf,

waar men slechts voor korte tijd komt.
piedestal, (Fr.), o. voetstuk voor zuil,

standbeeld.
pier, (Eng.), v. havenhoofd, dat op pijlers

rust.
pierrot, (Fr.), m. onnozele, altijd voor de

gek gehouden hansworst; pierrotkostuum.
Piéta (It.), v. afbeelding van Maria met

het lijk van Jezus in haar armen.
Pieterspenning, m. R.K. offerbijdrage voor

den Paus.
pigment, o. kleurstof in het dierlijk weefsel.
pikant, stekend, prikkelend.
pikeur, m. jager te paard; paardenafrichter;

vrouwenjager.
piko(e)l, o. handelsgewicht op Java.

UI

piloot, m. vliegtuigbestuurder.
pinacotheek, v. verzameling schilderijen,
pince-nez, (Fr.), m. knijpbril.
pincet, o. kleine tang, voor geneeskundig

gebruik.
pincher, m. (Eng.), soort Eng. hond met

scherp gebit.
pindanootje, o. apennootje.
ping-pong, (Eng.), o. tafeltennis.
pinguïn, v. vetgans uit de poolstreken; dui­

ker.
pinxit, (Lat.), hij heeft geschilderd.
pion, m. schijf op het dambord, boer of

loper in het schaakspel.
pioniers, (Eng.), baanbrekers; eerste kolo­

nisten in het verre Westen van Amerika;
lid der communistische kinderorganisatie,

pionier, m. geniesoldaat; baanbreker.
piqué, (Fr.), v. heimelijke haat: piek, spies;

schoppen (kaartspel).
piraat, m. zeerover.
piramide, v. spitszuil.
pirouetteren, draaisprong maken; zich op

één hiel geheel omdraaien.
pisang, (Mal.), v. banaan.
Pisces, (Lat.), v. de Vissen (sterrenbeeld),
pissoir, (Fr.), o. waterplaats.
pistool, o. gouden munt in verschillende

landen; vuurwapen.
pithecanthropus erectus, (Lat.), m. voor­

wereldlijke aap, gevonden door Holland­
sen geleerde Dubois op Java, die heel
dicht hij den mens stond.

pittoresk, schilderachtig.
pin, (lt.), meer; piu adagio, wat lang­

zamer: piu forte, wat sterker.
Pius vereniging, v. in 1848 opgericht, om

te waken voor het gezag van de Kerk.
pjatiletka, vijfjarenplan in de Sowjet-Unie.
plafond, o. zoldering; hoogste punt, dat

vliegtuig, bij normale atmosferische toe­
stand kan bereiken.

plagiaat, o. letterdieverij.
plaid, (Eng.), v. reisdeken.

plaisant, (Fr.), vermakelijk, grappig.
plait-il? (Fr.), wat belieft u?
plakaat, o. aangeplakte aankondiging; be­

velschrift.
plan, o. vlak; ontwerp; platte grond.
plan de campagne, (Fr.), o. veldtochtplan.
planeet, v. hemelbol, die het licht van de

zon ontvangt.
planetarium o. werktuig dat loop der pla­

neten om de zon voorstelt.
plano, vlak, in plano, niet gevouwen,
plantage, v. plantsoen; terrein met tabak;

rijst, suiker enz. beplant in O.- en W.»
Indië.

planton, m. als wachtpost dienst doende
soldaat.

Planwirtschaft, (D.), v. economisch stelsel,
waarin de productie, volgens een plan,
geregeld wordt.

plaquette, (Fr.), v. kleine metalen gedenk­
plaat.

plasma, o. beeldwerk; vloeibaar, voedend
bestanddeel van het bloed.

plastiek, v. boetseerkunst; het herstellen van
lichaamsdelen door middel van operatie,

plat, (Fr.), v, schotel, plat du jour, dag­
schotel.

plateau, (Fr.), o. hoogvlakte; theeblad,
platform, o. plat huisdak; terras; trambal-

con; beginselprogramma bij de Engelse
verkiezingen; grondslag, waarvan een
bepaald beginsel uitgaat.

platitude, v. platheid; triviale opvatting,
platonisch, wat de leer van Plato betreft;

Platonische liefde, v. van het zinnelijke
ontdane liefde.

Platonische republiek, v. volkomen
staatsinrichting, naar Plato's ontwerp,

plausibel, aannemelijk, geloofwaardig.
play, (Eng.), o. spel.
plebejer, m. burger, in het oude Rome; man

uit het volk; proleet.
plebisciet, o. volksstemming.
plebs, de verachte menigte.

112

Plejaden, het zevengesternte.
pleidooi, o. verdedigingsrede.
plein-pouvoir, (Fr.), volmacht.
Pleistoceen, diliuvium.
pleite, (Hebr. peleito) vlucht; pleite zijn,

failliet zijn.
plenair, voltallig.
plenipotentiaris,, (Lat.), m. gevolmachtigd

minister of gezant.
pleonasme, o. woordenovervloed; het bij­

een plaatsen van woorden die dezelfde
betekenis hebben, b.v. een jonge jonge­
ling.

pleura, v. borstvlies.
pleuris, pleuritis, v. borstvliesontsteking,
pleyela, v. toestel, dat men op een piano

kan plaatsen, om kunstmatig muziek
voort te brengen.

plioceen, o. nieuwe tertiaire aardvorming,
plisseren, fijn plooien.
plomberen; met lood stempelen; het vullen

van holle kiezen.
plorabière, (Fr.), v. ijs met geconfijte vruch­

ten.
pluche, o. wollen fuweel.
plumeau, (Fr.), m. vederdek; veren stof­

fer.
plumpudding, (Eng.), v. pudding met ro­

zijnen.
plurale tantum, (Lat.), woord waarvan al­

leen het meervoud bestaat, b.v. de
kosten.

pluralis, (Lat.), meervoud; pluralis majeta-
tis, meervoudsvorm, door vorsten ge­
bruikt; Wij Wilhelmina, enz.

pluriformiteit, v. veelvormigheid.
plus, (Lat.), meer; plus minus, min of

meer, ongeveer.
plusquamperfectum, (Lat.), o. meer dan

volkomen verleden tijd.
plus royaliste que le roi, (Fr.), konings­

gezinder dan de koning; overdreven ijve­
rig.

Pluto, (Lat.), m. hellegod, god van de on­

derwereld.
plutocratie, v. geldheerschappij.
Plutus, (Lat.), m. god van het geld, de

rijkdom.
pluviometer, m. regenmeter.
pneumatiek, v. luchtbewegingsleer,
pneumatisch, tot de luchtbewegingsleer be­

horend; het ademen betreffend;
pneumatische band, m. luchtband:
pneumatische machine, v. luchtpomp.

Poale Zion, v. de socialistische arbeiders­
groep in de Zionistische beweging.

poco, (It.), weinig; poco allegro, een wei­
nig vrolijk; poco piano een weinig zacht,

podagra, (Gr.), o. voetjicht, pootje,
podesta, m. machthebber; landvoogd,
podium, (Lat.), o. voetstuk, verhoging om

op te staan.
poëet, m. dichter.
poena, (Lat.), v. straf, boete.
poenale sanctie, v. in Ned.-Indië. strafsanc­

tie, waarbij wanneer inlandse arbeiders
contractbreuk plegen, zij gestraft kunnen
worden (zelfs lichamelijk).

poepoetan, massa-opoffering, op Bali en
Lombok, van vrouwen en vorsten, wan­
neer de vorst zich geen raad meer weet.

perdah, (Br.-Ind.), sluier, door de vrou­
wen voor het gezicht gedragen.

poerim, (Hebr.), v. Joods feest; drukte,
poesta, v. Hongaarse steppe.
poeta laureatus, (Lat.), m. gelauwerd dich­

ter, hofdichter, (vooral in Engeland),
poetaster, m. rijmelaar, slechte dichter,
poëzie, v. dichtkunst; dichterlijkheid,
pogrom, (Russ.), o. verwoesting, piunde-

ring; Jodenvervolging, die georganiseerd
is.

poids, (Fr.), o. gewicht; zedelijk overwicht,
poilu, (Fr.), m. Frans soldaat.
point, (Fr.), m. punt; steek; point d'hon-

neur, punt van eer; point d'orgue, rust­
punt (muziek).

point du tout, (Fr.), in het geheel niet.

113

pointe, (Fr.), v. geestige zet.
poker, (Eng.), o. soort Amerikaans kaart­

spel.
polair, de pool betreffend, tegenovergesteld.
Polak, m. Pool.
polarisatie, v. wijziging in de eigenschap­

pen der lichtstralen; proces bij electro-
lyse.

polemiseren, wetenschappelijk twisten;
pennestrijd voeren.

poliep, v. veelvoet, straaldier; gesteeld ge­
zwel.

polikliniek, v. inrichting aan ziekenhuis,
tot behandeling op spreekuur, dikwijls
tevens opleidingsinstituut voor a.s. ge­
neesheren.

polis, v. verzekerings- of assurantie-bewijs,
politicus, (Lat.), v. staatkundige, staats­

man; politiek mens.
politiek, v. staatkunde.
politoer, o. glans; glansmiddel,
polytonaliteitmuziek, gecomponeerd vol­

gens het beginsel, waarin enige melodiëen
in verschillende toonaarden naast elkaar
optreden.

polka, bekende dans.
pollutie, v. bevlekking; onwillekeurige

nachtelijke zaadvloeiïng.
polo, o. soort balspel.
polonaise, (Fr.), v. Poolse wandeldans;

schuimtaart.
polyandrie, v. veelmannerij; het bezitten van

veel meeldraden.
ponton, (Fr.), vlak ijzeren schuitje voor

schipbrug; drijvende aanlegplaats,
polychromatisch, samengesteld uit verschil­

lende spectrale kleuren.
polygamie, v. veelwijverij, veelmannerij.
polygenisme, o. leer dat de mens zich van

meer dan één plaats in de wereld uit
heeft ontwikkeld.

polyglotte, v. persoon die veel talen kent.
polygraaf, m. veelschrijver; toestel om

een aantal tekeningen te krijgen.

polyhistor, m. veelweter.
Polyhymnia, (Lat.), v. muze van het gods­

dienstig gezang en de welsprekendheid.
Polynesie, o. het rijk der vele eilanden, in

de Stille Oceaan, bij Australië behorend,
polyphonie, v. veelstemmigheid, waarbij elk

der stemmen gelijkwaardig is aan de an­
deren en niet tot begeleiding dient,

polytheïsme, o. veelgodendom.
pomerans, v. oranje-appel.
pommade, v. haarzalf.
pommes (de terre) frites, (Fr.), rauw in

stukjes gesneden, gebakken aardappelen,
pomologie, v. leer der vruchten.
Pomona, (Lat.), v. godin der vruchten en

der tuinen.
pompeus, statig; pralerig.
ponctueel, stipt.
ponderabel, weegbaar, wat geschat kan

worden (een invloed, voor- of nadeel),
pond sterling, o. Eng. muntwaarde,
poneren, stellen.
ponem, (Hebr.), gezicht.
poney, (Eng.), m. hit.
ponjaard, m. korte dolk.
Ponsonby-affaire, v. actie om jongemensen

vanaf 16 jaar aan te sporen, om elke
regering die oorlog voert, de dienst te
weigeren, de stichter is Ponsonby een
Engelse oud-minister.

pontianak, (Ind.), bosspook, dat het vooral
op kinderen en zwangere vrouwen heeft
gemunt.

pool, v. aspunt van de aardbol, hemelbol;
punt of plaats die de zetel van tegen­
overgestelde krachten of eigenschappen
zijn; uiteinden van een magneet.

pool, (Eng.), vereniging van handelaren,
die ernaar streven de prijzen op te drijven,
in Amerika.

pope, m. priester van de Griekse kerk in
Rusland.

populair, volks-; volksmatig; bij het volt
bemind.

114

poriën, openingen, zweetgaatjes, in licha­
men en planten.

Porkopolis, varkensstad, Chicago, centrum
van de varkenshandel.

pornographie, v. onzedelijk geschrijf.
port, o. porto; m. portwijn.
portaal, o. hoofdingang van kerk of groot

gebouw, afgesloten ruimte; ruimte tussen
gang en deur.

portabel, draagbaar.
Porte, de, v. voormalig Turks hof.
porte brisée, v. (Fr.), gebroken deur, dub-

belopenslaande deur.
portee, (Fr.), v. draagwijdte; bereik, doel.
portefeuille, v. brieventas.
portie, v. deel, aandeel, hoeveelheid spijs,
portière, (Fr.), v. portierster; gordijn voor

deuren of ramen.
porto, (It.), o. brievengeld; draagloon;

porto franco, portvrij, vrij van frankeer-
kosten.

portuur, o. tegenpartij, die vrijwel gelijk­
waardig Is.

pose, v. aangenomen houding, aanstellerij,
posé, (Fr.), gezet, geposeerd.
Poseidon, (Gr.), m. opperste zeegod,
poseur, m. aansteller.
positie, v. stelling, ligging; toestand; maat­

schappelijke plaats stand; zwangerschap,
positief, vastgesteld; gewis.
positivisme, o. wijsgerig stelsel van

Auguste Comte (Fr.), dat het weten zich
beperkt tot dat wat men met de zintuigen
kan waarnemen.

possessief, betreffende het bezit,
possibilisme, o. socialistische leer, die slechts

het „mogelijke" wil bereiken.
post, (Lat.), na, later dan;

post Christum (natum), na (de geboorte)
van Christus.

postdateren, een. latere datum invullen,
post festum, (Lat), na het feest, te laat.
post scriptum, (P.S.) naschrift.

postbox, (Eng.), v. postbus, verhuurde

brievenbus in een postkantoor,
postcheque, v. cheque, die de postdienst

uitbetaalt.
post-restante, (Fr.), op het postkantoor blij­

vende (om te worden gehaald),
posterieur, jonger, volgend, later.
posteriori, zie a posteriori.
postillon, (Fr.), m. postknecht, postrijder;

postillon d'amour, liefdebode.
postulaat, o. zonder bewijs aangenomen stel­

ling.
postuur, o. gestalte, lichaamsbouw.
potage, v. soep.
potator, (Lat.), m. drinker, zuiplap,
pot-au-feu, (Fr.), vlees met bouillon en

groenten.
pot de chambre, (Fr.), kamerpot.
potent, vermogend, machtig.
potentaat, m. machthebber.
potentiaal, voorhanden, doch nog niet wer­

kend; v. kracht.
potentie, v. macht.
potpourri, o. gemengde spijs, mengelmoes;

muziek van allerlei brokstukken.
poudre, (Fr.), v. poeder, poudre de riz,

rijstpoeder, blanketsel.
poularde, (Fr.), v. vetgemest hoen.
poulet, v. soepvlees van de kalfsborst; be­

reide kip.
pound, (Eng.), pond.
pour, (Fr.), voor, om; pour féliciter om

geluk te wensen; pour passer le temps,
tot tijdverdrijf.

pourboire,, (Fr.), o. fooi.
pourparler, (Fr.), o. onderhoud, bespre­

king.
pousseren stoten, voorthelpen, bevorderen,
practicus, m. iemand die ervaren is in de

uitoefening van zijn vak.
practijk, v. vakoefening; toepassing van de

theorie.
pradjoerit, (Lat.), m. Indandse politiesol-

daat in Ned.-Indië.
prado, m. lusthof; wandelweg; grote dier-

j

115

gaarde en schilderijenverzameling te
Madrid.

prae, voor, vooruit, ook pre.
pragmatiek, pragmatisch, algemeen leer­

zaam, leerrijke oplossing gevend; pragma­
tische geschiedschrijving, leerrijke ge­
schiedschrijving, waarbij de feiten in hun
•werkelijke, politieke samenhang, worden
beschreven.

prairie, (Fr.), v. weide, binnenland van
Noord-Amerika, boomloos en met welig
gras.

prakkezeren, nadenken, piekeren.
praktijk, v. vakuitoefening.
Prater, o. wandelpark te Weenen.
Prawda, officieel orgaan der communistische

partij in Rusland, (woord betekent ,,Waar­
heid").

preadvies, o. voorlopige raad.
prealabel, voorlopig, voorafgaand.
prebende, v. prove, jaarlijks inkomen van

een geestelijke stichting.
precair, hachelijk, zorgwekkend.
precedent, v. vroegere beslissing; vooraf­

gaand geval, dat tot richtsnoer dient voor
een volgend.

precept, v. voorschrift.
preciosa, (Lat.), kostbaarheden.
preciseren, nauwkeurig zeggen, opgeven,

nader omschrijven.
predestinatie, v. voorbeschikking.
predlcaat, o. datgene wat er van iets ge­

zegd wordt.
predispositie, v. aanleg, voorbeschikking,
preëxisteren, vroeger, vooraf bestaan,
prefect, stadhouder, landvoogd, hoofd van

Frans departement.
preferabel, verkieselijk.
preferent, bevoorrecht; preferent aandeel,

o. aandeel waaraan zekere voordelen
zijn toegekend.
preferente schulden, schulden, die bij een
faillissement eerst volledig worden uit­
betaald, vóór de andere schulden hun

deel krijgen.
prefix (um), voorvoegsel.
preformatie, v. voorafgevormdheid der plan­

ten en dieren in de geslachtscellen,
pregnant, rijk aan gedachten.
prehistorisch, voorhistorisch, voorwereldlijk,
prelaat, m. kerkvorst, pauselijk hofgees-

telijke.
preliminair, voorafgaand, inleidend.
prelude, (Fr.), vóórspel.
prematuur, voortijdig, ontijdig, vroegrijp,
premie, v. toelage, buitengewoon loon, ver­

zekeringsgeld; bijwinst.
premie affaire, v. soort speculatie,

premier (Fr.), eerst, de eerste, eerste mi­
nister.

première, (Fr.), v. eerste voorstelling van
een toneelstuk.

preparaat, o. bereide artsenij.
prepareren, voorbereiden, klaarmaken,
prepositie, v. het voorop plaatsen, voor­

zetsel.
Preraphaelisme, o. Engelse schilders 19e

eeuw, die voorgangers van de schilder
Raphael tot voorbeeld kozen.

Presbyterianen, Protestanten in Engeland,
die geen bisschop erkennen.

prescriptie, v. voorschrift; verlies van een
recht door verjaring.

presens, (Lat.), tegenwoordige tijd.
present, o. geschenk, aanwezig.
presentabel, toonbaar.
presentie, v. tegenwoordigheid.
presentiegeld, o. honorarium voor het bij­

wonen van een vergadering.
preses, (Lat.), m. voorzitter.
presidium, o. voorzitterschap.
presideren, voorzitten.
pressant, (Fr.), drukkend, knellend,
presse-papier, (Fr.), o. voorwerp om op

papieren te zetten, om ze vast te houden,
pressie, v. drukking, drang, geldelijke

dwang.
prestatie, v. kwijting, betaling van schuld:

116

het volbrengen van iets van belang,
prestige, o. zedelijk overwicht.
prestissimo, (It.), zeer snel.
presto, haastig.
pretenderen, voorgeven, aanspraak maken

op iets.
pretendent, m. dinger naar kroon, naar een

meisje e.d.
pretentie, v. aanspraak, aanmatiging.
pretext, o. voorwendsel.
prevalent, de voorrang hebbend.
preventief, voorkomend, verhoedend, voor­

lopig.
Priesnitzverband, o. verband van natte doe­

ken, bedekt met waterdichte stof.
prima, voornaamste, beste, eerste; prima

donna, v. eerste zangeres of toneelspeel­
ster.

prima vista, op zicht (wissels), a prima
vista, van het blad (muziek spelen),

primaat, m. eerste aartsbisschop van een
rijk.

primair, eerste, beginnend, grond-.
primeur, (Fr.), v. eersteling eerste voor­

jaarsgroente.
primitief, allereerst, oudste zeer ruw, een­

voudig en nog gebrekkig.
primula veris, (Lat.), v. sleutelbloem.
primus, eerste; primus inter pares de eerste

onder zijns gelijken.
princeps, (Lat.), m. eerste, aanvoerder,

vorst.
principaal, m. hoofdpersoon, heer, meester,

werkgever, baas, hoofdzaak; principale
crediteur, m. eerste of voornaamste
schuldeiser.

principe, (Fr.), o. grondslag grondbegrip,
principieel, in beginsel.
printed by (Eng.), gedrukt door
Prinzipienreiterei, (D.), v. doordraverij,
prior, eerste, kloostervoogd.
prioriteit, v. het ouder zijn; de voorrang

bezitten.
prise, (Fr.), vangst buit, snuifje.

prisma, o. driezijdig geslepen glas.
privaat, niet openbaar, ambteloos', beste

kamer.
privaat-docent, m. leerkracht, die slechts

privaat-lessen geeft; onbezoldigd leraar
aan universiteit.

privatissimum, (Lat.), o. les aan een be­
perkt aantal studenten, gegeven door een
hoogleraar, die dit echter onverplicht
doet.

privé, (Fr.), W.C.; privé-kantoor, niet voor
het publiek toegankelijk; privé-leven,
niet-ambtelijk leven.

privilege, o. voorrecht.
Privy Council, (Eng.), geheime raad van

den koning.
Prix, (Fr.), m. prijs; prix de Rome, beurs

toegekend aan kunstenaars, na een prijs­
kamp, waarmee ze te Rome kunnen stu­
deren.
prix d'excellence, prijs van uitnemend­
heid. prix fixe, vaste prijs.

pro. (Lat), voor, tot;
pro Deo, (Lat.), om Godswil, kosteloos
(vooral bij advocaten)
pro et contra, (Lat.), voor en tegen.
pro forma, (Lat.), voor de vorm.
pro justitia, (Lat.), om der wille van de
gerechtigheid.
pro juventute, (Lat.), voor de jeugd,
pro patria, (Lat.), voor het vaderland,
pro secundo, (Lat.), ten tweede,
pro senectute, (Lat.), voor de ouderdom,

probaat, afdoende, beproefd.
probatum est, (Lat.), het is beproefd ge­

bleken.
proberen, beproeven, trachten.
Probiermamsell, (D.), v. pasjuffrouw,
probleem, o. vraagstuk, niet opgeloste zaak.
procédé, (Gr.), o. handelwijze, bereidings-

wijze.
procederen, te werk gaan, een proces voe­

ren.
procent, ten honderd.

117

proces, o. voorgang, ontwikkelingsgang,
rechtsgeding.

processie, v., kerkelijke ommegang.
proces verbaal, o. bekeuring; schriftelijke

vastlegging van een gebeurtenis,
proclamatie, v. afkondiging.
procreatie, v. voortteling, verwekking van

kinderen.
procuratie, v. volmacht om uit naam van

anderen te handelen.
procureur, m. zaakvoerder; pleitbezorger;

procureur-generaal, hoofd van het par­
ket.

produceren, voortbrengen, opleveren,
producent, m. voortbrenger,
productieverhoudingen, de omstandigheden,

waaronder mensen en klassen in een be­
paalde maatschappij tegenover elkaar
staan.

productief, voortbrengend, vruchtbaar,
profaan, oningewijd, werelds.
professeur, (Fr.), m. leraar, hoogleraar,
professie, v. belijdenis beroep.
professional, (Eng.), m. iemand die de sport

als beroep beoefent.
professoraat, o. hoogleraarsambt.
profetie, v. voorspelling.
profiel, o. tekening van terzijde, half gezicht

in doorsnede.
profijt, o. voordeel.
Profintern, Rode Vakverenigings-internatio-

nale.
profiteren, voordeel trekken van.
progenituur, v. kroost.
prognose, v. voorstelling omtrent het ver­

loop van een ziekte.
program(ma), o., werklijst, lijst van genoe­

gens, gehouden op feest, lijst van muziek­
stukken, die gespeeld worden enz.; syste­
matische opstelling van eisen door een
partij gesteld.

programmamuziek, v. muziek, die een tekst
volgt of deze illustreert.

progressie, v, voortgang.

progressief, voortgaand, gelijkmatig opklim­
mend.

prohibitie, v. verbod.
prohibitionist, m. voorstander van verbods­

bepalingen; aanhanger van de bestrijding
van de verkoop van alcoholische dranken
in Amerika.

projecteren, ontwerpen, in projectie bren­
gen.

projectie, v. worp, schets van schijnbare
ligging en gedaante van een voorwerp,
vooral bij landkaarten.

projectiel, o. voorwerp om te werpen, bom,
granaat.

projet de loi, (Fr.), o. wetsontwerp,
prolegomena, voorafgaande opmerkingen,
proleet, m. proletariër, vaak in verachtelijke

zin gebruikt
proletariaat, o. de klasse der proletariërs,
proletariër, m. arme burger in het oude

Rome die alleen door zijn kinderen (pro-
les is kroost) betekenis voor de staat
had; mens, die geen productiemiddelen
bezit en die moet leven van zijn arbeids­
kracht, die hij aan de kapitalisten ver­
koopt.

proletariseren, tot proletariër maken,
prologos, (Gr.), m. inleiding.
prolongatie, v. termijnverlenging, geldver-

strekking tegen rente, met effecten ais
onderpand, tegen bepaalde voorwaarden,

promenade, v. wandeling, wandelweg,
promenadedek, o. wandeldek.
promesse, v. belofte, orderbriefje.
Prometheus (Gr.), m. mythisch persoon,

die de mensen het vuur teruggebracht
heeft, dat Zeus van hen had weggeno­
men.

promiscuïteit, v. aanstotelijke vermenging
der sexen.

promotie, v. bevordering tot hogere rang,
bevordering tot doctor.

promotiewedstrijd, m. bevorderingswedstrijd,
promotor, m. bevorderaar, hoogleraar, die

118

student voordraagt tot bevordering van
doctor.

prompt, stipt, snel.
pronomen, (Lat.), o. voornaamwoord,
prononceren, uitspreken, beslissen, sterk

naar voren doen komen.
pronunciamento, opstandsverklaring van

officieren, vooral in Spanje en Zuid-
Amerika.

proof, (Eng.), v. proef, bestand tegen,
propaedeutisch, voorbereidend.
propaganda, v. verbreiding van leerstellin­

gen, propaganda maken, ijveren voor de
verbreiding van een mening, leden wer­
ven.

propagandist, m. persoon, die propaganda
maakt.

propeller, (Eng.), m. schroef van een stoom­
schip, vliegtuig.

prophylaxe, v. voorbehoeding.
proponent, m. voorsteller, candidaat bij de

Protestanten.
proportioneel, evenredig, naar verhouding,
propositie, v. voorstel.
prorector, m. plaatsvervangend rector,
proscenium, (Lat.), o. toneel (bij de Ro­

meinen), gedeelte van het toneel voor het
gordijn.

proscriptie, v. vogelvrijverklaring.
prosector, m. ontleder, assistent van den

ontleedkundigen professor.
proseliet, m. nieuw-bekeerde.
prosit! (Lat.), op uw gezondheid!
prosodie, (Fr.), v. leer van de tijd- en

toonmeting in de muziek.
prospect, o. aanblik, vergezicht.
prospectus, o. voorlopige aankondiging van

werken, met opgave van prijs,
prosperiteit, v. voorspoed.
prostituee, v. publieke vrouw.
protagonist, m. voorvechter.
protectie, v. bescherming.
protectionisme, o. stelsel van bescherming

van de handel, nijverheid en landbouw

van eigen land, door middel van invoer­
rechten.

protectoraat, o. beschermheerschap; gebied
dat door een ander land beheerd wordt
en geen buitenlandse vertegenwoordiging
heeft.

protégé, (Fr.), m. beschermeling.
protest, o. tegenspraak; verzet.
Protestanten, Luthersen, die in 1529 tegen

de R.K. besluiten protesteerden te Spiers,
later de hervormden.

protesteren, verzet aantekenen tegen; open­
lijk in verzet komen tegen.

Proteus, m. zeegod, die vele gedaanten kon
aannemen.

protocol, o. gerechtelijke acte; schriftelijke
vastlegging van uitspraken van onder­
vraagde personen; uitvoerig verslag van
vergadering.

protoplasma, o. levende celstof.
prototype, o. oermodel.
protozoën, eencellige oerdiertjes.
Protz, (D.), m. bluffer.
prove, v. lijfrente.
Provengaal, m. bewoner van Zuid-Frank-

rijk, de Provence.
proverbium, (Lat.), o. spreekwoord,
proviand, v. mondvoorraad.
provinciaal, uit de provincie, gewestelijk;

Provinciale Staten, bestuurscollege, dat
in elke provincie gewestelijk wordt ge­
kozen, kiescollege voor de Eerste Ka­
mer.

provincialisme, o. woord, dat alleen in be­
paalde provincie gebruikt wordt; klein­
steeds gedoe.

provisor, (Lat.), m. opziener.
provisorisch, voorlopig.
provocateur, m. uitlokkend, uitlokkende

persoon.
provocatie, v. uitdaging, uittarting; door

uitdaging verleiden tot een strafbare
daad.

provoost, m proost; strafverblijf voor de

119

soldaten.
proximaal, het dichtst gelegen bij het aan-

hechtingspunt.
proza, o. niet dichterlijke stijl, alledaagsheid,

nuchterheid.
prozaïsch, in proza; alledaags, nuchter,
prude, (Fr.), preuts, nuffig.
prudens, (Lat.), voorzichtig bedachtzaam,
prud'homme, (Fr.), m. rechtschapen man,

scheidsman in Franse fabrieken, ter min­
nelijke schikking bij geschillen tussen
werkgevers en werknemers.

prurigo, v. sterk jeukende huidziekte,
pruritus, m. huidjeuking zonder uitslag,
psalm, m. plechtige zang ter ere God.
pseudo, vals, onecht, nagemaakt,
pseudoniem, schuilnaam.
psittacisme, o. zekere vaardigheid in het

gebruik van woorden, die men zelf niet
begrijpt; papegaaiachtig praten.

psyche, v. ziel, gevoels- en denkwijze; ge­
liefde van Amor; grote staande toiletspie­
gel.

psychiater, m. zenuwarts.
psychisch, de ziel betreffend.
psychoanalyse, v. zielsontleding. volgens

Freud; onderzoek naar de invloeden van
het onderbewuste leven op de geestesge­
steldheid van mensen.

psychologie, v. zielkunde.
psychopaath, m. zielszieke.
psychotherapie, v. behandeling van ziels­

zieken.
puberteit, v. geslachtsrijpheid.
pubes, (Lat.), v. schaamstreek.
publicatie, openbare aankondiging, uitgave

van blad of boek.
publicist, m. kenner van het staatsrecht;

schrijver over polittieke vragen; redac­
teur.

pucelle, (Fr.), v. maagd, la Pucelle, Jeanne
d'Arc.

pud, (Russ.), gewicht van 40 Russ. pond
= 16.381 K.G.

puddelen, ijzer tot smeedijzer verwerken,
pudding, (Eng.), m. meelspijs van allerlei

bestanddelen.
pudeur, (Fr.), v. kuisheid, schaamtegevoel,
pugilaat, o. vuistgevecht, bokspartij.
pulchri studio, (Lat.), ter beoefening van het

schone.
Pullman-car, (Eng.), salon-spoorwegrijtuig,
pull-over, (Eng.), soort wollen gebreide

bloeze.
pulsatie, v. polsslag, hartslag.
pulsimeter, m. instrument om snelheid van de

polsslag te bepalen.
punaise, (Fr.), v. wandluis; hechtstift.
punctum, (Lat.), o. stip, punt, afdeling van

een geschrift, het is nu genoeg,
punctualiteit, v. nauwkeurigheid.
punctuatie, v. puntzetting.
pupil, pleegkind, oogappel.
puree, (Fr.), v. brij van erwten enz.
purgatorium, o. vagevuur.
purgeren, reinigen, afvoeren van ontlasting,

zuiveren.
Purim(feest) o. Hamansfeest der Joden,
purisme, o. taalzuivering.
Puriteinen, strenge Calvinisten, (voorname­

lijk in Engeland).
pur-sang, (Fr.), volbloed, rasecht,
pus, (Lat.), o. etter.
pusta, v. Hongaarse steppe.
putrefactie, v. verrotting.
Putsch, (D.), onverwachte aanslag, gewa­

pende opstand van een kleine groep,
puur, zuiver.
puzzle, (Eng.), m. behendigheidsspel; raad­

sel.
pygmee, m. dwerg.
pyjama, nachtgewaad, uit broek en jasje be­

staande.
Pylades, (Gr.), m. trouw vriend, die zich

opoffert.
pyramide, v. lichaam begrensd door platte,

in één punt uitlopende vlakken,
pyrologie, v. leer van het vuur.

120

pyromanie, v. ziekelijke neiging tot brand­
stichting.

pyrometer, m. werktuig tot meting van zeer
hoge temperaturen; pyroscoop.

pyrosis, v. zuur, branding in de maag.
pyrrhonisch, twijfelzuchtig.
Phyrrus-overwinning, v. schijnoverwinning.

Phytagorische stelling, v. het vierkant van
de schuine zijde van een rechthoekige
driehoek is gelijk aan de som van de vier­
kanten op de rechthoekszijden.

Pythia, v. waarzegster, profetes, priesteres
van Apollo.

python, m. fabelachtige drank niet vergiftige
reuzenslang.

Q.E.D. quod erat demonstrandum.
(Lat.), hetgeen te bewijzen was.

q.1. = quantum libet, (Lat.), zoveel als
men belieft.

q.q. = qualitate qua, (Lat.), in kwaliteit
van.

Q.S.T. algemeen oproepteken voor
draadloze telegrafie voor schepen,

qua, (Lat.), als; in hoedanigheid van.
quadraat, o. vierkant tweede macht van een

getal.
quadratuur, v. van de cirkel, verandering

van de cirkel in een vierkant van gelijke
grootte, iets onmogelijks dus.

quadrille, (Fr.), v. dans met tegenover-
elkaar staande paren.

quaestie, v. vraag, strijdpunt, twist, pijn­
bank.

quaestor, (Lat.), m. penningmeester.
Quai d'Orsay, kade te Parijs, waar het

Ministerie van Buitenlandse Zaken is ge­
vestigd.

Quakers, (Eng.), kwakers, zekere Pro­
testantse secte (vooral in Amerika),

qualificatie, v. toekenning van een eigen­
schap, bevoegdheid.

qualificeren, eigenschappen toekennen, be­
noemen, betitelen, bevoegd maken,

qualitatie qua, (q.q), (Lat.), in zijn hoe­
danigheid van.

qualitatief, naar het gehalte.
qualiteit, v. deugdelijkheid, titel, rang, hoe­

danigheid.

quant a moi, (Fr.), wat mij betreft,
quantitatief, volgens de hoeveelheid,
quantiteit, v. hoeveelheid, aantal.
quantité négligeable, (Fr.), iets of iemand,

die buiten beschouwing kan blijven,
quantum, (Lat.), o. hoeveelheid, maat be­

drag, aandeel.
quarantaine, (Fr.), v. ligtijd van 40 dagen

van schepen en personen, die uit plaatsen
komen, waar besmettelijke ziekten
heersten; inrichting daarvoor.

quartet, o. muziek voor 4 personen.
quarto, ten vierde, zeker formaat van pa­

pier.
quasi, (Lat.), als het ware, schijnbaar,
quatre-mains, (Fr.), v. pianostuk voor vier

handen.
queen, (Eng.), v. koningin.
Queens Bench, oppergerechtshof te Londen,
querulant, m. zich verongelijkt achtende kla­

ger, iemand die grieven zoekt.
queue, (Fr.), v. staart, biljartstok; queue

maken, in een lange rij staan om ergens
toegang te verkrijgen.

qui, (Lat. en Fr.), wie.
qui s'excuse, s'accuse, (Fr.), wie zich ver­

ontschuldigt, beschuldigt zich.
quick, (Eng.), levendig, vlug.
quid? (Lat.), wat? quid novi? wat voor

nieuw is er?
quietisme, o. volkomen berusting van het

gemoed in God; godsdienstige secte in de
17e eeuw.

Q.

121

quinine, v. koortsstillend raiddel uit kina.
quint, v. 5e toon van de grondtoon; E-snaar

op de viool.
quintessens, v. het beste, wezenlijkste, de

ziel van iets.
Quirinaal, o. paleis van den Italiaansen ko­

ning te Rome.
quitantie, v. kwijtbrief, kwijting.
quitte, (Fr.), vrij, vereffend.
qui-vive? (Fr.), wie daar? op zijn qui-vive

zijn op zijn hoede zijn.
quod, (Lat.), wat, quod erat demonstran-

dum, wat bewezen moest worden; quod

licet Jovi, non licet bovi, wat Jupiter
past, past den os niet

quorum, (Lat.), wettelijk vereist aantal le­
den van een college, dat aanwezig moet
zijn om besluiten te kunnen nemen.

quos ego, (Lat.), wacht, ik zal ze.
quota, (Lat.), evenredig aandeel.
quot capita, tot sensus, (Lat.), zoveel hoof­

den, zoveel zinnen.
quoteren, nummeren, tekenen; van volgnum­

mers voorzien.
quotiënt, o. uitkomst van een deling,
quo vadis? (Lat.), waarheen gaat gij?

R. = op recepten, recipe, (Lat.), neem.
R.A.I. = Nederl. Vereniging Rijwiel- en

Automobiel Industrie.
R.C. = Rooms Catholiek.
R.C.B. = Radio Catholique Beige, Katho­

lieke Radio-omroep voor Waals België.
R.E.S.E.F. Radio Emission Socialiste en

Flandre, Socialistische Radio Omroep
voor Vlaams België.

R.G. = rijksgrens, rijksgrond.
R.H.B.S. Rijks Hogere Burgerschool.
R.I. = Rotary International (zie Rotary).
R.I.P. = requiescat in pace, (Lat.), hij ruste

in vrede.
R.K. Rooms Katholiek.
R.K.V. Rooms Katholieke Volkspartij.
Rn. r= Raden, (Jav.),
R.S.F.S.R. Russisch Socialistische Fede­

ratieve Sovjet Republiek.
r.s.v.p. réponse s'il vous plaït, (Fr.),

verzoeke antwoord.
R.v.A = Raad van Arbeid.
R.V.B. = Rijksverzekeringsbank.
R.V.U. = Radio Volks Universiteit.
rabat, o. korting op de vastgestelde prijs;

bef voor geestelijken of rechters.
rabbi, (Hebr.), m. rabbijn, Joods leraar.
Rabfak, Rabotsjieje Fakoeltjety, (Russ.),

arbeidersfaculteit.
rabulist, m. rechtsverdraaier, advocaat van

slechte zaken.
race, (Eng.), v. wedren.
rachitis, v. Engelse ziekte.
racket, (Eng.), o. slagnet voor tennisspel;

raket.
radéren, wegkrabben; etsen.
raden, m. titel van Javaanse prinsen,
radiator, m. toestel tot verhoging van het

uitstralingsvermogen van de buizen der
centrale verwarming.

radicaal, grondig, (feitelijk van de wortel
af), tot het uiterste gaande.

radicalisatie, v. het steeds meer opschuiven
naar links.

radio-activiteit, v. het vermogen stralen te
kunnen uitzenden die inwerken op elec-
trische plaat en gassen electrisch geleidend
maken.

radio-televisie, v. televisie door middel van
de radio.

radiotherapie, v. geneeswijze door middel
van x-stralen (Röntgen-stralen).

radium, o. element, ontdekt door Curie, dat
radio-actieve stralen uitzendt en door de
voorwerpen heen licht verspreidt.

radjah, (Sanskr.), m. inlands vorst bij de

122

R.

Hindoe's.
raffinade, v. geraffineerde, gezuiverde sui­

ker.
raffinement, (Fr.), o. overdreven verfijning,

overbeschaving; sluwheid, spitsvondig­
heid, doortraptheid.

raffraichisseur, (Fr.), m. spuitinstrument,
om reukwater te doen sproeien.

rage, (Fr.), v. woede; verzotheid op iets.
ragout, (Fr.), m. kleingeneden vlees of vis

met gekruide saus.
ragtime, (Eng.), v. tijdmaat of danswijs met

gesyncopeerde muziek.
raid, (Eng.), m. strooptocht; plotselinge in-

valstocht in vijandelijk land.
Raiffeisenbank, v. onderlinge boerenleen­

bank.
railleren, schertsen, beetnemen.
raison, (Fr.), v. rede, verstand, raison,

d'être, reden van bestaan; raison d'état,
reden van staatsbelang.

raket, v. vuurpijl met knallading; slagnet
voor tennisspel.

raketauto, v. auto voortgedreven door ont­
ploffing van vuurpijlen.

rallieren, weer verenigen.
Ramayana, nationaal epos der Indiërs, de

geschiedenis van Rama.
rampe, (Fr.), v. leuning; voetlicht van het

toneel.
ramschen, (Jidd.), partij goederen voor heel

weinig geld verkopen of inkopen.
rancune, (Fr.), v. wrok, haat.
Randglosse, (D.), v. kanttekening.
rangeren, schikken, in orde brengen,
rantsoen, o. losgeld; hoeveelheid voedsel,

die dagelijks beschikbaar is.
rapiditeit, v. snelheid.
rappel, (Fr.), o. terugroeping(ssein); her­

innering.
Rappen, (D.), m. Zwitserse centime,
rapport, o. bericht, verslag; wederzijds ver­

band; overeenkomst.
rara avis (in terris), (Lat.), een zeldzame

vogel, een zogen, „witte raaf".
ras, m. vorst, stadhouder in Abessinië.
raseren, scheren; met de grond gelijk ma­

ken.
raskolnik, (Russ.), m. ketter.
rata, v. evenredige bijdrage of aandeel van

ieder apart.
ratificatie, v. ambtelijke bekrachtiging; oor­

konde van bekrachtiging.
ratiné, (Fr.), o. wollen gekrulde stof.
ratio, (Lat.), v. rede, oorzaak.
rationalisatie, v. het volgens een vast plan

opvoeren van productiviteit en intensiviteit
van de arbeid in een bedrijf.

rationalisme, o. wijsgerige richting die rede
als enige richtsnoer erkent, vooral in het
Frankrijk van de He eeuw sterk ver­
tegenwoordigd.

ravijn, o. bergkloof, holle weg.
rayon, (Fr.), o. straal; afdeling in een wa­

renhuis; verstingsbereik.
razzia, v. strooptocht van Franse troepen

in Noord-Afrika; drijfjacht en inhechte­
nisneming van vele personen tegelijk, door
de politie.

reaal, zakelijk, werkelijk.
reactie, v. terugwerking door een actie in het

leven geroepen; het opzettelijk tegengaan
van de vooruitgang in het staatsleven,
het terugvoeren tot een oudere, minder
goede, toestand.

reading-room, (Eng.), v. leeszaal.
ready, (Eng.), gereed; soort vloerveegma-

chine, rolbezem.
reageerbuisje, o. cylindrisch glazen buisje,

dat van onderen gesloten is, voor het
gebruik van scheikundige proeven,

reageren, tegenwerken, terugwerking uitoefe­
nen; op iets ingaan.

realiseren, verwezenlijken; te gelde maken
van effecten enz.

reallife-film, (Eng.), film waarbij het prin­
cipe der stereoscopie wordt toegepast,
(zie grandeur-film).

123

Realpolitik (D.), v. politiek, die op de
voordelen uit is, zonder idealen te hebben.

Realschule, (D.), v. Duitse school, onge­
veer gelijk aan de HJB.S.

rebbe, (Hebr.), m. wijsgeer, huisleraar.
rebél, m. oproerling.
rebus, m. beeldraadsel.
recalcitrant, weerspannend, tegenstrevend,
recapitulatie, v. korte herhaling van de

hoofdinhoud.
receiver, (Eng.), m. ontvanger.
recenseren, beoordelen; onderzoeken.
recent, uit de laatste tijd, onlangs gebeurd,
recepis, o. ontvangbewijs.
recept, o. artsenijvoorschrift door een dokter

gegeven; voorschrift ter bereiding van
spijzen.

receptie/ v. ontvangst van gelukwensen,
b.v. bij een verloving.

reces, o. schriftelijk verdrag; nog verschul­
digde som; op reces gaan, het uiteen gaan
van parlement voor een bepaalde tijd.

recette, (Fr.), v. inkomst van gelden voor
een concert b.v.; ambt van ontvanger,

recherche, v. onderzoek, opsporing; politie,
die zich bezig houdt met het opsporen,

rechercheur, (Fr.), m. politiebeambte belast
met speurdienst; in Indië douanebeambte,

recidive, v. het weer terugkomen van een
ziekte; het opnieuw bedrijven van een
misdaad; herhaling.

recipieren, in een gezelschap opnemen; be­
zoekers ontvangen.

reciprociteit, v. wederkerigheid.
recital, (Eng.), m. voordracht, concert van

één enkele persoon.
recitatie, v. voordracht van gedicht of proza,
recitatief, o. op zangtoon gesproken verha­

lend gedeelte van oratorium of opera,
reclamatie, v. terugvordering; indiening van

bezwaren.
reclame, v. openlijke aanprijzing, aanbeve-
reclameren, terugeisen, aanspraak maken op

iets; zijn bezwaren indienen.

reclassering, v. het opnieuw indelen in klas­
sen; maatschappelijk herstel (na gevan­
genisstraf b.v.).

recognitie, v. gerechtelijke erkenning van
persoon, zaak of geschrift.

recognitiegelden, gelden, die de erfpachter
aan den grondeigenaar betaalt en waar­
mee hij diens eigendomsrecht erkent,

recognosceren, voor echt erkennen; op ver­
kenning uitgaan; onderzoeken,

recommanderen, aanbevelen.
reconstructie, v. vernieuwde samenstelling;

wederopbouw.
reconvalescent(e), m. en v. herstellende,
record, o. archiefstuk; het hoogste, wat er

in de sport te bereiken is.
recours, (Fr.), o. teruggang; toevlucht; recht

van schadeverhaal.
recreatie, v. ontspanning.
recruteren, troepen werven; personen wer­

ven voor bepaalde betrekking.
recruut, m. soldatennieuweling.
recta-wissel, m. onoverdraagbare wissel,
rector, m. bestuurder, hoofdleraar aan een

gymnasium of lyceum, priester in een ge­
sticht.

refu, (Fr.), o. schriftelijke ontvangbewijs,
reculeren, wijken, teruggaan.
reculer pour mieux sauter, (Fr.), achteruit­

gaan om des te beter te kunnen springen,
redacteur, m. opsteller van de inhoud van

een dagblad, tijdschrift enz.
redactie, v. het opstellen van dagbladen,

tijdschriften enz., de daarmee belaste per­
sonen.

redactioneel, tot de redactie behorende, er­
van uitgaande.

redigeren, opstellen van berichten, bevelen
lende aankondiging.
enz.

redingote, (Fr.), v. geklede jas.
redivivus, (Lat.), herleefd, uit de dood op­

gestaan.
Red Star, (Eng.), v. Belgische stoomvaarï-

134

lijn tussen Antwerpen en Philadelphia.
reduceren, herleiden, terugvoeren; vermin­

deren.
reductie, v. terugvoering, herstel tot vorige

vorm; herleiding in de rekenkunde; kor­
tingspercentage op vastgestelde prijs,

reductiegetallen, vaste omrekeningskoersen
voor effecten, genoteerd in buitenlandse
munt.

reductio ad absurdum, (Lat.), v. herleiding
tot het ongerijmde.

reduplicatie v. verdubbeling,
reëel, werkelijk, feitelijk, zakelijk.
refactie, v. korting voor beschadigde waren,
referaat, o. verslag, bericht.
referendaris, m. ambtenaar die verslag doet

van de inhoud van acten bij een rechts­
college.

referendum, o. volksstemming.
referent, m. verslaggever; inleider van een

onderwerp bij een vergadering; verslag­
gevende aankondiger van nieuw versche­
nen werken.

reflectant, m. iemand die zich als gegadigde
heeft gemeld, vooral naar aanleiding van
een advertentie.

reflector, m. weerkaatser, straalkaatser.
reflex, v. onwillekeurige overbrenging van

prikkels van één zenuw op een andere;
terugkaatsing.

reflexbeweging, v. onwillekeurige beweging,
die op een bepaalde prikkel volgt.

reform, v. omvorming.
reformisme, de leer, die pl.m. 1900 in de

rechtervleugel der sociaal-democratie op­
kwam (vooral door Bernstein verdedigd),
volgens welke het heersend kapitalistisch
stelsel door hervormingen zodanig kon
worden gewijzigd, dat de overgang naar
socialisme zonder revolutie mogelijk is.

reformist, m. aanhanger van die leer.
reform-kleding, v. dameskleding naar de

natuurlijke eisen van de lichaamsbouw,
zonder corset.

refractie, v. straalbreking.
refrein, o. verzen, die aan het einde van

een couplet worden herhaald.
refugié, (Fr.), m. uitgewekene, vluchteling

om het geloof, vooral onder Lodewijk
XIV.

refus, (Fr.), o. weigering, weigerend ant­
woord; afwijzing van huwelijksaanzoek,

regaal, o. orgelregister, dat de mensenstem
nabootst; boekenplank; soort grote druk­
letter; gastmaal.

regard, (Fr.), m. blik, aanblik, achting; re-
gard slaan, letten op.

regeneratie, v. wedervoortbrenging; gene­
zing, herstel; wedergeboorte; hernieuwd
zedelijk leven.

regent, m. rijksbestuurder; gestichtsbestuur­
der; diamant in vorstelijke kroon.

Regentenbond, m. nationale vereniging van
Indische regenten.

regie, (Fr.), v. spelleiding op het toneel;
beheer van bepaalde staatsmonopoliën,

régime, (Fr.), o. leefregel; regeringsstelsel;
ancien régime, oude regeringstoestand,
vooral van de Bourbons voor de Fr.
Revolutie.

regiment, o. bewind, bestuur; troepenafde­
ling, die uit enige bataljons bestaat.

regio, (Lat.), région, (Fr.), landstreek,
register, o, alphabetische bladwijzer; acten-

boek, gerechtsboek; orgelschuif.
registered, (Eng.), aangetekend (van brie­

ven).
registratie, v. het inschrijven van acten in

wettelijk register.
reglement, o. verordening, richtsnoer.
regres, o. teruggang, verhaal.
regresrecht, o. recht van den houder van

een wissel tegen vroegere houders en
trekker, in geval de wissel niet wordt
betaald.

regressief, teruggaand, terugwerkend,
regulariteit, v. regelmatigheid.
regulateur, regulator, m. regelaar; werktuig

125

ter verkrijging van regelmatige lucht­
stroom bij blaasinrichtingen; zeer regel­
matig lopende hangklok.

regulier, regelmatig, geregeld.
rehabilitatie, v. eerherstel; in vorige staat.
Reichsmark, (D.), v. Duitse rekeningseen­

heid, 100 pfennige.
Reichswehr, (D.), v. vrijwillige weermacht

der Duitse Republiek, gevormd door
Reichsheer(leger) en Reichsmarine.

reïncarnatie, v. weer tot vleeswording; te­
rugkeer van een geest in een ander
lichaam na de dood.

reine du bal, (Fr.), v. balkoningin, mooiste
meisje van 'het bal.

reine<claude, (Fr.), v. groene pruim,
reinette, (Fr.), v. koningsappel, renet,
relaas, o. bericht, verslag, verhaal.
relache, (Fr.), v. uitspanning, rust; het niet

doorgaan van een toneelvoorstelling op
een bepaalde dag.

relais, (Fr.), o. wisselplaats, station, pleis­
terplaats; stroomsluiter in electrische ge­
leidingen.

relatie, v. betrekking, verhouding, gemeen­
schap, omgang.

relatief, betrekkelijk, met betrekking tot.
relativiteitstheorie, v. theorie van Einstein,

volgens welke de verschijnselen der be­
weging zich anders voordoen naar gelang
de beschouwer zich op een ander stand­
punt plaatst.

relevant, ter zake dienend.
releveren, duidelijk(er) doen uitkomen; af­

hankelijk zijn van iemand; behoren tot
rechtsgebied, heerlijkheid; leenroerig zijn.

reliëf, o. verheven beeldwerk; glans, roem.
religie, v. geloof, godsdienst; geloofsstelsel,

godsvrucht.
reliquie, v. als heilig beschouwd overblijf­

sel, beenderen, kleren e.d. van heiligen,
remarquabel, opmerkelijk.
remboe, (Mal.), v. wildernis.
rembours (ement), o. terugbetaling, verreke­

ning, betaling van de verzendkosten van
een pakje bij de ontvangst daarvan,

remedie, v. middel, geneesmiddel,
reminiscentie, v. herinnering; plaatsen die

aan een of ander geschrift doen denken,
remise, (Fr.), v. uitstel; kwijtschelding van

schuld; koetshuis, wagenhuis, loods; kamp,
die onbeslist gebleven is, b.v. bij het
schaken.

remitteren, terugzenden; weer ter hand stel­
len; iets kwijtschelden.

Remonstranten, godsdienstpartij van de ge­
reformeerde kerk, in Holland de Armi-
nianen geheten.

remonte, (Fr.), v. remontepaarden, aanvul­
lingspaarden voor het leger.

remonteren, opmaken, in orde brengen; de
delen weer tot een geheel verenigen; het
aanvullen van de paarden van een regi­
ment.

remplasant, (Fr.), m. plaatsvervanger voor
de militaire dienst.

renaissance, v. wedergeboorte; herleving
van kunsten en wetenschappen in de 15e
en 16e eeuw, vooral in Italië.

Renard-trein, m. trein, getrokken door auto­
mobiel voor gewone wegen, volgens het
stelsel van den Fransen kolonel Renard.

rendabel, rentegevend, de moeite lonend,
winstgevend.

renderen, opbrengen, winst afwerpen,
rendez-vous, (Fr.), o. afgesproken bijeen­

komst.
rendez-vous-huis, o. huis waaraan personen

van verschillende sexe gelegenheid wordt
gegeven elkaar te ontmoeten.

renegaat, m. afvallige van geloof.
renommee, (Fr.), v. faam, naam, vermaard­

heid.
renommist, (D.), m. vechtersbaas, opsnijder.
Reno-ring, ring gedragen door Amerikaanse

gescheiden vrouwen, aan de derde vinger
links, genoemd naar de stad Reno in
Nevada, omdat daar zoveel ecfitscheidin-

126

gen worden uitgesproken.
renovatie, v. hernieuwing, herstelling;

tweede aanmaning bij achterstallige belas­
ting.

rentabiliteit, v. rentegevendheid.
renuraereren, terugbetalen, gebeurd geld

weer uitgeven; natellen.
renunciatie, v. opzegging van een zaak; af'

stand doen; het afzien van proces enz.
renvoyeren, ontslaan, terugzenden, verwij­

zen.
reorganisatie, v. nieuwe inrichting; hernieu­

wing.
reorganisator, m. iemand die reorganiseert

(zaak, dienst).
reparatie, v. herstelling; vergoeding,
repatriatie, v. terugkeer naar het vader­

land.
répertoire, (Fr.), o. zaakregister; gezamen­

lijke toneelstukken, die gezelschap kan
opvoeren; gezamenlijke muziekstukken,
die musicus kan uitvoeren.

repeteren, herhalen; overleren; instuderen,
repeteergeweer, o. snelvuurgeweer, waar­

mee, na een lading, meerdere schoten ge­
lost worden.

repetent, m. herhaler; terugkerende cijfers
van een repeterende breuk.

repetitor, m. iemand, die met de studenten
de colleges repeteert, ter voorbereiding
van een examen; leider van kooroefe­
ningen.

repliceren, antwoorden, ertegen inbrengen,
repliek, v. tegenantwoord.
reportage, (Fr.), v. het berichtgeven aan

kranten.
reporter, (Eng.), m. verslaggever.
repos, (Fr.), m. rust.
représailles, (Fr.), weerwraak; wrekende

tegenmaatregelen.
representant, (Fr.), m. vertegenwoordiger,
representatief, vertegenwoordigend, met

goede manieren en goed voorkomen,
representatiegelden, vergoeding voor het

houden van ambtelijke ontvangdagen enz
repressie, v. onderdrukking, beteugeling,
réprimande, (Fr.), v. terechtwijzing, ver­

wijt.
reproche, (Fr.), v. verwijt, berisping, blaam,
reproductie, v. wedervoortbrenging; naboot­

sing, copie; herstelling van beschadigde
dierlijke lichaamsdelen.

reptielen, kruipende dieren.
republiek, v. gemenebest, waar het bestuur

niet in handen is van een erfelijk vorst,
doch in die van een gekozen president,

request, o. verzoekschrift.
requestrant, m. indiener van verzoekschrift;

eiser.
requiem, (Lat.), o. zielmis, muziek en zang

daarbij.
requiescat in pace, (Lat.), hij (zij) ruste

in vrede!
requireren, verzoeken, vorderen in rech­

ten.
requisiet, o. vereiste, noodzakelijke eigen­

schap; benodigd voorwerp voor toneel­
voorstelling.

res, (Lat.), v. zaak, ding, vermogen; res
publica, algemeen belang, de openbare
zaak.

rescript, o. antwoord op schriftelijk ver­
zoek; pauselijke beschikking als antwoord
op theologische vraag.

rescriptie, v. schriftelijke last tot inning of
uitbetaling van een som.

reservaat, o. voorbehoud, het bedongene.
reserve, (Fr.), v. voorbehoud, beding, nood­

voorraad; manschappen voor het leger,
die als aanvulling in voorraad zijn ge­
houden.

reserve-armee, woorden door Marx in het
Kapitaal gebruikt (armee is leger) voor
groeiend getal werklozen, die de lonen
drukken.

reservist, m. dienstplichtige, die tot de re­
serve behoort.

reservoir, (Fr.), o. bak, vergaarbak, be-

127

waarplaats.
resident, m. vertegenwoordiger van een

vorst; hoofd van een residentie in Ned.-
Indië, belast met burgerlijk bestuur, het
geldelijk beheer en het politiegezag.

residentie, v. hofstad, gewone verblijfplaats
van vorst; gebied dat onder resident
staat.

resignatie, v. neerlegging van ambt; berus­
ting; het zich schikken in zijn lot.

resisteren, weerstand bieden.
resolutie, v. besluit, beslissing, doortastend­

heid; oplossing in vloeistof.
resoluut, vastberaden, doortastend; gul.
résonance, (Fr.), v. resonantie, het weer­

klinken, naklank; meetrillen van lucht in
nabijzijnde ruimte.

resorberen, weer opslorpen.
respect, o. ontzag, achting, eerbied: op­

zicht.
respectabel achtenswaardig, aanzienlijk,
respectief, respectievelijk, ieder voor zich,

onderscheidenlijk.
respijt-dagen, uitsteldagen, toegestaan na de

vervaldag van een wissel.
respirator, m. instrument tot bevordering

van gestoorde ademhaling.
responderen, antwoorden op vragen van

professor op het responsiecollege,
ressentiment, (Fr.), o. wrok, gevoeligheid;

pijnlijke herinnering, die overblijft van ge­
beurtenis.

ressort, (Fr.), o. veer, drijfveer; gezagsge-
bied; district; vak.

ressorteren, onder de bevoegdheid vallen
van.

restant, o. overschot, achterstallig gedeelte
van schuld.

restaurant, o. eethuis.
restauratie, v. herstelling, verbetering; her­

stel van koninklijk huis op een troon;
eethuis.

restitueren, herstellen, teruggeven, vergoe­
den, terugbetalen.

restitutio in integrum, (Lat.), herstel in vo­
rige staat; volledig herstel.

restrictie, v. beperking, inkrimping, voor­
behoud.

resultaat, o. uitslag, gevolg.
resultante, v. kracht, die hetzelfde zou kun­

nen uitwerken als twee samengestelde
krachten.

résumé, (Fr.), o. korte samenvatting, korte
inhoud, beknopt overzicht.

rétablissement, o. herstelling.
retard, (Fr.), o. vertraging, achterlijkheid,
reticule, v. klein werkzakje voor vrouwen,
retina, oognetvlies.
retinascoop, toestel om aan oog van iemand

die wordt ondervraagd, waar te nemen of
hij de waarheid spreekt.

retirade, v. aftocht, terugtocht; toevlucht­
soord); W.C.; verschansing.

retort, v. kolffles, kromhalzige glazen fles.
retour, (Fr.), v. terugkeer, terugreis; terug­

zending van geld of goederen,
retourneren, terugkeren; terugzenden,
retraite, v. terugtocht; aftocht; R.K. tijdelijke

afzondering om zich aan godsdienstige
overpeinzing over te geven; pensioen,

retributie, v. teruggave; vergoeding, gelde­
lijke beloning.

retrospectief, terugziend.
reünie, v. hereniging; gezellige bijeenkomst.
Reuter, Engels nieuwsagentschap.
revanche, (Fr.), v. wraak, genoegdoening:

tweede spel om verlies in eerste te her­
stellen.

réveil, (Fr.), m. opwekking; geestelijke her­
leving.

réveillon, (Fr.), m. nachtmaaltijd (vooral
op Kerstnacht of op Oudejaarsavond),

revelatie, v. ontdekking; openbaring,
revenant, (Fr.), m. spook.
revenons a nos moutons, (Fr.), laten wij

tot ons onderwerp terugkomen.
réverbère, (Fr.), v. straatlantaren; gepo­

lijste holle spiegel.

128

révérence, (Fr.), v. diepe kniebuiging voor
dames.

reverend, (Eng.), m. eerwaarde, titel van
een lageren geestelijke in de Engelse kerk.

reverentie, v. eerbetuiging, eerbiedig ontzag;
buiging.

revers, ra. keerzijde van munten; jasopslag;
schriftelijke tegenbelofte.

review, (Eng.), v. maandblad, tijdschrift,
revisie, v. herziening; tweede drukproef,
revisionisme, o. naam die aanvankelijk voor

reformisme werd gebruikt (zie aldaar);
revisionisme betekent letterlijk, het' her­
zien, hier dus het herzien van de
Marxistische leerstellingen.

revisor, m. onderzoeker, naziener, contro­
lerende ambtenaar in het oude Rusland,

revival, (Eng.), o. plotselinge religieuse
herleving.

revoir, (Fr.), m. wederzien; au revoir, tot
weerziens.

revolteren, in opstand brengen, komen,
revolutie, v. omwenteling; staatsomwente­

ling.
revolutionair, omwentelingsgezinde.
revolver, m. pistool met vijf of zes lading­

kamers.
revue, (Fr.), v. wapenschouw, toneelstuk,

waarin de gebeurtenissen van de das,
worden bezongen, soms ook bespot; titel
van tijdschriften.

rex, (Lat.), m. koning.
rez-dc-chaussée, (Fr.), m. gelijkvloerse ver­

dieping.
rhabdomantie, v. wichelroedelopen; opspo­

ring van verborgen dingen met staven,
rachitis, v. Engelse ziekte.
rhapsodie, v. mengelmoes van brokstukken:

muziekstuk van vrije stukken, waarin
volksmelodiëen van een bepaald volk ver­
werkt zijn.

Rheingold, m. Pullmantrein, Hoek v. Hol­
land-—Keulen—Bazel—Luzern.

rhetor, (Gr.), m. redenaar, leraar in de

welsprekendheid.
rhetorisch, redekunstig.
rheumatiek, v. pijnlijke aandoening van het

celweefsel der spierbundels.
rhinitis, v. neusontsteking.
rhinoceros, m. neushoorn.
rhinoscopie, v. neusonderzoek met spiegels,
rhododendron, (Gr.), m. alpenroos,
rhonzbus, (Lat.), m. ruit, gelijkzijdige scheve

vierhoek.
Rhönrad, (D.), o. nieuw sporttoestel, met

holle stalen hoepels, dat in beweging ge­
bracht wordt doordat de sportbeoefenaar
de staven die de hoepels verbinden, als
steun voor voeten en handen gebruikt en
het zwaartepunt verlegt.

rhythme, o. naar bepaalde maat geregelde
beweging.

riant, (Fr.), lachen, vrolijk.
ricinus-olie, v. wonderolie.
rideau, (Fr.), o. gordijn; kleine aarden wal,

waarachter belegerden zich verbergen,
ridendo dicere verum, (Lat.), lachende de

waarheid zeggen.
ridicule, (Fr.), belachelijk.
rien du tout, (Fr.), in het geheel niet.
Riffkybalen, Berbers, die het Riff (in het

Noorden van Marokko) bewonen.
right or wrong, my country, (Eng.), recht

of onrecht, het gaat om mijn vaderland,
rigide, (Fr.), stijf, hard; streng, onverbidde­

lijk.
rigoreux, (Fr.), uiterst streng.
Rigsbank, v. Deense rijksbank.
rinforzando, (It.), versterkt.
ring, (Eng.), m. vereniging van handelaren

die elkaar willen bevoordelen.
rio, (Sp.), m. rivier.
riposteren, een terugstoot toebrengen bij het

schermen; snel en treffend antwoorden,
risee, (Fr.), v. mikpunt van spot.
risico, o. gevaar; waagstuk.
risorgimento, (It.), m. herbloei; periode van

wederopleving in Italië, begonnen in 1848

129

en gericht op de vereniging van alle
Italianen in één staat.

risqueren, wagen, gevaar lopen; op het spel
zetten.

risura teneatis, amici, (Lat.), houdt uw
lachen in, vrienden.

ritus, (Lat.), m. overgeleverd gebruik, kerk­
gebruiken bij de eredienst.

rival, rivaal, m. mededinger, medeminnaar,
riviera, (It.), v. oever- of kustland; de Ri-

viera, kustland langs de Middellandse zee.
roastbeef. (Eng.), o. geroosterd rundvlees.
Robaver, Rotterdamse Bankvereniging.
robber, m. twee gewonnen van drie partijen

whist.
robe, (Fr.), japon, tabberd van rechtsge­

leerde.
robes et confections, dameskleren naar

maat.
robijn, m. harde edelsteen.
Robinsonade, v. avontuurlijk verhaal in de

trant van Robinson Crusoë.
robot, v. leen- of herendienst in Beieren,

Bohemen, Silezië en Oostenrijk.
robuust, sterk, krachtig, gespierd.
rococo, (Fr.), m. sierlijke stijl uit het mid­

den der 18e eeuw.
rodelbaan, v. hellende weg voor sleden.
Rodominto, Japanse arbeiders- en boeren­

partij.
roebel, m. Russische munt.
roeman, (Mal.), v. huis.
roi, (Fr.), m. koning; roi soleil, zonne­

koning, Lodewijk XIV.
rokade, v. onderlinge verwisseling van

plaats van kasteel en koning in het
schaakspel.

Roma aeterna, het eeuwige Rome.
Romaans, van het oud-Romeins afstam­

mend; Romaanse talen, Italiaanse, Spaan­
se, Portugese, Franse, Roemeense talen
enz.; Romaanse stijl, bouwstijl van ker­
ken vooral, ronde bogen en vensters en
zware muren.

romance, (Fr.), v. lied, inhoudende avon­
tuur.

romancier, (Fr.), m. romanschrijver,
romanesk, romanachtig, avontuurlijk; zie­

kelijk dweperig.
romantiek, v. kunstrichting aan het eind 18e

en begin 19e eeuw, die streefde naar
grootse indrukwekkendheid, en het ge­
voel en de verbeelding op de voorgrond
stelde. Deze richting ging gepaard met
verheerlijking van de Middeleeuwen,

romantisch, in de geest van de romantiek;
weinig rekening houdend met de werke­
lijkheid.

ronde, v. rondedans; rondgaande wacht,
rondeau, (Fr.), o. rondezang, muziekstuk

met refrein.
Röntgenoloog, m. geneesheer die speciaal

werkt met Röntgen-stralen.
Röntgen-stalen, electrische stralen, die door

ondoorschijnende stoffen dringen.
room, (Eng.), v. kamer.
ropie, v. Oost-Indische gouden of zilveren

munt
roquefort, (Fr.), m. soort schapenkaas,
rosarium, (Lat.), o. rozenkrans, rozentuin,
rosette, (Fr.), v. rozet, roosvormig sieraad;

bepaald soort diamant; ordeteken,
rossinant, m. paard van Don Quichote;

knol.
Rotary (-club), (Amerik.), v. philantro-

pische vereniging van personenen, die
allen een verschillend beroep uitoefenen,

rotatie, v. ronddraaiïng, beweging om as;
dagelijkse beweging der aarde.

rotatiepers, v. drukpers, waarbij cylindrische
stereotypplaten op de drukrollen worden
vastgeschroefd.

roteren, ronddraaien.
roti, (Fr.), m. gebraad.
rotonde,, v. rond gebouw.
rotorschip, o. een in 1924 door Flettner

uitgevonden schip, dat door twee cylin-
ders in beweging wordt gehouden.

130

rot(t)an, (Sp.), o. riet, rotting.
rotten boroughs, (Eng.), vervallen mark-

vlekken, waarin het kiesrecht in handen
van enkele grondbezitters was.

Rotterdam Lloyd Rapide, expresstrein Mar-
seille—Den Haag. op aansluiting van
mailschepen te Marseille.

roué, (Fr.), m. aristocraat, die aan la­
ger wal is geraakt.

rouge, (Fr.), v. middel om wangen en lip­
pen rood te maken; rood.

roulade, (Fr.), v. opgerold vlees.
rouleren, omlopen, gangbaar zijn.
rousj-hasjono, (Hebr.), Nieuwjaarsdag,
route, (Fr.), v. weg, rijweg, straatweg;

koers.
routine, (Fr.), v. bedrevenheid door erva­

ring; sleur.
rowdy (Eng.), m. ruwe kerel.
royaal, gul.
Royal Society, (Eng.), koninklijk genoot­

schap of academie.
royalty, (Eng.), v. koningschap; aandeel,

dat door uitgever aan schrijver of com­
ponist wordt betaald, voor ieder verkocht
exemplaar.

royement, o. schrapping als lid.
rozet, v. roosvormig sieraad.
rubber, (Eng.), v. gom-elastiek; harssoort

afkomstig van tropische bomen.
rubbish, (Eng.), o. waardeloze nonsens.

Rubicon, m. oude naam van een rivier op
de grens van Italië en Gallië; de Rubicon
overtrekken, een stap doen waarvan men
niet meer terug kan.

rubriek, v. afdeling, klas, soort; opschrift,
ruche, (Fr.), v. dichtgeplooid, rechtopstaand

belegsel.
rücksichtslos, (D.), niets ontziende,
rudimenta, (Lat.), rudimenten, eerste gron­

den of beginselen; onontwikkelde
lichaamsdelen.

rugby, (Eng.), o. voetbal, waarbij ook met
de handen wordt gewerkt.

ruïne, v. ondergang; verwoesting; puin­
hoop, bouwval.

Rule Britannia, (Eng.), Engels volkslied,
dat aanvangt met de woorden: Beheers
Britannië.

rumba, nieuwe Negerdans.
run, (Eng.), m. grote toeloop van mensen,

vooral naar de banken.
Rundfunk, (D.), m. draadloze omroep,
ruptuur, v. breuk, scheui4; vriendschaps­

breuk.
ruraal, landelijk, boers.
rush, (Eng.), plotselinge snelle toevloed van

personen naar een plaats; voorzet, ren
bij het voetbalspel.

russophiel, Russenvriend.
rusticiteit, v. landelijkheid, boersheid.
Rutschbaan, (D.), v. trambaantje, dat, met

steile helling, op en neer rijdt op kermis.

S. of St. of Set. — Sint, Sainct, Sanct, hei­
lige.

S,A. Sturmabteilung (D.), stormafdeling
bij de nazi's.

S.A. Société Anonyme, (Fr.), Naam­
loze vennootschap.

S.A.B.E.N.A. Société Anonyme Beige
de Navigation Aérienne, N.V. Belgische
Luchtvaartmaatschappij.

S.A.C.E.M. = Société des Auditeurs, Com-
positeurs et Editeurs de Musique, ver­
eniging van uitvoerende kunstenaars,
componisten en uitgevers van muziek.

S.A.I. = Socialistische Arbeiders Interna­
tionale.

S.A.R.O.V. Socialistische Arbeiders
Radio Omroep voor Vlaanderen.

S.A.V. — Surinaams Arbeiders Verbond.

131

s.

S.A.W.O. = Surinaamse Algemene Wer­
kers Organisatie.

S.D.A.P.-er, m. = lid der Sociaal Demo­
cratische Arbeiders Partij.

S.D.G. = soli deo gloria, (Lat.), alleen aan
God de eer.

S.G.P. = Staatkundig Gereformeerde Partij.
S.H. = Sarekat Hindia, vereniging tot het

nastreven van een spoedige nationale
zelfstandigheid van Indië.

SJ. = Sarekat Islam.
sing. = singularis, (Lat.), enkelvoud.
S.J. = Societas Jesu, (Lat.), van de orde

der Jezuïten.
S.K.K. = Socialistische Kunstenaars Kring.
S.O.S. = save our souls, (Eng.), „redt

onze zielen"; sein, waarmee een schip,
dat in nood verkeert, per radio, hulp
vraagt.

S.P.R. = Society for Psychical Research,
(Eng.), vereniging voor zielkundig on­
derzoek.

S.S.R. = Societas Studiosorum Reformato-
rum, (Lat.), Unie van Gereformeerde
Studenten aan Openbare Universiteiten.

s*s«t.t. = salvis titulis, (Lat), met voorbe.
houd der titels (op adressen).

s.t. = salvo titulo, (Lat.), met voorbehoud
van de titel.

S.T.O.VJ.A. = School tot Opleiding van
Inlandse Artsen.

s.v. = salva venia, (Lat.), met verlof ge­
zegd.

S.V.A = Studenten Vredes Actie.
s.v.p. = s'il vous plaït, (Fr.), als het u

belieft.
sabbat, m. rustdag, bij de Joden Zaterdag,
sabel, o. bont van de Siberische sabelmarter,
sabel, v. soort zwaard.
sabotage, (Fr.), v. heimelijk bederven van

goederen, om den eigenaar schade te be­
rokkenen; heimelijk trachten werk in de
war te sturen.

saccharine, v. door Fahlberg in 1878 uit­

gevonden suikersurrogaat, ten gebruike
voor suikerzieken.

sacerdotaal, priesterlijk.
sacrament, o. genademiddel, in de Prot. kerk

twee, in de R.K. zeven.
sadist, wellustmoordenaar.
sado, licht Indisch rijtuigje, waarin men

rug aan rug (dos a dos) zit.
salvis tranquillus in ondis, veilig te midden

van de baren.
safe deposit, veilige bewaarplaats, om ef­

fecten en kostbaarheden te bewaren.
safety first, voorzichtigheid boven al.
saffier, blauwe edelsteen.
sage, v. overlevering, legende.
sagittarius, m. Schutter in de Dierenriem.
Sahara, v. zandwoestijn.
saillant, vooruitstekend; in het ooglopend.
saison, (Fr.), o. jaargetijde; tijd van het

jaar waarop badplaatsen bezocht worden;
speeltijd van schouwburgen enz.

sake, saki, v. alcoholhoudende Japanse rijst­
wijn.

salaam, salam, o. vrede; vredewens, Ooster­
se groet; salam aleikum, vrede zij met U.

salamander, m. soort tweeslachtig dier; soort
kachel.

salami, v. Italiaanse cervelaatworst.
salarieren, bezoldigen.
saldo, o. rekeningsoverschot
Salische wet, v. oudste verzameling van

Duitse wetten, uit de 5e eeuw.
salmiak, salmoniak, v. sal-amoniacum, vluch­

tig loogzout, zoutzure ammoniak.
Salomonisch, wijs en oordeelkundig als

Salomon.
salon, (Fr.), m. zaal, gezelschapszaal; jaar­

lijkse schilderijententoonstelling te Parijs;
salon de coiffure, (Fr.), m. kapperswin­

kel.
salon de refusés, (Fr.), m. jaarlijkse ten­

toonstelling van schilderijen, die voor
de salon geweigerd werden,

saltimbanque, (Fr.), m. kunstenmaker, pot-

132

senmaker.
salto, (It.), m. sprong; salto mortale, dood-

sprong, halsbrekende sprong, waarbij de
springer omduikelt zonder de grond te
raken.

salueren, groeten.
saluut, gegroet; groet door het lossen van

kanonschoten.
salvation-army, (Eng.), v. leger des heils.
salve, (Lat.), wees gegroet
salversaan, o. arsenicumpreparaat, middel

tegen syphilis.
salvo, gelijktijdig afvuren van een aantal

kanonnen.
Sam, (Eng.), m. Samuël; Uncle Sam, bij­

naam voor Noord-Amerika.
sambal(an), (Mal.), Indische toespijs.
Samojeden, volksstam van de Noordkust

van Azië en Oostelijk Europa.
samos, m. Griekse zoete wijn van Samos.
samowar, (Russ.), v. kleine koperen thee­

ketel.
sampan, (Mal.), v. sloep.
samurai, (Jap.), oude krijgsadel.
sanatogeen, o. bloedsterkend, eiwithoudend

patentmiddel.
sanatorium, (Lat.), o. inrichting voor zieken

en herstellenden.
sancta simplicitas, (Lat.), v. heilige een­

voud.
sanctie, v. wettelijke bevestiging; dwang­

middel.
sanctioneren, zijn goedkeuring aan iets

hechten.
sanctus, (Lat.), heilig; gedeelte van de R.K.

Mis.
sandaal, v. bindzool, Oosters schoeisel,
sandwich, (Eng.), m. twee op elkaar ge­

legde dunne sneedjes brood met plakje
vis of vlees ertussen.

sandwichman, (Eng.), m. persoon, die voor
en achter bekleed is met reclameborden,

saneren, de gezondheidstoestand verbete­
ren.

sangfroid, (Fr.), o. koelbloedigheid,
sanguinisch, volbloedig van temperament;

levendig.
Sanhedrin, (Hebr.), o. raadsvergadering,

die vroeger te Jeruzalem uit 72 leden be­
stond.

sans, (Fr.), zonder; sans gêne, vrij en on­
gedwongen; sans peur et sans reproche,
zonder vrees of blaam.

sansculotte, (Fr.), m. eigenlijk zonder kuit­
broek, voormalig aanhanger van de ultra-
democratische regering van Frankrijk.

Sanskrit, o. oude taal der Hindoes,
sans-souci, (Fr.), o. zonder zorg; naam van

lustslot te Potsdam.
santé, (Fr.), v. gezondheid; gevangenis te

Parijs.
Santos, v. beste soort Braziliaanse koffie,

genoemd naar uitvoerhaven.
sappeur, (Fr.), m. loopgravenmaker,
sarabande, v. soort menuet, voorname

Spaanse dans.
sarcasme, o. bijtende spot, vinnig gezegde,
sarcophaag, v. doodkistvormig grafteken,
sardine, (Fr.), v. kleine soort zilverharing,
sardonische lach, m. schampere spotlach.
Sarekat Islam, m. vereniging van Moham­

medanen, ter bevordering van de belan­
gen der Islamietische inlanders van Ned.-
Indië, gesticht in 1912.

Sarekat Rajat, m. de Rode S.I., massa­
organisatie onder leiding van de Com­
munistische partij.

saro(e)ng, (Mal.), v. gebatikte lap, kle­
dingstuk voor mannen en vrouwen m
Ned.-Indië.

satanisch, duivels.
satelliet, m. bijplaneet; wachter; persoon,

die als ondergeschikte iemand steeds volgt,
satijn, o. atlaszijden stof.
satinet, o. halfzijden stof.
satisfactie, v. genoegdoening, schadeloos­

stelling.
satsoenma, (Jap.), o. hard, rijk pottebakkers•

133

werk uit Japan.
satureren, verzadigen.
Saturnalia, (Lat.), Saturnusfeesten, bras­

partijen van alle standen in het oude
Rome.

Saturnus, (Lat.), m. god van de tijd; pla­
neet met ringen.

satyr, sater, m. veldgod met bokspoten;
oude wellusteling.

Satz, (D.), m. gedeelte van muziekstuk,
satyre, v. hekeldicht.
sauce, (Fr.), v. saus.
saucisse, v. saucisson, m. saucijs, kleine

braadworst.
sauveren, redden, behouden.
sauve-garde, (Fr.), v. vrijwaring.
savanne, v. grote grasvlakte of bosweide

in Noord-Amerika.
savant, (Fr.), m. geleerde.
savante, (Fr.), v. geleerde vrouw, blauw­

kous.
savoir-vivre, (Fr.), o. wellevendheid-

(skunst).
savoureren, langzaam genieten, met smaak

verorberen.
Savoyard, (Fr.), m. Savoyer, inboorling van

Savoye; kleine schoorsteenveger.
sawah, (Mal.), v. kunstmatig bevloeid rijst­

veld.
saxophone, v. door Sax uitgevonden koperen

blaasinstrument.
scabiës, (Lat.), v. schurft
scabreus, ruw, hobbeling, schuin.
scala, v. ladder, toonladder; gradenschaal,
scalperen, huid met haar van het hoofd

trekken zoals de Indianen in N.-Amerika
doen.

scanderen, een vers volgens het rythme af­
meten.

Scandinavië, o. Denemarken, Noorwegen en
Zweden.

scarf, (Eng.), v. smalle, fijne wollen bonte
das.

scarlatine, v. roodvonk.

scenario, o. indeling van tonelen van ont­
worpen stuk; ontwerp voor film.

scène, (Fr.), v. toneel; tafereel; pijnlijk
voorval.

scepsis, v. scepticisme o. twijfelleer, twijfel­
zucht.

schaakmat, overwonnen bij het schaakspel.
Schablone, (D.), v. model, staal.
Schablonenmassig, (D.), iets, wat in de

sleur verricht wordt, zonder eigen ideëen.
Schachfunk, (D.), m. schaakles per radio.
Schadenfreude, (D.), v. leedvermaak,
schalmei, v. herdersfluit.
schandaleus, schandelijk.
Scharfmacher, (D.), m. iemand die anderen

tot scherp optreden ophitst.
scharlaken, o. vuurrode kleur, vuurrode

stof.
scheik, sheik, sjeik, m. oudste hoofd van

Arabische stam.
schema, (Gr.), o. gestalte, beeld; schets,
schepter m. koningsstaf.
scherzo, (It.), schertsend, luimig muziek­

stuk.
Schewoeoth, (Hebr.), weken; Wekenfeest

der Joden, Pinksteren.
schibah, (Hebr.), treurweek.
Schieber, (D.), m. smokkelaar, opkoper, die

van crisisomstandigheden profiteert.
Schiefer, (D.), o. leisteen.
Schienen-Zeppelin, (D.), Zeppelin op rails,

in vorm aan Zeppelin herinnerende spoor­
wagen, waarmee zeer grote snelheden
worden bereikt.

Schiffahrtfunk, (D.), m. draadloze berichten
voor scheepvaart.

schisma, scheuring, (vooral in de kerk),
schizophrenie, v. geestesziekte, waarbij de

natuurlijke samenhang tussen de gedachte
en voorstellingen verbroken is.

Schlager, (D.), m. successtuk.
Schlaraffenland, (D.), o. luilekkerland,
schlemiel, (Joods) m. arme stakker.
Schlendrian, (D.), m. sleur.

134

Schmieren, (D.), v. rondreizende troep to
neelspelers van mindere rang.

schminken, (D.), blanketten.
schneidig, (D.), kranig, flink.
Schola Cantorum, zangersschool, naam van

Zangvereniging.
scholastiek, v. schoolse wijsheid; wijsgerige

richting in de Middeleeuwen; Jezuïeten­
leerling; scholastisch, schools, de scho­
lastiek betreffend.

Schundliteratur, (D.), v. prulromans, schun­
nige lectuur.

Schupo, (D.), m. Duitse Rijkspolitie
(Schutzpolizei).

Schwadronneur, (D.), m. snoever.
Schwamm d'r über, (D.), de spons erover,

nu uit, afgelopen.
schwarmerisch, (D.), dwepend.
Schwarzarbeiter, (D.), m. persoon, die on­

bevoegd is en tegen minimum-loon werkt.
Schwarzhörer, (D.), m. clandestiene radio­

luisteraar.
Schwerindustrie, (D.), v. metaalindustrie.
Schwerenöter, (D.), m. schalk, guit.
scilicet, (Lat.), namelijk, te weten.
sclerose, v. verkalking.
scorbut, m. scheurbuik.
score, (Eng.), v. twintigtal; inkeping; aan­

tal behaalde punten.
Scorpius, (Lat.), m. schorpioen, sterren­

beeld.
Scotland Yard, (Eng.), hoofdkwartier der

Londense politie.
scout, (Eng.), m. padvinder.
scouts jamboree, (Eng.), padvinderswereld-

kamp.
scriba, (Lat.), m. schrijver, secretaris,
scribent, m. schrijver; samensteller van een

werk, (dikwijls in verachtelijke zin ge­
bruikt) .

scrips, (Eng.), certificaten van niet-volge­
storte aandelen; bewijzen van nog niet
uitbetaalde rente.

scriptie, v. verhandeling over onderwerp,

voor doctoraal examen opgegeven,
scrofuleus, klierachtig.
scrupuleus, angstvallig, te nauwgezet,
sculptuur, v. beeldhouwkunst; beeldhouw­

werk.
Scylla, v. gevaarlijke klip bij Messina, te­

genover de draaikolk Charybdis; van
Scylla in Charybdis vervallen, van de
regen in de drop komen.

séance, (Fr.), v. zitting, lezing, spiritistische
bijeenkomst.

season, (Eng.), v. jaargetijde, drukste tijd
in de uitgaande Londense wereld.

secans, (Lat.), v. snijlijn.
secessionisten, afgescheidenen, voorstanders

van slavernij in Zuidelijke staten van
Amerika in de oorlog van 1861; aanhan­
gers van moderne richting in Duitsland,

secluderen, uitsluiten.
second, (Fr.), m. tweede; getuige bij duel;

opperstuurman.
secondair, tweede plaats innemend,
secondant, m. helper, duelgetuige; hulponder­

wijzer aan kostschool.
second-hand, (Eng.), tweedehands.
secreet, o. geheim; privaat.
secret de Polichinelle, (Fr.), o. publiek ge­

heim.
secretariaat, o. ambt of kantoor van secre­

taris.
secretarie, v. schrijfkamer, kantoor van

secretaris.
secretaris, m. geheimschrijver, schrijver;

secretaris-generaal, algemeen secretaris,
hoogste ambtenaar aan ministerie,

sectaris, een secte-vormer.
secte, een zich angstvallig van anderen af­

sluitende groep.
sectie, v. lijkopening; chirurgische snede,
sector, m. gedeelte van cirkel, tussen twee

stralen en een boog.
seculariseren, wereldlijk maken van geeste­

lijke goederen.
seculum, (Lat.), eeuw; in secula seculorum,

135

(Lat.), tot in alle eeuwigheid.
secundair, in de tweede plaats, onderge­

schikt.
secundo, (Lat.), ten tweede; tweede partij

van vierhandig pianospel.
secuur, zeker van zijn zaak; vertrouwd,
sedan, gesloten auto, met ingesloten chauf­

feursplaats, zonder ruit tussen voor- en
achterzitplaatsen.

sediment, o. neerslag, bezinksel.
Seehandlung, (D.), v. Pruisische staatsbank,
segment, o. gedeelte van cirkel tussen koor­

de en boog.
se habla espanol, (Sp.), hier wordt Spaans

gesproken.
Sehnsucht, (D.), v. vurig verlangen.
seid, (Arab.), m. gebieder, vorst.
seider, (Hebr.), avond van het Paasfeest,
seigneur, (Fr.), m. heer.
seismograaf, m. instrument voor het meten

van aardbevingen.
Sejm, het Pools Parlement.
sejourneren, vertoeven.
sekreet, o. bestekamer.
sekse, o. geslacht, kunne.
Sekt, (D.), m. Duitse champagne.
select, (Eng.), uitgelezen.
selectie, teeltkeus.
Selene, (Gr.), v. maangodin, maan.
self-feeder, (Eng.), v. toestel tot automa­

tisch kolen bijvullen.
self-government, (Eng.), o. zelfregering,
self-help, (Eng.), eigen hulp.
self-made man, (Eng.), m. iemand die zich

er zelf bovenop heeft gewerkt.
seller, best seller, (Eng.), een boek dat zeer

veel wordt verkocht.
semantiek, v. leer der betekenis van de

woorden.
semaphoor, v. seinlicht op paal aan de kust;

seinpaal van de spoorwegen.
sembah, (Mal.), m. eerbiedige Oosterse

groet.
semester, o. halfjaar.

semi, half.
semi-arts, m. student, die eerste artsexamen

heeft gedaan.
Semieten, afstammelingen van semietische

volkerengroep, o.a. Joden, Arabieren,
seminarie, seminarium, o. kweekschool,

vooral voor geestelijke voorgangers bij
de R.K. Kerk en bij de Joden.

Semietische talen, talen van de Oosterse
volkeren, die van Sem afstammen.

semper, (Lat.), altijd, immer; semper aliquid
haeret, er blijft altijd wat hangen (van
kletspraatjes b.v.).
semper crescendo, altijd groeiend.
semper idem, altijd dezelfde.
semper virens, altijd groen.

sen, m. Japanse munt.
senaat, m. raad der Ouden; stadsraad; be­

stuur van hogeschool; bestuur van stu­
dentencorps.

senateur, senator, m. raadslid; lid van de
Eerste Kamer, lid van de senaat.

seniel, gelijk een grijsaard; afgeleefd.
senior, m. oudere, oudste.
seniorenconvent, o. raad van de oudsten;

raad van leiders, partijhoofden.
sensatie, v. zinnelijke gewaarwording; in­

druk; opzien.
sensibel, voelbaar; gevoelig; lichtgeraakt
sensualisme, o. zinnelijkheid; zinnelijk aan­

schouwingsvermogen; leer die als enige
kenbron de zinnelijke waarnemingen aan­
neemt.

sensueel, zinnelijk, wellustig.
sensus communis, (Lat.), gewoon mensen­

verstand.
sentiment, o. gevoel, gewaarwording,
separaat, afgezonderd.
seperatisme, o. het streven om zich af te

scheiden.
separator, m. afscheider, werktuig om vloei­

bare stoffen van de vaste af te scheiden,
sephardim, Spaans-Portugese Joden.
sepia, v. inktvis; zwartbruine verf.

136

septanguiair, zevenhoekig.
septennaat, zevenjarig tijdperk.
septet, septuor, o. muziekstuk voor zeven

personen.
septime, v. zevende toon van de grondtoon

af.
Septuaginta, (Lat.), v. zeventig, Griekse

vertaling van het Oude Testament door
een zeventigtal geleerde Joden, 200 v.
Chr.

sequens, (Lat.), v. het volgende; R.K. soort
lofzang.

sequester, v. volgorde, reeks.
sequitur, (Lat.), daaruit volgt.
serafijn), m. vuurengel; hemelgeest.
serail, o. paleis van Turksen sultan; harem,
serbet, o. ijskoud vruchtensap.
sereen, helder, klaar.
serenade, (Fr.), v. avond- of nachtmuziek,

voor het huis gebracht van dengene ter
ere wien men speelt.

seria, (Lat.), v. ernstige dingen.
sericultuur, v. zijdeteelt.
serie, series, (Lat.), v. reeks, rij; getallen­

reeks; series lectionum, lijst colleges van
Universiteit

serieus, ernstig.
sermoen, o. rede, preek; vervelende lezing,
serotherapie, v. ziektebehandeling met

serum.
serpent, o. slang; helleveeg.
serpentine, v. slangelijn; opgerold gekleurd

papierstrookje, dat zich slangachtig ont­
rolt, wanneer het wordt uitgegooid, ge­
bruikt bij feesten.

serre, v. glashuis, broeikas; kamergedeelte,
door glas ingesloten.

serum, (Lat.), o. waterige organische stof;
inentstof tegen besmettelijke ziekten enz.

serveren, opdienen.
service, (Fr.), v. dienst; bediening; tafel­

gerei.
serviel, slaafs.
servituut, o. dienstbaarheid, dwang.

sesam, toverwoord; sesam open u!
sessie, v. zitting.
setter, (Eng.), m. patrijshond.
settlement, (Eng.), o. nederzetting, vesti­

ging, kolonie.
Sèvres, (Fr.), o. fijn porcelein uit Sèvres

bij Parijs.
sex appeal, sexuele aantrekkingskracht,
sextant, v. astronomisch hoekmeetinstru-

ment.
sexte, v. zesde toon van toonladder,
sexueel, geslachtelijk.
Sezession, (D.), v. afscheiding; moderne

Duitse kunstrichting.
sfeer, v. bolrond lichaam; hemel- of wereld­

bol; gezichtskring; arbeidsveld; maat­
schappelijke kring.

sfinx, v. fabelachtige schepping, leeuwin
met hoofd en borst van vrouw; symbool
van wijsheid en raadselachtigheid,

shabby, (Eng.), kaal.
shakehands, (Eng.), de hand drukken.
Shakers, (Eng.), sidderaars, een Kwaker-

secte. (vooral in Amerika).
shampooing, (Eng.), het wassen van het

hoofdhaar.
shantung, dunne zijde-achtige stof.
share, (Eng), v. aandeel, actie.
shawl, (Eng.), v. sjaal.
shelter, (Eng.), v. kampeertent; schuil­

plaats.
sheriff, (Eng.), m. landrechter.
sherry, m. Xereswijn.
shilling, (Eng.), m. zilveren Engelse munt.
shimmy, (Eng.), v. nieuwerwetse dans, die

alweer niet meer zoveel gedanst wordt,
shingled hair, (Eng.), o. kortgeknipt haar

voor vrouwen, zoals de mannen 't dragen,
shocking, (Eng.), aanstotelijk.
shopping, (Eng.), winkelen.
shorthand, (Eng.), o. stenografie,
show-room, (Eng.), v. toonkamer.
shrapnel, (Eng.), v. granaat-kartets.
Shylock, (Eng.), m. wrede woekeraar (naar

137

de persoon Shylock van Shakespeare).
Siamese tweeling, v. tweeling, Chang en

Eng, in Siam geboren, die door een weef-
selstreng aan elkaar waren verbonden,

sibylle, v. tovenares, waarzegster,
sic, (Lat.), aldus, let wel.
sic transit gloria mundi, (Lat.), zo vergaat

de roem van de wereld.
sideraal, siderisch, de sterren betreffende,
siërra, (Sp.), v. bergketen.
siësta, (It.), v. middagslaapje.
sight-seeing, (Eng.), o. het aflopen of af­

rijden van bezienswaardigheden.
signaal, o. teken, sein, leuze, parool,
signalement, o. persoonsbeschrijving (bij op­

sporing door de politie).
signatuur, v. merking, ondertekening, volg-

teken of -letter.
significa, v. betekenisleer.
signor, (It.), m. heer, gebieder.
signora, (It.), v. vrouw, mevrouw.
Sikhs, Volk uit N.W. Brits-Indië.
shikker, (Hebr.), dronken.
silentium, (Lat.), o. stilzwijgend; stil.
silhouette, (Fr.), v. schaduwbeeld.
silcose, v. mijnwerkerstering.
silk, (Eng.), zijde.
silo, m. onderaardse bewaarplaats voor gra­

nen in Spanje; graankelder.
siluur, o. één der oudste aardvormen met

veel overblijfselen van vissen.
Silvester-avond, m. Oudejaarsavond,
s'il vous plait, (Fr.), als het u belieft.
Simavi, medische steun aan inheemsen; ver­

eniging met dat doel in O.- en W.-Indië.
simile, (Lat.), op gelijke wijze.
Simonisme St., o. socialistisch stelsel van

den graaf de St. Simon (begin 19e eeuw),
met hoofdstelling: Ieder volgens zijn
krachten, aan ieder volgens zijn be­
hoeften.

simple comme bonjour, doodeenvoudig,
simplex, (Lat.), o. het eenvoudige.
Simplicissimus, m. de onnozelste van allen;

satiriek weekblad te München.
simplistisch, eenzijdig; alles uit één beginsel

verklarend. Geneigd om voor alle ver­
schijnselen een eenvoudige verklaring te
geven.

simulatie, v. nabootsing, veinzing van ziekte
enz.

simultaan, gemeenschappelijk, gelijktijdig,
(simultaanspelen, één speler tegen velen),

sinanthropus. m. Peking-mens, voor-histo­
rische mens, waarvan schedel is gevonden
in 1929 te Tsjoe-kou-tien.

sine, (Lat.), zonder; sine dubio, zonder
twijfel; sine ira et studio, onpartijdig, on­
bevooroordeeld.

sinecure, v. ambt zonder bezigheden.
Singalees, m. bewoner van Ceylon.
Sing-Sing, v. grote model-gevangenis in de

staat New-York.
singularis, (Lat.), m. enkelvoud.
s.'ngulier, zonderling.
sinister, onheilspellend; onguur; ramp, onheii.
sinjo, (Mal.), m. jongeheer; halfbloed.
Sinn Feiner, m. aanhanger van de Sinn Fein

(wij zelf) beweging; voorstander der
Ierse onafhankelijkheid.

sinoloog, m. kenner der' Chinese taal, zeden
en gebruiken.

sint, m. heilige.
sintoisme, o. Japanse staatsgodsdienst.
sinus, (Lat.), m. loodlijn van het ene uit­

einde van een cirkelboog, neergelaten op
de straal, die door het andere uiteinde
gaat.

si paria Italiano, (It.), hier wordt Italiaans
gesproken.

siphon, (Fr.), m. zuigbuis, hevel, spuitwater-
fles.

Sir, (Eng.), m. heer, mijnheer; titel van
baronets.

Sire, m. titel van keizer en koning.
sirene, v. zeenimf, bekoorlijke verleidster;

controle-toestel; misthoorn.
sirih, (Mal.), v. Indische plant, waarvan de

13S

bladeren als pruim gekauwd worden.
Sirius, (Lat.), m. hondsster.
sirocco, (It.), m. droge, hete Z.O. wind in

Italië.
Sisyphuswerk, o. moeilijk, vergeefs werk.
situatie, v. ligging, toestand.
si vis pacem, para bellum, (Lat.), zo gij

vrede wenst, bereidt u dan voor op oorlog,
sixpence, (Eng.), v. halve shilling.
sjaal, v. omslagdoek.
sjabbesgoi, (Hebr.), v. persoon die voor de

Joden op Zaterdag het werk doet.
sjalom, (Hebr.), vrede, begroeting.
sjamaan, m. toverpriester en dokter bij

Samojeden en andere Siberische volkeren,
sjammes, m. koster der Joodse kerk.
sjechieta, (Hebr.), v. slachten volgens de

Joodse ritus.
sjeik, m. Arabisch opperhoofd.
sjekel, m. sikkel; jaarlijkse contributie der

Zionisten.
sjikse, v. Christen vrouw.
sjiwwe zitten, (Hebr.), een dode betreuren,

door 7 dagen op de grond te gaan zitten,
sjochet, (Hebr.), m. slager, me? diploma van

opperrabbinaat.
sjoelbak, m. Fries spel met schijven.
skaat, o. zeker Duits kaartspel.
skelet, o. geraamte.
sketch, (Eng.), v. schets.
ski, v. lange sneeuwschoen, sneeuwschaats.
skoepstjina, v. Zuid-Slavische volksverte­

genwoordiging.
sky-scraper, (Eng.), m. wolkenkrabber in

Amerika.
slam, m. alle slagen bij bridgespel.
Slamatan, (Mal.), v. godsdienstige maaltijd

bij belangrijke gelegenheden.
slang, (En.), o. beroeps- of groepstaal.
Slaven, volkengroep: Tschechen, Russen,

Serviërs, Polen, Bulgaren enz.
sleeping-car, (Eng.), v. slaapwagen.
slip of the pen, (Eng.), v. schrijffout.
sloegi, m. Arabische windhond.

slöjdschool, v. school voor bepaald soort
handenarbeid.

slum, (Eng.), armenwijk.
smaragd, o. groene edelsteen.
smoking, v. herenjasje, zonder panden,
smoking not allowed, (Eng.), verboden te

roken.
snapshot, (Eng.), o. momentopname.
sneer, (Eng.), m. honend gelach.
snob, (Eng), m. aanstellerige poen.
sobranje, v. huis van afgevaardigden in

Bulgarije.
sociaal, maatschappelijk.
sociaal-chauvinisme, socialisme in woorden,

chauvinisme in daden. Benaming, die tij­
dens de wereld-oorlog is ontstaan,

sociaal-democratie, v. de arbeidersbeweging,
die zich om de tweede internationale
groepeert. In vele landen nog beheer.it
door reformistische opvattingen, bracht
de s.-d. in een aantal landen, (met name
Frankrijk en Spanje) door een eenheids­
front met de aanhangers van de Derde
Internationale aan te gaan, krachtig aan
het fascisme weerstand te bieden,

sociaal-revolutionairen, partij onder het
Tsarisme op het eind 19e en begin 20e
eeuw, die de betekenis van de leiding
der arbeidersklasse onderschatte en in
individuele terreur geloofde.

Socialisme, o. staatkundig-economische leer,
die het particulier bezit van de grond en de
productiemiddelen bestrijdt en deze in
handen van de gemeenschap wil brengen,

societas, (Lat.), v. vennootschap; gezelschap,
société anonyme, (Fr.), v. naamloze ven­

nootschap.
society, (Eng.), de deftige gezelschapskrin­

gen, toonaangevende wereld.
Socinianen, aanhangers van Socinus, die de

godheid van Jezus ontkende.
socioloog, m. beoefenaar van de sociologie,

de leer van de wetten der samenleving.
Socratisch, van Socrates.

139

sodomie, (Fr.), v. tegennatuurlijke mannen-
ontucht.

so easy, (Eng.), v. knijpbril.
Soefi-kerk, v. kerk voor allen.
soerah, (Ar.), v. hoofdstuk van de Koran,
soesah, (Mal.), v. last, moeite.
Soesoehoenan, (Jav.), m. vorst sultan, keizer,
sofa, v. Turkse rustbank.
Sofnarkom, (Russ.), raad van volkscommis­

sarissen.
soiree, (Fr.), v. avond (partij).
soit, (Fr.), het zij zo.
soja, v. Japanse bonensoort.
sokol, m. Slavische turnvereniging met na­

tionalistische bijbedoelingen.
Sol, (Lat.), m. de zon.
soldatesk, op ruwe soldatenmanier.
solderen, met gesmolten metaal aaneenhechten
soldij, v. soldatenloon.
solecisme, o. grove taalfout.
solfège, v. zangoefening op vocalen.
solidair, saamhorig.
solide, dicht, vast; duurzaam, stevig, be­

trouwbaar.
solist, m. solozanger solospeler.
sollicitant, m. dinger naar een post.
solo, alleen.
solutie, v. oplossing.
solvent, in staat om te betalen.
somatisch, op het lichaam betrekking heb­

bend.
somma, v. bedrag.
sommatie, v. dagvaarding, opeising, gerech­

telijke aanmaning.
somnambule, (Fr.), v. helderziende in mag­

netische slaap; slaapwandelaarster.
sonate, (Fr.), v. uit vier delen bestaand mu­

ziekstuk.
sonatine, v. kleine sonate.
sonderen, peilen.
sonnet, o. klinkdicht, meestal in jambische

verzen, van 14 regels, met streng voor­
geschreven rijm van bepaalde regels on­
derling.

sonoor, (wel) klinkend.
sophisme, o. drogreden.
sopraan, v. hoogste vrouwenstem.
sorbet, o. Turkse koeldrank.
Sorbonne, v. Parijse Hogeschool.
sordino, (It.), v. sourdine, demper,
soroptimisten-club, v. internationale vereni­

ging van vrouwen van verschillend be­
roep, ter bevordering van de betekenis
der beroepskeuze der vrouw en ter aan­
kweking van goede internationale ver­
standhouding.

sorteren, uitzoeken, schiften.
sortie, v. uitgang; damesavondmantel zon­

der mouwen.
soterologie, v. heilandsleer.
sotnia, (Russ.), v. afdeling Kozakken,
sou, (Fr.), m. stuiver.
soubrette, (Fr), v. zangeres van vrolijke

rollen.
souffleren, blazen, influisteren, rol voorzeg­

gen op het toneel.
sound-film, (Eng.), geluidsfilm.
soupé, v. avondeten.
souple, (Fr.), buigzaam, soepel.
souplesse, (Fr.), v. lenigheid, buigzaamheid,
sous-bras, (Fr.), m. oksellapje tegen door­

zweten.
sous-chef, (Fr.), m. onder-chef.
soutane, (Fr.), v. R.K. overkleed voor

priester.
souteneur, (Fr.), m. minnaar van een pu­

blieke vrouw, die op haar kosten leeft,
souterrain, o. onderaardse verdieping in

huis.
souvenir, (Fr.), o. herinnering(sgeschenk).
souverein, oppermachtig, onbeperkt,
sovereign, m. Engelse gouden munt.
Sownarkom, (Russ.), sovjet der volkscom­

missarissen.
Sowchozy, (Russ.), staatsbouwlandbedrijven

van grote omvang.
sowjet, (Russ.), m. bestuursraad van arbei­

ders, boeren en soldaten.

HO

so wie so, (D.), toch al.
spaghetti, (It)., dunne macaroni.
spahi, m. Turks ruiter.
Spanjool, m. Spanjaard.
Spartaans, van Sparta; hard als in Sparta.
Spartacist, (D.), m. volgelingen Spartacus-

bond, d.z. Duitse revolutionairen, die
tijdens en kort na de oorlog onder leiding
van Liebknecht en Rosa Luxemburg de
revolutionaire beginselen trouw bleven,

spasme, o. kramp.
spatie, v. ruimte, tussenruimte.
speaker, (Eng.), m. spreker, redenaar, voor­

zitter Lagerhuis.
specerij, v. kruiderij.
speciaal, bizonder; nauwkeurig.
specialist, m. iemand die van bepaald vak

speciale studie maakte; geneesheer die
bepaald onderdeel der geneeskunde uit­
oefent, b.v. zenuwarts.

specificatie, v. uitgewerkte opgave.
specimen, (Lat.), o. proef, staaltje.
spectacle, (Fr.), o. schouwspel; spectacle

coupé, voorstelling van gedeelten van
opera's.

spectraal-analyse, onderzoek naar grond­
stoffen van brandende lichamen, ook he­
mellichamen, door middel van het prisma­
kleurenbeeld.

spectrum, (Lat.), o. spookverschijning; kleu­
renbeeld van het ontlede licht.

speculant, m. beursspeler.
speculatief, op vermoedelijke winst bere­

kend; bespiegelend.
speculeren, overdenken, bespiegelen; kopen

en verkopen aan de beurs, met het doel
grote winst te maken.

speech, (Eng.), v. redevoering.
spenderen, besteden, uitgeven.
sperma, v. mannelijk zaad.
spes, (Lat.), v. hoop; spes patriae, de hoop

van het vaderland, de jeugd.
spesen, onkosten.
spiccato, (It.), met springende strijkstok.

spinet, o. ouderwets klavier.
Spinozisme, o. leer van Spinoza, dat God

en de natuur één zijn.
spionnage, v. verspieden.
spiraal, v. schroefvormige draad.
spirit, (Eng.), o. geest, vuur.
spiritisme, o. leer der spiritisten, die menen

met de geesten van afgestorvenen gemeen­
schap te hebben.

spiritualiën, geestelijke aangelegenheden;
sterke dranken.

spiritualisme, o. wijsgerig stelsel, dat alles
tot de geest terugbrengt.

spleen, zwaarmoedigheid.
splendid isolation, (Eng.), schitterende af­

zondering, steunen op eigen kracht.
split, (Ind.), o. klein half glas whiskey.
spontaan, vanzelf opwellend, zonder invloed

van buitenaf.
sporadisch, verstrooid, hier en daar.
sport, (Eng.), v. uitspanning door lichaams­

oefening.
sprint, (Eng.), m. wedloop op korte 3f-

standsbaan.
spurt, (Eng.), v. plotseling inspanning aan

eindwedstrijd om tegenstander voor te
komen.

square, (Eng.), v. groot vierkant stadsplein.
Stabat Mater, o. R.K. kerkgezang.
stabiel, bestendig, onwankelbaar.
staccato, (It.), afgestoten, kort.
stadie, v. stadion, (Gr.), o. maat van 600

voet bi; de Grieken; loop of renbaan;
sportterrein met tribunes er omheen,

staduim, (Lat), o. trap van ontwikkeling.
Stagiriet, m. Aritstoteles.
stagneren, bederven, stilstaan, verrotten.
Stahlhelm, (D.), m. Bond van oud-Front-
ƒ soldaten in Duitsland.
stake, (Eng.), m. inzet bij de wedrennen,
stalles d'orchestre, (Fr.), zitplaatsen vlak

achter de orkestruimte.
Stamboel, Turkse naam voor Constantinopel.
stance, (Fr.), v. vers, couplet.

141

stand, (Eng.), m. uitstalling van fabriek,
vereniging enz. op tentoonstelling,

standaard, ra. ijkmaat; richtsnoer; vaandel.
Standchen, (D.), o. serenade.
stanitza, (Russ.), v. kudde; kozakkendorp.
star, (Eng.), v. ster; filmgrootheid.
stars and stripes, (Eng.), sterren en strepen,

vlag der Ver. Staten van N.-Amerika,
start, (Eng.), m. punt waar paarden afrijden,
statica, v. evenwichtsleer.
statief, o. voetstuk (voor fototoestel b.v.).
stationnair, stilstaand, blijvend.
statistiek, v. verzameling van in cijfers uit­

gedrukte gegevens over bepaalde toestan­
den en gebeurtenissen.

status, (Lat.), m. staat, toestand.
statuut, o. verordening; statuten, bindende

grondregels voor de leden van genoot­
schap, vereniging enz.

steamer, (Eng.), m. stoomboot.
steel, (Eng.), m. staal.
steeple-chase, (Eng.), v. wedren met hin­

dernissen.
Stefani, v. Italiaans persagentschap.
Stelldichein, (D.), o. plaats van samenkomst

van geliefden.
stencil, (Eng.), o. geprepareerd waspapier,

met behulp waarvan men vele schrijf­
machine-afdrukken kan maken,

stenographie, v. kortschrift.
stenotypiste, v. machineschrijfster, die ook

kortschrift gebruikt.
Stentor, m. heraut bij de Grieken voor

Troje; iemand met zware stem.
step, (Eng.), m. Amerikaanse dans.
steppe, v. woeste grasvlakte in Rusland,
stereoscoop, m. optisch werktuig, dat vlakke

beelden met reliëf vertoont.
stereotiep, vast, onveranderlijk terugkerend,
steriel, onvruchtbaar.
steriliseren, door verwarming van ziekte­

kiemen ontdoen; kiemvrij maken.
sterling, (Eng.), wettelijke Engelse voet-

munt, van 20 shilling.

steward, (Eng.), m. huishofmeester,
sthetoscoop, m. hoorbuis voor onderzoek v.

borstholte.
stigma, (Gr.), o. punt, teken, litteken;

wondteken aan het lichaam van Jezus,
stileren, stijlvol inkleden.
stilist, m. iemand, die zijn gedachten in goede

stijl weet uit te drukken.
stimulans, (Lat.), o. opwekkend, prikkelend

middel; aansporing.
stipendium, (Lat.), o. beurs voor onbemid­

delde studenten.
stoa, zuilenzaal in Athene, waar de wijsgeer

Zeno zijn lessen gaf; vandaar dat diens
wijsbegeerte Stoïcisme wordt genoemd,

stock, (Eng.), m. fondskapitaal; voorraad,
stoffage, v. stoffering, v. toerusting; aankle­

ding (huiskamer).
Stoïcisme, o. oud-Griekse wijsbegeerte, die

leert, dat de mens boven tijdelijke be­
geerten, naar gemoedsrust moet streven,

stoppage, (Eng.), v. onzichtbaar stoppen,
door inweven van draden van dezelfde
stof.

store, v. zonneblind.
storting, o. Noorse volksvertegenwoordiging,
stout, (Eng.), o. donkerbruin bier.
Stovia, v. school voor inlandse artsen te

Batavia.
stradivarius, m. zeer goede viool door Stra­

divarius (1644—1737) gebouwd.
strait, (Eng.), v. straat, zee-engte.

de Straits (Settlements), Engelse neder­
zetting aan de straat van Malakka.

Strapatzen. (D.), vermoeienissen, zwaar werk
strateeg, m. krijgskundige.
strategie, in de krijgskunde de kunst om een

oorlog of veldtocht te winnen. In de poli­
tiek, de kunst, zijn uiteindelijk doel te
bereiken.

stratosfeer, v. gedeelte dampkring dat hoger
ligt dan 10 K.M.

Streber, (D.), m. iemand die door allerlei
middelen tracht vooruit te komen.

142

street, (Eng.), v. straat.
Streik, (D.), m. strike (Eng.), werkstaking.
Streikbrecher, (D.), m. onderkruiper.
stricto jure (Lat.), naar streng recht,
stricto sensu, (Lat.), strikt genomen.
strike, (Eng.), v. werkstaking.
stringent, nadrukkelijk, afdoend.
strong man, (Eng.), m. krachtige persoon­

lijkheid.
strophe, (Gr.), v. versafdeling.
structuur, v. bouw, samenstelling.
struggle for life, (Eng.), strijd om het be-

staan.
struma, o. vergroting schildklier, opgezette

krop.
Struwelpeter, (D.), m. Piet de smeerpoes,
strychnine, v. sterk vergif.
studentikoos, studentachtig.
studie, v. wetenschappelijk leren; oefenings­

stuk van schilder.
studio, (It.), m. werkkamer van kunstenaar

of cineast.
stupide, (Fr.), dom; stompzinnig.
Sturm und Drangperiode, (D.), v. over­

gangstijdperk in de kunst, het leven (de
puberteit b.v.) enz., gekenmerkt door veel
strijd en worstelingen.

stuwadoor, m. scheepsbevrachter.
Styx, m. hellerivier.
suaviter in modo, fortiter in re, (Lat.),

zacht in de wijze, maar krachtig in de
zaak.

sub, (Lat.), onder, bij, sub rosa, onder de
roos, in het geheim; sub voce, onder het
genoemde woord (in een woordenboek),

subaltern, ondergeschikt.
subamendement, o. onderamendement op een

amendement.
subcommissie, v. hulpcommissie.
subiet, plotseling.
subject, o. onderwerp; grondwoord van 'n zin
subjectief, onderwerpelijk; alleen op „ik"

betrekking hebbend; tegenstelling met ob­
jectief.

subjunctief, m. aanvoegende wijs van werk­
woord (b.v. het zij zo).

subliem, verheven.
sublimaat, o. uitwendig ontsmettingsmiddel,
sublimeren, vervluchtigen; zuiveren van

vloeistoffen.
submicroscopisch, slechts waar te nemen

door ultramicroscoop.
subordinatie, v. ondergeschiktheid,
subscribent, m. ondertekenaar.
subscriptie, v. ondertekening.
subsidiair, hulp verlenend; zo nodig te ver­

vangen door.
subsidie, v. en o. bijdrage, toelage, gelde­

lijke steun.
substantie, v. zelfstandigheid, stof; hoofd­
bestanddeel.

substantieel, wezenlijk, zelfstandig,
substantief, o. zelfstandig naamwoord,
substitutie, v. plaatsvervanging.
substraat, o. onderlaag, voedingsbodem,
subtiel, fijn, teer.
subtropisch, halftropisch, grens hete en ge­

matigde luchtstreek.
succes, o. goede afloop, goede uitslag; suc-

cès d'estime, (Fr.), o. bijval, slechts ver­
kregen door achting voor den schrijver;
matige bijval.

successie, v. (erf)opvolging.
successief, allengs, langzamerhand; opvol­

gend.
suède, (Fr.), o. Zweeds leer.
sufficit, (Lat.), het is genoeg.
suffix, o. achtervoegsel.
suffocatie, v. verstikking.
suffragette, (Eng.), v. voorstandster van

vrouwenkiesrecht.
suggereren, bij iemand voorstelling opwek­

ken door geestelijke beïnvloeding,
suggestie, v. door geestelijke beïnvloeding

opgewekte voorstelling.
suicidum, (Lat.), o. zelfmoord.
sui generis, (Lat.), van zijn soort.
Suisse, (Fr.), m. Zwitser; kerkknecht.

143

suite, v. gevolg, begeleiding; vervolg; op­
eenvolgende kamers.

sujet, (Fr.), o. onderwerp; onderdaan; vent,
individu.

sukade, v. klein gesneden gekonfijte pom­
poen.

sulfaat, o. zwavelzuur zout.
Sultan, m. Oosters keizer.
Sultane, v. bevoorrechte gemalin v. Sultan.
Sumatraan, m. bewoner van Sumatra; plot­

selinge stormvlaag met bliksem in zee
tussen Sumatra en Malakka.

summa, v. som, getal; summa summarum,
gezamenlijk bedrag.

summair, samengevat.
summus, -a, -m, (Lat.), hoogste; summa cum

laude, met hoogste lof.
Sunday, (Eng.), m. Zondag.
super, (Lat.), over, zeer.
superbe, (Fr.), voortreffelijk,
super-dreadnought, (Eng.), m. grootst mo­

dern slagschip.
superi, (Lat.), goden der bovenwereld,
superieur, hoger, machtiger; voortreffelijk;

m. meerdere, hogere in rang.
superioriteit, v. meerderheid; voortreffelijk­

heid.
superlatief, v. overtreffend? trap.
supernaturalist, m. aanhanger van de leer,

dat God, op wonderbaarlijke wijze de
natuurkrachten beheerst.

superstitie, v. bijgeloof.
supper, (Eng.), o. avondeten.
suppleren, aanvullen; bijbetalen.
supplement, o. aanvulling; aanhangsel,
suppoost, m. oppasser, dienaar van het ge­

recht.
suppositie, v. onderstelling.
suppressie, v. onderdrukking; afschaffing.
supra, (Lat.), boven.
suprematie, v. oppermacht, oppertoezicht

(vooral Paus over bisschoppen),
surchargeren, overladen.
surfriding, (Am.), watersport, zich op een

plank door de branding naar het strand
laten voeren.

surnumerair, m. ambtelijke graad.
surplus, o. overschot.
surprise, v. verrassing.
surrealisme, o. nieuwe kunstrichting, berus­

tend op zuiver psychisch automatisme,
surrogaat, o. vervangingsmiddel.
surséance, v. opschorting van betaling, door

de rechtbank toegestaan.
sursum corda, (Lat.), de harten omhoog,
surveillance, (Fr.), v. toezicht, bewaking,
suspect, (Fr.), verdacht.
suspenderen, verschuiven, opschorten.
sutti, v. Hindoe-weduwe, die zich op de

brandstapel gelijk met haar overleden
echtgenoot laat verbranden.

sutra, v. heilig boek der Hindoes.
suum cuigue, (Lat.), elk het zijne.
svelte, (Fr.), slank.
Swaraj, (Hind.), van eigen land, beweging

der inheemsen in Engels-Indië, die naar
zelfbestuur streeft.

Swastika, v. hakenkruis uit de Indische fa­
belleer; oud geluksteken. Teken door de
Nazi's voor hun beweaina als symbool
gebruikt.

sweater, (Eng.), m. dikke gebreide trui;
patroon die te maken kledingstukken als
huiswerk tegen hongerloon te verwerken
geeft.

sweating-systeem, (Eng.), tegen hongerloon
arbeiders van huisvlijt uitbuiten,

sweepstakes, (Eng.), wedren om prijs, be­
staande uit inleggelden van deelnemers,

sweetheart, (Eng.), v. liefje, geliefde,
sybariet, m. aan zingenot verslaafde wekeling,
sycophant, m. verklikker.
syllabe, v. lettergreep.
syllabus, m. overzicht hoofdpunten van te

houden lezing; syllabus errorum, R. K.
pauselijk rondschrijven, 1864, met lijst van
gevaarlijke leringen, in 1907 gevolgd door
nieuwe.

144

syllogisme, o. sluitrede.
symbiose, v. samenleving van twee dieren,

twee planten of dier en plant, wanneer
voor beide individuen dit samen-leven
nodig is.

symboliek, v. leer van de zinnebeelden,
symbolisme, o. Franse dichtersschool, die de

kunstuiting zoekt in zinnebeeldige voor­
stellingen.

symbool, o. zinnebeeld.
symmetrie, v. evenmaat, evenredigheid van

de delen tot het geheel.
sympathetisch, medegevoelend, zielsverwant,
sympathie, v. medegevoel; gevoelsovereen-

stemming.
symphonie, v. welluidende samenklank;

groot veelstemmig muziekstuk voor ver­
schillende instrumenten.

symposium, (Lat.), o. drinkgelag,
symptomatisch, als een symptoom, aanwij­

zing; bijkomstig optredend.
synagoge, v. Joods bedehuis.
synchronisch stelsel, o. stelsel van verkeers­

regeling, waarbij op alle kruispunten het
hoofdverkeer gelijktijdig wordt gestopt,

synchronisme, o. samenvatting van gebeur­
tenissen.

syncope, v. eigenaardige accentverplaatsing
in muziek.

syncretisme, o. samengroeiing, samenvlech­
ting van gedachten zonder innerlijke een­
heid.

syndicaat, o. ambt van syndicus; vereniging
ter behartiging van gemeenschappelijke
belangen; bankiersvereniging; in Frank­
rijk vooral vakvereniging.

syndicalisme, o. beweging zich baserend op
de vakverenigingen, die de Marxistische
leer verwerpt, de noodzakelijkheid van de
revolutionaire politieke strijd ontkent
veelal onder anarchistische leiding,

syndicalisten, leden van vakverenigingen,
vooral in Frankrijk.

synode, v. (hervormde) kerkvergadering,
synoniem, gelijkbetekenend.
synopsis, v. overzicht van een wetenschap,
synoptici, eerste evangelisten van het

Nieuwe Testament.
syntaxis, (Lat.), v. leer samenstelling en

verbinding der volzinnen.
synthese, v. samenstelling, samenvatting,
synthetisch samenstellend.
syphilis, v. venerische ziekte.
Syrjenen, volksstam van Mongooische oor­

sprong, wonende langs de N.-O.-kust van
Rusland.

systeem, o. stelsel.
systematisch, stelselmatig.

t.a.p. ter aangehaalde plaatse,
t. a t. = tout a toi, (Fr.), geheel de uwe.
t. a v. - tout a vous, (Fr.), geheel de uwe.
T.B.T.A. Toelak-Bahla Tawil Oemoer,

(Mal.), het voorkomen van ongelukken
in het lange leven, tegen het communisme
gerichte vereniging.

T.H. = Technische Hogeschool.
Th.C. = theologiae candidatus, (Lat.), m.

candidaat in de godgeleerdheid.
Th. Dr. theologiae doctor, (Lat.), m

doctor in de godgeleerdheid.

TH. Sftud.) theologiae studiosus, (Lat.),
m. student in de godgeleerdheid,

tom — tomus, boekdeel.
T.S.F. Télégraphie sans fil, (Fr.), draad­

loze telegrafie.
t.s.v.p. tournez s.v.p., (Fr.), onderaan

bladzijde omdraaien a.u.b.
t.t. = totus tuus, (Lat.), geheel de uwe.
T.U.C. = Trade-Unions Congress, (Eng.),

congres van vakverenigingen.
tabbaard, m. lang staatsiekleed, mantel.
tabel, v. staat, overzichtstafel.

H5

T.

tabé, (Mal.), Indische groet, welkom,vaarwel,
tabernakel, m. tent, loofhut bij de Joden;

R.K. sacrementshuisje.
(abes, v. uittering.
table d'hóte, v. (Fr.), open tafel in een hotel,
tableau, (Fr.), schilderij, tafereel; tableau;

verdere beschrijving overbodig; tableau de
la troupe, lijst van de toneelspelers van
een troep.

tablet, o. plank; plakje.
taboe, heilig, onaantastbaar, gewijd aan

hogere machten, verboden, vooral als
onderwerp van gesprek.

tabouret, v. stoeltje zonder leuning.
tabula rasa, (Lat.), v. onbeschreven blad.
tacet, (Lat.), hij zwijgt.
tache de beauté, (Fr.), v. schoonheidsvlek.
tact, m. gevoel, tastzin, regelmatige (dans)-

beweging; zuiver oordeel, goede smaak
om te onderscheiden wat er in bepaalde
omstandigheden moet plaats vinden,

tactiek, v. overleg in wijze waarop men te
werk gaat; in de krijgskunde de kunst, om
een gevecht te winnen. In de politiek, de
toepassing van de strategie (zie aldaar)
in de bijzondere en wisselende situaties.
De tactiek kan en moet zich dus wijzigen
in verband met de voorwaarden van de
strijd, zonder ooit met het uiteindelijk doel
in tegenspraak te komen. Bij opportunisten
wordt de tactiek echter een doel op zich
zelf zonder principiële grondslag.

taël, v. Chinese zilveren munt.
tafereel, o. voorstelling, beschrijving, schil­

dering.
taifoen, (Chin.), m. wervelstorm in de In­

dische Oceaan.
taille, v. lichaamsgestalte, vorm bovenlijf,
tailleur, (Fr.), m. kleermaker; damesjapon,
talent, o. bepaald gewicht aan geld bij de

oude Grieken en Joden; natuurlijke be­
gaafdheid.

tali-api, (Mal.), v. vuurtouw, lont om si­
garen aan te steken.

talio, (Lat.), v. wedervergelding.
talisman, m. gelukaanbrengend voorwerp,
talkie, (Eng.), v. spreekfilm.
Talmud, m. veizameling godgeleerde ver­

handelingen van de Joden.
tamarinde, v. Oostindische zuurdadelboom

met laxerende peulvruchten.
tamboereren, trommelen.
tambourin, (Fr.), m. borduurraam.
tandem, (Lat.), eindelijk; tandem fit surculus

arbor, de stek wordt eens een boom.
tandstickor, (Zw.), m. Zweedse lucifers,
tangens, (Lat.), v. raaklijn aan cirkel of

kromme lijn.
Tango, v. Argentijnse dans.
tank, (Eng.), m. grote ronde bak voor het

verzamelen van petroleum; verplaatsbaar
pantserfort.

tankschip, o. schip met tanks, voor vervoer
van petroleum.

Tantalus, (Lat.), m. koning uit de oudheid,
die in de onderwereld, tot aan de kin in
het bronwater stond, terwijl boven zijn
neus heerlijke vruchten hingen, die echter
terugweken, wanneer hij er van eten wilde;
iemand die in de onmiddellijke nabijheid
het door hem verlangde toch niet kan
bereiken.

tantième, (Fr.), o. aandeel in de winst.
tant niieux. (Fr.), des te beter.
tant pis, (Fr.), des te erger.
Tanzfunk, (D.), m. dansmuziek per radio.
tapestry, (Eng.), o. geweven behangsel.
tapioca, v. cassavemeel.
tapisserie, (Fr.), v. behangsel; bekleding.
tapir, m. hoefdier met grote slurf.
taptoe, o. soldatensignaal om zich naar het

nachtkwartier te begeven.
tarantella, v. Siciliaanse volksdans.
tardo, (It.), langzaam.
tarief, o. prijsopgave.
tarra, (It.), v. wat van het brutogewicht

voor verpakking wordt afgetrokken.
Tartaren, (eigenlijk beter Tataren), Mon-

146

goolse stam; in Rusland gevestigde Tur­
ken; bewoners van Noordelijkst China.

Tartuffe, (Fr.), m. schijnheilige, huichelaar,
(naar een persoon uit een stuk van die
naam van Molière).

Taube, (D.), v. duif, Duits oorlogsvlieg­
tuig uit de eerste jaren van de wereld­
oorlog.

Taurus, (Lat.), m. stier, (sterrenbeeld),
tautologie, v. onnodige herhaling van iets

dat reeds gezegd is.
taverne, (Fr.), v. herberg, kroeg.
taxameter, m. toestel aan taxi's ter bepaling

van de vrachtprijs.
taxateur, m. schatter.
taxatie, v. waarde-prijsbepaling; schatting,
taxi-auto, v. huurtaxi met taxameter.
Taylorisme, o. stelsel dat streeft naar het

zo hoog mogelijk opvoeren van het nuttige
effect van de arbeid, zonder rekening te
houden met de levende arbeidskracht.

Tche-ka buitengewone commissie ingesteld
tijdens de Russische revolutie ter bestrij­
ding van de contra-revolutionaire elemen­
ten, in 1922 opgeheven.

tea, (Eng.), v. thee.
tearoom, (Eng.), v. theelokaal.
technicus, m. werktuigkundige.
techniek, v. vakkennis; werktuigelijke be­

drevenheid; kunstwoordenleer.
technocratie, v. Amerikaanse economische

leer, die het arbeidsvermogen der natie
als dekking voor het papiergeld wil nemen
in plaats van het goud.

technoloog, m. beoefenaar van de techno­
logie.

Teckel, (D.), m. dashond.
teddy-beer, m. pluche kinderbeer.
Te Deum laudamus, (Lat.), U, o God! lo­

ven wij, aanhef R.K. gezang.
teetotaler, (Eng.), m. geheelonthouder.
teint, o. kleur, tint.
tekst, m. samenhangende woorden van een

geschrift; bijbelplaats; woorden, waarop

muziek werd gecomponeerd; onderschrift
voor tekening of plaat.

telefonist (e), beambte van de telefoon.
Telefunken, Duitse maatschappij tot het ver­

vaardigen van toestellen van draadloze
telegrafie en telefonie.

telegrafist(e), ambtenaar van de telegraaf,
teleologie, v. philosophische leer, dat de ge­

beurtenissen in de natuur en in het heelal
op een doel zijn gericht.

telepathie, v. werking van de ene geest op
de andere, zonder zintuigelijke gemeen­
schap.

telescoop, m. verrekijker.
televisie, v. draadloze overbrenging van le­

vende beelden.
tellurisch, aards, tot de aarde behorend.
Tempelier, m. ridder van voormalige geeste­

lijke orde.
temperament, o. natuurlijke gemoedsgesteld­

heid.
temperatuur, v. warmte- of koudegraad.
tempo, (It.), o. tijd(maat).
temporair, (Fr.), tijdelijk, voorlopig.
tempora mutantur, nos et mutamur in illis,

(Lat.), de tijden veranderen en wij in hen.
tempus, (Lat.), m. tijd; tempus fugit, de tijd

snelt voorbij.
tenaciteit, v. vasthoudendheid; taaiheid van

metalen.
tendentieus, met bepaalde strekking,
tendenz-roman, m. roman met bepaalde

strekking.
tender, (Eng.), m. voertuig aan locomotief

voor de steenkolen en het water.
tennis, o. Engels slagbalspel.
tenor, (It.), m. hoogste mannenstem,
tentamen, o. voorexamen.
tentatie, v. beproeving, verzoeking.
tenue, v. houding; militaire kleding,
ter, (Lat.), driemaal.
term, m. bewoording, uitdrukking.
termiet, m, witte tropische mier.
termijn, m. tijdruimte, dag. waarop iets be-

147

taald moet worden.
terminologie, v. vaktaal.
terminus, (Lat.), m. termijn.
Terpsichore, (Gr.), v. muze van koorzang

en reidans.
terra, (Lat.), v. aarde, land; terra cotta,

pottebakkerswerk; terra incognita, onbe­
kend land.

terrarium, o. glazen kast overdekt met ijzer­
gaas voor insecten enz.

terras, o. voorgrond, plat op een huis.
terreur, (Fr.) v. schrik; schrikbewind,
terrier, (Eng.), m. aan de dog verwante

hondensoort.
territoriaal, land of grondgebied betreffend;

territoriaal leger, o. landweer.
terroriseren, door schrikaanjaging en geweld

heersen.
terrorist, m. aanhanger van schrikbewind,
tertiair, de derde plaats innemende.
tertiaire formatie, de tijd, die aan het dilu-

vium voorafging.
tertio, (Lat.), ten derde.
tertius gaudens, (Lat.), de derde verheugt

zich (wanneer er twee vechten).
terts, v. derde toon van grondtoon af; grote

terts, terts die 4 halve tonen bevat; ver­
grote terts bevat 5 halve tonen; verkleinde
terts, bevat 2 halve tonen.

terzet(to), o. driegezang.
test, (Eng.), v. proef.
testament, o. uiterste wil; geheel van grepen

uit de Bijbel (Oude- en Nieuwe Testa­
ment).

testéren, getuigen; testament maken.
testificeren, v. door getuigen bewijzen.
testikel, teelbal.
tetanus, m. kiem; stijfkramp.
tête, (Fr.), v. hoofd; tête a tête, gesprek

onder vier ogen.
tetraëder, o. regelmatig viervlak.
Teutonen, Oud-Germaanse volksstam,
textueel, woordelijk.
textuur, v. weefsel.

Thaler, (D.), m. Duitse zilveren munt.
Thalia, v. muze van het blijspel.
Thanatos, (Gr.), m. god van de dood.
thanksgiving-day, (Eng.), m. dankdag, na­

tionale herinneringsdag aan de bevochten
onafhankelijkheid in de Ver. St. v. N.­
Amerika.

that is the question, (Eng.), dat is de vraag,
thaumaturg, m. wonderdoener.
theater, o. toneel.
theatraal, onecht van gevoelens, toneel­

achtig.
thé dansant, (Fr.), o. danspartij met thee.
theïsme, o. geloof aan het bestaan van een

persoonlijk God.
thema, (Gr.), o. hoofdstelling; onderwerp,
the man in the street, (Eng.), Jan Alleman,

het grote publiek.
Themis, (Gr.), v. godin van het recht en

de gerechtigheid.
theocratie, v. godsheerschappij (vroeger bij

het Joodse volk).
theodice, v. rechtvaardiging van de godde­

lijke voorzienigheid ondanks al het kwade
in de wereld.

theologie, v. godgeleerdheid.
theorema, o. leerstelling.
theoreticus, m. kenner van de gronden van

een vak.
theorie, v. samenvatting van wetenschap­

pelijke stellingen, die uit een bepaald be­
ginsel voortkomen.

theosophie, v. godwijsheid, leer op pantheïs­
tische grondslag, samenvatting van alle
mystiek in de verschillende godsdiensten,

therapeut, m. behandelend geneeskundige,
therapie, v. geneeswijze.
there is something rotten in the state, (Eng.),

er is iets niet in orde in de staat,
the right man in the right place, (Eng.), de

rechte man op de rechte plaats.
Thermidor, (Fr.), warmtemaand, 11e maand

van de Fr.-republ.kalender. (22 Juli—
22 Aug.).

MS

therrao-dynamica, v. bewegingsleer der
warmte.

thermogeen, warmtegevend.
thermosfles, v. fles met luchtledig om dran­

ken koel of warm te houden.
thesaurie, v. schatmeesterskantoor.
these, (Gr.), v. stelling.
Thetis, (Gr.), v. een der zeegodinnen,
thing, o. Noorse volks- of gerechtsvergade­

ring.
Thomist, m. aanhanger van de wijsbegeerte

van Thomas Aquinas. •
Thor, m. oud-Noorse dondergod.
thora, v. Joodse wetrol.
thorax, m. borst (kas).
thriller, (Eng.), m. spannend detectieve-ver-

haal of film.
thrombose, v. bloedvatverstopping.
tiara, (Lat.), v. drievoudige pauselijke kroon,
ticket, (Eng.), o. (toegangs)kaartje,
tiërcering, v. vermindering op een derde, het

betalen van niet meer dan een derde op
staatsschuldbrieven.

tiers-etat, (Fr.), m. derde stand (burgers
en boeren) in Frankrijk.

tiffin, (Eng.Ind.), v. tweede ontbijt.
tilbury, v. (Eng.), licht rijtuig met twee wie­

len en een paard.
time is money, (Eng.), tijd is geld.
timekeeper, (Eng.), m. tijdopnemer bij een

wedstrijd.
Times, (Eng.), tijden, naam van groot En­

gels dagblad.
timide (Fr.), verlegen, bedeesd, schuchter,
tinctuur, v. kleuring, verving.
ting, o. Noorse volksvergadering,
tingeltangel, m. café-chantant van slechte

soort.
tinka, (Mal.), v. gril, kuur.
tip. (Eng.), v. wenk van iemand die op de

hoogte is.
tipsy, (Eng.), aangeschoten.
tirade, v. uitgebreid stuk uit roman, toneel­

stuk enz. dat over één onderwerp, gaat;

stortvloed van woorden.
tirailleren, wissels heen en weer trekken

om zo aan geld te komen; in verspreide
gevechtsorde oprukken.

tiran, m. dwingeland; gewelddadig heerser.
Titanen, mythologisch godengeslacht dat

vergeefs de hemel bestormde.
titel, m. opschrift, benaming.
Tlvoli, o. pleziertuin.
tjek, (Ind.), m. Chinees.
toast, (Eng.), m. dronk op de gezondheid;

geroosterd sneetje brood.
to be or not to be, (Eng.), zijn of niet zijn

(woorden van Shakespeare's Hamlet),
toccata, toccatina, (It.), v. zeer bewegelijk

muziekstuk voor piano of orgel.
toekang, (Mal.), m. ambachtsman, baas.
toendra, v. met mos begroeide vlakte in het

Noorden van Rusland en Siberië,
toetoepje, (Ind.), o. sluitjasje, tot bovenaan

dicht.
toewan, m. heer, meester, gebieder; toewan

besar, de gouverneur-generaal,
tof, (Hebr.), goed, degelijk, flink.
toga, v. ambtsdracht voor rechters en pre­

dikanten.
tohu-bohu, (Hebr.), o. warboel, chaos.
toilet, o. kapsel; kaptafel; opschik; W.C.

met wasgelegenheid.
Tokayer, m. goede soort Hongaarse wijn.
tokkè, (Mal.), v. gecko, Indische wand-

hagedis.
toko, (Mal.), v. Indisch warenhuis.
tolerant, verdraagzaam.
tomaat, v. besvrucht van de familie der

nachtschaden.
tomahawk, m. Noord-Amerikaanse Indianen-

strijdbijl.
tombe, (Fr.), v. grafzerk, praalgraf,
tombola, v. zeker loterijspel, zonder nieten.
Tommy (Atkins), (Eng.), m. bijnaam voor

den Engelsen soldaat.
Tom Pouce, im. klein Duimpje; soort ge­

bakje.

149

tonaliteit, v. toongehalte; toonstelsel; toon-
kleur van schilderij.

tondeuse, (Fr.), v. haarknipmachine; scha-
penknipmachine.

Tonfilm, (D.), geluidsfilm.
Tomneister, m. Tonmixer, (D.), persoon die

de radiomuziek, die wordt uitgezonden,
controleert.

tonsuur, v. R.K. de geschoren kruin der
priesters.

topaas, m. halfedelsteen.
topic of the day, (Eng.), de gesprekken van

de dag.
topograaf, m. plaatsbeschrijver.
topsy-turvy, (Eng.), ondersteboven.
toque, (Fr.), v. kleine ronde damesmuts.
toreador, torero, (Sp.), m. stierenvechter.
Torgprom, Comité voor handel en industrie

in Sowjet-Rusland.
tormenteren, kwellen, folteren.
tornado, v. wervelstorm, orkaan (vooral in

de keerkringslanden).
torpederen, met een torpedo in de grond

boren.
torpedo, v. weg te schieten watermijn; grote

open auto met kap, die opgezet kan worden
tors(e) of torso, v. romp.
tortuur, v. foltering, pijnbank.
Tory, (Eng.), m. behoudsman; naam van

Engelse conservatieven.
totaal, geheel, ten volle.
totalisator, m. toestel om hoeveelheden

machinaal op te tellen.
totaliteit, v. geheel, gezamenlijkheid.
totem, o. dier of voorwerp waaraan de

Noord-Amerikaanse Indianen magische
kracht toekennen, zodat zij het vereren,

totok, (Ind.), m. volbloed Europeaan in
Indië.

touchant, (Fr.), roerend, aandoenlijk,
touché, (Fr.), toegebrachte degenstoot.
tour, (Fr.), m. uitstapje; beurt; rondgang;

valse haarvlecht; tour a tour, beurtelings;
tour de force, gewaagde daad.

touring-club, (Eng.), v. reisvereniging.
tourisme, o. het maken van ontspannings-

reizen.
tournée, (Fr.), v. inspectiereis; rondreis van

kunstenaar.
tourniquet. (Fr.), o. draaikruis aan ingang,
tournooi, o. steekspel, ridderspel.
tout, (Fr.), alles; tout a vous, geheel de uwe.
tout comme chez nous, juist zoals bij ons.
tout savoir, c'est tout pardonner, alles we­

ten is alles vergeven.
tower, (Eng.), m. toren; De Tower, oud

kasteel in Londen.
toxicologie, v. leer van de vergiften.
Toynbee-vereniging, v. Toynbee-werk, o.

burgerlijk streven, om intellectuelen te be­
wegen hun kennis aan de minder ontwik­
kelden op bevattelijke wijze mee te
delen. In Nederland is „Ons Huis", een
instelling op toynbee-grondslag.

tracé, (Fr.), o. tekening, schets.
trachoom, o. besmettelijke oogziekte,
tractaat, o. verdrag, overeenkomst.
tractor, m. trekker, straatlocomotief, trek-

motor, speciaal in het landbouwbedrijf,
trade-mark, (Eng.), o. handelsmerk,
trade-union, v. vakvereniging.
traditie, v. overlevering; overgeleverde ge­

woonte.
traductie, v. overlevering aan het gerecht,
trafiek, v. handel; koopmansbedrijf.
tragedie, v. treurspel.
tragiek, v. leer van het treurspel; het droe­

vige van de dingen.
train, (Fr.), m. trein; gevolg; legertros,
traineren, slepen, op de lange baan schuiven,
trainen (Eng.), oefenen voor sportwedstrijden
Traité multilatéral, contre la guerre, (Fr.),

m. veelzijdig verdrag tegen de oorlog
(Kellogpact).

traject, o. overtocht; afstand; afgelegde weg.
traktement, o. bezoldiging.
trance, v. droomtoestand, bij spiritistische

mediums.

1*0

trans, (Lat.), aan gene zijde, over.
transactie, v. vereffening, minnelijke schik­

king; handelsovereenkomst.
transalpijns, aan gene zijden der Alpen,
transcendent, bovenzinnelijk.
transcriptie, v. overschrijving, muziek over­

zetten voor andere instrumenten,
transfereren, overbrengen, verplaatsen, op

een ander overbrengen (bezitting),
transformator, m. werktuig om spanning van

electrische stroom te veranderen,
transfusie, v. overgieting, overtappen van

bloed van het ene levende lichaam in het
andere.

transigeren, schipperen; een vergelijk treffen
met gedeeltelijk prijsgeven van zijn be­
ginsel.

transito, (It.), o. doorvoer van goederen,
translateur, (Fr.), m. vertaler.
transmissie v. overzending, overdracht,
transmutatie, v. verandering.
transparant, doorschijnend; o. lijnenblad om

onder ander papier te leggen, om recht
te schrijven.

transpireren uitwasemen door de huid, zwe­
ten.

transponeren, een muziekstuk in een andere
toonsoort overzetten.

transport, o. vervoer; vrachtgeld; over­
dracht van 'n post op 'n andere rekening,

transcriptie, v. overschrijving; het overbren­
gen van een pianostuk b.v. voor viool,

transsubstantiatie, v. overgang van de ene
zelfstandigheid in de andere; volgens R.X.
kerk verandering van brood en wijn in
het lichaam en bloed van Christus bij het
Avondmaal.

trapezium, o. vierhoek met twee evenwij­
dige en twee niet evenwijdige zijden;
zweefrek, trapeze.

trapper, (Eng.), m. vallenzetter, Noord-
Amerikaanse wild- en pelsjager.

Trappist, m. zeer strenge geestelijke orde,
in Z.-Frankrijk, genoemd naar La Trappe.

traqueren, drijven, drijf- of klopjacht houden.
Trastevere, o. gedeelte van Rome, aan de

rechter Tiber-over.
trauma, (Gr.), v. verwonding, wond.
traves'j, verkleed als iemand van de andere

sekse; o. verklede rol of kostuum daar­
voor.

traviata, (It.), v. verleide, gevallen vrouw,
trawant, m. begeleider, lijfwacht; bijplaneet,

maan.
trawler, (Eng.), m. viskotter, treiler.
treasury, (Eng.), v. schatkist, de geldmid­

delen van een land.
tremolo, (It.), bevend; triller op één noot.
tremor, (Lat.), m. beving van angst.
trève, (Fr.), v. wapenstilstand.
trezorie, v. schatkamer.
triade, v. drietal, drieheid.
trial, (Eng.), poging, onderzoek, gerechte­

lijk verhoor.
Trianon, o. paviljoen, alleenstaand gebouw

in park, (vooral bekend dat te Versailles).
triarchie, v. drieheerschappij, driemanschap,
trias politica, (Lat.), de theorie over de

scheiding tussen de wetgevende, uitvoe­
rende en rechterlijke macht; opgesteld door
Fransen denker Montesquieu.

tribade, v. vrouw die tegennatuurlijke on­
tucht pleegt.

tribunaal, rechterstoel, gerechtshof, recht­
bank.

tribune, v. spreekgestoelte; verheven plaats
voor het volk in vergaderzalen; galerij
in de kerk.

tribuut, o. opbrengst, belasting, cijns,
trichine, v. haarworm, kleine made in vlees

van zoogdieren, vooral van varkens,
trick, (Eng.), m. slag in het kaartspel; poets,

truc.
tricolor, driekleurig; m. driekleurige amarant,
tricot, (Fr.), o. gebreid goed.
trictrac, o. bakspel.
triënnium, (Lat.), o. tijdvak van 3 jaar
trieur, (Fr.), m. machine tot het reinigen

151

van graan, uitzoeken van aardappelen enz.
trigonometrie, v. driehoeksmeetkunde,
trillioen, millioen maal billioen.
trilogie, v. driezang, drie boeken, gedichten,

toneelstukken, die samen een groter geheel
vormen.

triniteit, v. Drieëenheid.
trio, (It.), o. muziekstuk voor drie per­

sonen; klaverblad, drietal.
triole, v. drie verbonden noten, ter waarde

van twee van het gelijke teken.
trip, (Eng.), v. uitstapje.
triple-alliantie, v. drievoudig verbond, voor

de wereldoorlog, (tussen Duitsland,
Oostenrijk en Italië).

triple-entente, v. drievoudige overeenkomst
om gezamenlijk op te treden, tussen
Frankrijk, Engeland en Rusland,

triplexglas, o. zeer sterk glas, uit drie lagen
met celluloid ertussen.

triste, (Fr.), treurig, bedroefd.
Triton, (Gr.), m. zoon en begeleider van

Neptunus.
triumf, m. overwinning, zege.
triumvir, (Lat.), m. drieman.
triviaal, alledaags, plat, gemeen.
Trocadéro, o. tentoonstellingspaleis te Parijs,
troïka, (Russ.), v. wagen of slede met drie

paarden.
Trojaanse, het — paard binnenhalen, zelf

zijn vijand binnenhalen.
trolley-systeem, o. stelsel van geleiding van

electrische trams langs bovengrondse
stroomkabel, met contact door draaiend
wieltje.

trombone, v. schuiftrompet.
tropen, zonnekeerpunten; keerkringen; de

hete luchtstreek.
Tropenkoller, (D.), m. tropenkolder; waan­

zin, die Europeanen bevangt na een lang­
durig verblijf in de Tropen.

tros, m. hoop, menigte; zware bagage van
een leger.

trottoir, (Fr.), o. verhoogd voetpad langs

de huizen, enz.
Trotzkisme, de tegen de communistische in­

ternationale gerichte politiek van Leo
Trotzki; na definitieve nederlaag in de
politieke strijd, afgedaald tot contra­
revolutionaire richting, die met Duits
fascisme samenwerkt.

troubadour, (Fr.), m. middeleeuwse Zuid-
Franse minnezanger.

trouvaille, (Fr.), v. vondst.
truc, (Fr.), m. kunstgreep, list.
truckstelsel, o. ruilstelsel, waardoor arbei­

ders het loon in waren krijgen.
truïsme, o. gemeenplaats.
trust, (Eng.), v. combinatie van kooplieden

of fabrikanten, die een monopolie instellen
door vereniging van hun bedrijven tot
een geheel. In de Sowjet-Unie verenigde
staatsondernemingen in een bepaalde pro-
ductietak.

trustee, (Eng.), m. gevolmachtigde, vertrou­
wenspersoon.

tsaar, (Russ.), m. keizer, voormalige alleen­
heerser van Rusland.

tsarisme, o. regeringsstelsel, zoals vroeger
in Rusland onder de tsaren, die opper­
machtig waren.

tsjardas, m. Hongaarse dans.
tsjerwonets, (Russ.), v. munteenheid,
tse-tse, v. Afrikaanse vlieg, waarvan de

steek bij vee dodelijke ziekte, bij den
mens slaapziekte ten gevolge heeft,

tsjinovnik, (Russ.), m. ambtenaar.
tuba, (Lat.), v. buis; trompet.
Tubantia, o. Twente.
tube, v. buis; verfbuisje, kokertje van op­

vouwbaar metaal voor crème.
tuberculose, v. besmettelijke ziekte, die alle

organen, doch vooral de longen kan weg­
vreten.

Tuilerieën, paleis en openbare tuinen te
Parijs.

tulband, m. Turks hoofddeksel, gebak van
die vorm.

152

tumbler, (Eng.), m. glas zonder voet.
tumor, (Lat.), m. gezwel.
tumult, o. opschudding, alarm, oproer,
turbine, v. het arbeidsvermogen van bewe­

gingsmachine, waarin de levende kracht
van een vloeistof van stoom of gas
wordt gebruikt om een draaiende bewe­
ging te verkrijgen.

Turcos, Algerijns-Franse infanterie, bestaand
uit Moren, in Turkse dracht.

Turkmenen, Mohammedaanse stam, langs
Kaspische zee en in Oeral.

turkoois, m. blauwgroene edelsteen; tand­
steen.

turnen, het verrichten van lichaamsoefenin­
gen.

Tusche, (D.), v. Oostindische inkt.
(uschinskitone, v. verbeterd toestel om spre­

kende films te vertonen, gemaakt door
Tuschinski, bioscoopexploitant te Amster­
dam en Philips te Eindhoven.

Tut-Anch-Amen, m. Egyptische koning, He
eeuw voor Chr. wiens vrijwel ongeschon­
den graf in 1922 bij Luxor werd ontdekt,

tuteur, (Fr.), m. tutor, (Lat.), voogd,
tutoyeren, met jij en jou aanspreken.
tutti, (It.), o. spel van allen tegelijk; tutti

quanti, en alle anderen.
tweed, (Eng.), o. diagonaal geribde laken-

stof uit wol van meer dan één kleur,
two-step, (Eng.), v. Amerikaanse dans.
type, v. gegoten drukletter; m. voorbeeld;

afdruk; beeld.
type-writer, (Eng.), m. schiijfmachine.
typhoon, m. orkaan in de Zuid-Chinese zee.
typhus, m. besmettelijke buikziekte met ver­

doving en zenuwkoorts.
typisch, kenmerkerd, eigenaardig.
typograaf, m. boekdrukker.
Tzigane, m. zigeuner; muzikant als zigeuner

gekleed.

U --- Untergrundbahn.
U.C.I. = Union Cycliste Internationale,

Wereldbond, van fietsrenners.
U.J.D. = utriusque juris doctor, doctor der

beide rechten.
UX.O. = Uitgebreid Lager Onderwijs.
uit. = ultimo, op de laatste dag van de

maand.
u.s. = ut supra, (Lat.), als boven.
U.S.A. = United States of America, (Eng.),

Verenigde Staten van Amerika.
U.S.C. = Utrechts Studentencorps.
U.S.S.R. = Unie van Socialistische Sowjet-

Republieken.
U.S.S.R. = Ukranische Socialistische

Sowjet-Republiek.
überhaupt, (D.), over het algemeen, toch

eigenlijk.
U-boot, v. Duitse onderzeeboot
Ueberbrettl, (D.), o. Duits modem café-

chantant.
Uebermensch, (D.), m. oppermens, buiten-

gewooon begaafd mens.
Ufa, v. Universum Film Aktiengesellschaft,

voornaamste Duitse filmonderneming,
ukase, bevel, decreet van den voormaligen

Russischen keizer.
ulaan, (Pools), m. lancier van de verken-

ningsdienst.
Ulk, (D.), m. grap, pret, naam van Duits

humoristisch blad.
ulster, (Eng.) m. wijde, dikke, lange winterjas
ultimatum, o. laatste verklaring; laatste eic,

welks afwijzing tot oorlog leidt.
ultra, (Lat.), aan gene zijde, over; verder;

verregaand, overdreven.
ultramontaan, aan gene zijde van de ber­

gen, de Alpen; overeenkomstig de geest
van het pausdom, dat te Rome gevestigd is.

ultraviolette stralen, onzichtbare stralen met

153

u.

scheikundige werking.
Umlaut (D.), m. klankwijziging der klinkers,
unaniem, eenstemmig, eensgezind.
unbedingt, (D.), onvoorwaardelijk, vol­

strekt.
Uncle Sam, (Eng.), personificatie van N.­

Amerika.
underground railway, (Eng.), onderaardse

spoorweg.
undulatie, v. golving.
unfair, (Eng.), niet eerlijk.
unheimisch, (D.), akelig, somber, griezelig,
unicum, (Lat.), o. enig in zijn soort.
unie, v. vereniging; eendracht.
uniek, enig in zijn soort.
uniform, v. eenvormig, gelijkvormige dienst­

kleding.
Union Jack, vlag van Groot Brittanië.
unitas, v. eensgezindheid.
United States, Verenigde Staten van Noord-

Amerika.
universeel, het geheel betreffend.
universiteit v. hogeschool.
universum, o. heelal.
unskilled labourer, (Eng.), m. ongeschoolde

arbeidskracht; los werkman.
Untergrondbahn, (D.), v. ondergrondse

spoorbaan.
unverfroren, (O.). brutaalweg, onbe­

schaamd.
upper ten thousand, (upper ten), (Eng.),

de tienduizend die tezamen de hoogste
standen vormen in Engeland; de zeer
vermogenden.

ups and downs, (Eng.), voor- en tegen­
spoed; wederwaardigheden.

up to date, (Eng.), ultramodern; op de
hoogte tot op het laatste ogenblik.

Urania, (Lat.), v. de hemelse muze van de
sterrenkunde

uraniër, m. persoon met liefde voor eigen
geslacht.

Uranus, (Lat.), m. oudste der goden; pla­
neet.

urbaan, beschaafd, welgemanierd.
urgent, dringend, zonder uitstel noodzakelijk.
Urheber, (D.), m. eerste ontwerper, oor­

spronkelijke aanstichter.
Urias, brief, m. een brief, die voor den

overbrenger verderfelijk is.
urine, v. mensenwater.
urinoir, (Fr.), o. waterplaats.
usage, usance, (Fr.), v. usantie, gebruik, ge­

woonte.
usufructus, (Lat.), m. vruchtgebruik,
usurpatie, v. onrechtmatige beslaglegging op,

of toeëigening van.
uterini, (Lat.), m. kinderen van één moe­

der en verschillende vaders.
uterus, (Lat.), m. baarmoeder.
utilitarisme, o. leer dat algemeen nut enige

richtsnoer is van zedeleer.
ut, (Lat.), zoals.
Utopia, o. toekomstbeeld, dat niet voor ver­

wezenlijking vatbaar is (naar de 16e
eeuwse roman van Thomas Morus
„Utopia").

utopisch socialisme, o. stelsel dat gelooft het
socialisme te kunnen brengen, doordat de
bezittende klasse vrijwillig afstand van
haar bevoorrechte positie doet.

utopist, m. iemand die zich bezighoudt met
onuitvoerbare plannen.

154

V, Romeins getal - vijf.
V.A.E.V.O. = Vereniging tot bevordering

van het aesthetisch element in het onder­
wijs.

V.A.N.K. Vereniging van Ambachts- en
Nijverheidskunst.

V.A.R.A. Vereniging van Arbeiders
Radio Amateurs.

V.B. Vrijheidsbond (Liberale Staats­
partij).

V.B.B.R. Vereniging ter behartiging van
de belangen van de Radiohandel.

V.C. vi coactus, (Lat.), door geweld ge­
dwongen.

V.C.J.B. Vrijzinnig Christelijke Jeugd
Centrale.

V.C.S.B. Vrijzinnig Christ. Studenten
Bond.

V.D. = volente Deo, (Lat.), zo God wil;
Vaz Dias, telegraafagentschap.

V.D.B. Vrijzinnig Democratische Bond.
V.D.J.O. Vrijzinnig Democratische Jon­

geren Organisatie.
V.H.O. Voorbereidend Hoger Onderwijs.
vid of v. vide en videatur, (Lat.), zie;

men zie:
VXN. Vereniging Indië Nederland.
V.I.S.P. Verenigde Indische Suikerpro­

ducten.
V.J.K.B. Vrijzinnige Jeugdkerken Bond.
V.L.R.A. = Vereniging van Liberale Radio

Amateurs.
V.J.K.B. Vrijzinnige Jeugdkerken Bond.
V.M. (in almanak) = volle maan.
V.N.H. Verbond van Nationaal Herstel.
V.N.V. Vlaams Nationaal Verbond.
vol volumen, boekdeel.
V.O.O.F. - Vereniging van Onderwijs- en

Ontwikkelingsfilms.
V.O.V. Vrijwillige Ouderdomsverze-

kering.
V.P.R.O. = Vereniging van Protestantse

Radio Omroep.
V.R.K. Vereniging van Radiotelegrafisten

ter Koopvaardij.
V.T.H. =» Vereniging voor Taalkundig

Handelsonderwijs.
V.U. = Vrije Universiteit.
V.V.A.O. - Vereniging van Vrouwen met

Academische Opleiding.
V.V.N. = Verbond van Nationalisten.
V.V.O. - Verbond van Verenigingen van

Overheidsdienaren (in Oost-Indië).
V.V.S.L. = Vereniging van Vrouwelijke

Studenten te Leiden.
va! (Fr.), kom op!
vacantie, v. rusttijd, verlof.
vacature, v. het open zijn van een post.
vaccinatie, v. koepokinenting.
vademecum, o. handboekje, leidraad,
vae victis! wee de overwonnenen!
vagebonderen, omzwerven, als landloper

ronddolen.
vagina, (Lat.), v. moederschede.
vale, (Lat.), vaarwel.
valeur, (Fr.), v. waarde; geldigheid,
valide, gezond; deugdelijk.
valorisatie, v. kunstmatige opstapeling van

een kuituurproduct door degenen, die
daar winst uit willen slaan, om tegen
hogere prijzen te kunnen verkopen,

valse, (Fr.), v. wals.
valuta, v. geldwaarde; muntvoet; wissel­

waarde van het geld.
vampier, m. bloedzuigend spook; Ameri­

kaanse vleermuis.
Vandalen, Germaanse volksstam, die in 455

alle kunstwerken te Rome vernielde.
vanille, v. tropisch gewas, waarvan de ge­

droogde stokjes gebruikt worden voor het
bereiden van spijzen.

vanitas vanitatum, (Lat.), ijdelheid der
ijdelheden, (woorden van het bijbelboek
„De Prediker").

vaporisator, m. verdampingswerktuig; toilet­
flesje om reukwater te spuiten.

varia, (Lat.), mengelwerk, allerlei.
variabel, veranderlijk.

155

V*

variant, v. afwijkende leeswijze van een
tekst.

variété-theater, o. schouwburg, waar elk
nummer iets anders brengt.

Varsovienne, (Fr.), v. Poolse nationale dans.
vaseline, v. soort zalf.
Vaticaan, o. pauselijk paleis en hof te

Rome.
vaudeville, (Fr.), v. zangklucht.
vazal, m. leenman; afhankelijk zijnde per­

soon.
Veda's, oude gewijde boeken van de Hin­

does, in het Sanskrit.
vegetariër, m. iemand die uitsluitend plant­

aardig voedsel eet.
vegeteren, groeien; een plantenleven leiden,

een kwijnend bestaan leiden.
vehikel, o. voertuig, vervoermiddel,
velocipède, (Fr.), v. rijwiel.
velocitas, (Lat.), v. vlugheid.
velours, (Fr.), o. fluweel.
vena, (Lat.), v. bloedader.
Vendémiaire, (Fr.), m. wijnmaand, le

maand van Fr.-republ. kalender (22 Sept.
—21 October).

vendetta, (It.), v. bloedwraak, vooral op
Corsika

venduhuis, o. verkoophuis.
venenum. (Lat.), o. vergift.
venerabel, eerbiedwaardig, vererenswaar-

dig, achtbaar.
venerisch, besmet met geslachtsziekte.
venia, (Lat.), v. verlof; venia docendi, ver­

lof om onderwijs te geven.
Veni Creator Spiritus, (Lat.), kom Schep­

per, H. Geest; gezang R.K. kerk.
veni vidi vici, (Lat.), ik kwam, ik zag,

ik overwon.
ventilatie, v. luchtverversing.
Ventóse, (Fr.), m. windmaand, 6e maand

Fr. republ.kalender (19 Febr.—20 Mrt.).
ventre a terre, (Fr.), in vliegende vaart,
ventrilloquentie, v. buikspreekkunst.
Venus, Godin van de schoonhaid.

veranda, v. open voorgalerij langs huis; uit­
gebouwd deel, voor of achter huis.

verba, (Lat.), woorden; werkwoorden,
verbaal, woordelijk.
verbaliseren, bekeuren, proces verbaal op­

maken.
verdict, o. uitspraak, beslissing van ge­

zworenen.
Verdinaso, Verbond van Diets-Nationale

Solidaristen, (Anti-semietische fascistische
partij in België en Nederland),

vergalopperen (zich), zich overijlen,
verificateur, m. echtheidsonderzoeker.
verisme, (Fr.), o. naturalisme, realisme, dat

tot het uiterste wordt gedreven.
veritas, (Lat), v. waarheid.
Verlag, (D.), m. uitgave; uitgeverszaak,
vermaledijen, vervloeken, verwensen,
vermicelli, (It.), draadvormige meelknoedels,
vermiljoen, o. hoogrode kleurstof.
vermouth, m. Italiaanse wijn.
verrückt, (D.), gek, krankzinnig.
vers, o. regel van een gedicht; gedicht.
versie v. wending; vorm van verhaal; ver­

taling.
vertebra, (Lat.), v. wervel.
verticaal, loodrecht; v. loodlijn.
vertigo, v. duizeling, duizeligheid.
verve, (Fr.), v. dichtvuur; geestdrift,
versper, v. R.K. namiddagsgodsdienst.
Vesta, (Lat.), v. godin van het vuur en de

huiselijke haard, van de zedigheid en
kuisheid; planeet.

vestiaire, v. kleedkamer, bewaarplaats voor
kleren.

vestibule, v. voorhuis, voorzaal.
veteraan, m. oud soldaat; oud gediende; be­

proefde kunstenaar, vakman, geleerde enz.
veterinaire hogeschool, v. veeartsenijhoge-

school.
veto, (Lat.), o. verbod; verwerpingsrecht

van vorst; veto ik verbied.
vi, (Lat.), met kracht, krachtens; vi coactus,

door geweld gedwongen.

156

via, (Lat.), v. weg, middel; (reis) over.
viaduct, o. boogbrug over weg.
vibratie, v. trilling van stem, snaren enz.
vice, (Lat.), in plaats; vice-admiraal, m. on­

dervlootvoogd; vice-consul, tweede con­
sul; vice-president, tweede president.

vice versa, (Lat.), heen en terug, omge­
keerd.

vicieus, gebrekkig, verkeerd, verdorven;
vicieuse cirkel bij redenering, cikelredene-
ring waarbij men datgene wat te bewijzen
was als bewezen aanneemt.

Victoria, (Lat.), m. godin dar overwinning;
Victoria regia, waterlelie met zeer grote
bladeren.

victualiën, mondvoorraad; levensmiddelen,
videlicet, (Lat.), zoals men kan zien; na­

melijk.
vidi, (Lat.), ik heb gezien.
vif, (Fr.), levendig, vlug.
vigilant, waakzaam, bij de hand; m. spion,

toeziener.
vigilante, v. gesloten huurrijtuig.
vignet, o. druksieraadje in boeken,
vigoureus, krachtig.
viking, m. zeeheld, zeekoning der Noor­

mannen.
vilain, (Fr.), laag, gemeen.
ville lumière, v. lichtstad; Parijs.
ville morte, (Fr.), v. dode, vervallen stad.
Vincentius-Vereniging, v. R.K. weldadig­

heidsvereniging.
violent, hevig geweldig.
violet, paars; o. paarse kleur; viooltje,
violoncel, v. kleine basviool.
virago, v. manwijf.
virginiteit, v. maagdelijkheid.
Virgo, (Lat.), v. Maagd; sterrenbeeld,
viriel, mannelijk, flink.
virtuoos, m. meester in de kunst, vooral in

de muziek.
virus, (Lat.), m. vergif, smetstof,
vis, (Lat.), v. kracht, macht; vis comica, de

kracht van het komische.

visa, (Lat.), o. tekenen voor gezien; ge­
tuigenis iets te hebben gezien.

vis-a-vis, (Fr.), m. iemand die aan tafel
over een ander is geplaatst.

Vihhoe, m. god der Indiërs.
visie, v. het zien, aanschouwing.
visioen, o. droombeeld, hersenschim.
visitatie, v. onderzoek; huiszoeking; tuchti­

ging.
visueel, zichtbaar.
visum, (Lat.), o. ondertekening ten bewijze

van echtheid van een stuk.
vita, (Lat.), v. leven; vita brevis, ars longa,

het leven is kort, de kunst is lang.
vitaliteit, levenskracht.
vitaminen, voor het leven onontbeerlijke

voedingstoffen van ingewikkelde samen­
stelling pas in de laatste jaren ontdekt, tot
nu toe zijn 4—5 groepen bekend, elk voor
verschillende levensverrichtingen nood­
zakelijk.

vitaphone, v. film, waarin een soort gramo-
foonplaat, gelijktijdig loopt.

vitium, (Lat.), o. gebrek; fout; ondeugd; vi-
tium originis, gebrek reeds bij de oor­
sprong.

vitrine, (Fr.), v. glazen uitstalkast.
vitriool, o. zwavelzuur in verbinding met

metaalkalk.
vivat, (Lat.), hij leve!
viveur, (Fr.), m. fuiver.
vivisectie, v. opereren op levende dieren

voor wetenschappelijke doeleinden.
vizier, v. helmklep; richttoestel aan hand­

vuurwapen.
vizier, m. staatsraad of minister van den

voormaligen sultan van Turkije.
vocaal, v. klinker; wat met de stem ge­

schiedt, vocale muziek — zangmuziek,
vocabulaire, (Fr.), o. woordenschat, woor­

denlijst.
vocativus, (Lat.), m. vocatief, naamval van

de aangesproken persoon.
voce, (It.), v. stem.

1S7

vogue, (Fr.), v. gebruik, zwang; aanzien,
voici, (Fr.), ziehier.
voila, (Fr.), ziedaar.
Volapuk, wereldtaal, verdrongen door Es­

peranto.
volente, Deo, (Lat.), als God wil.
volière, v. grote vogelkooi.
volontair, m. vrijwilliger; iemand die zonder

salaris werkt (in laboratorium, magazijn of
op kantoor).

volume, (Lat.), o. boekdeel; rol, pak, bundel;
inhoud, omvang.

voluntarist, wijsgerige richting, die de wils-
functies als de voornaamste erkent bo­
ven de intellectuele.

vomitief, o. braakmiddel.

Vorführdame, (D.), v. mannequin.
vota, (Lat.), stemmen; kiesstemmen,
voteren, stemmen, bij stemming aannemen,
votum, (Lat.), o. gelofte, uitgesproken wens.
vox, (Lat.), v. stem; vox populi, vox Dei,

de stem van het volk (openbare mening)
is de stam van God.

Vulcaan, V'ulcanus, (Lat.), m. god van het
vuur en de metaalbewerkers.

vulgair, plat, alledaags gewoon.
vulgata, (Lat.), v. wat algemeen bekend

is; de gewone Latijnse bijbelververklaring,
gebruikt in de R.K. kerk.

vulgus, (Lat.), o. het volk, de grote massa,
vulkaan, m. vuurspuwende berg.
vulva, (Lat.), v. schaamspleet.

w.
W. — West, ook wel eens wissel.
W.B. Wereldbibliotheek.
W.C.S.F. Worlds Student Christian

Federation, Wereldbond van Christelijke
Studentenverenigingen.

W.l.Z.O. = Womens International Zionist
Organisation, Wereldbond van Zionis­
tische Vrouwenverenigingen.

W.L.S.R. World League for Sexual Re-
formation, Wereldbond voor sexuele her­
vorming.

W.T.B. Wolff's Telegraaf Bureau.
W.Y.M.C.A. Worlds Young Men Chris­

tian Association (Eng.), Wereldbond van
Christelijke Jongemannen Verenigingen.

W.C. - watercloset, (Eng.), privaat met
waterspoeling.

Waals, wallons, o. taal van de Walen, de
Frans sprekende bewoners van België.

Wacht am Rhein, (D.), v. wacht aan de
Rijn, Duits volkslied.

wagon-lit, (Fr.), m. slaaprijtuig van de
spoorwegen.

wajang, (Jav.), poppenspel.
Walhalla, o. paradijs voor de gevallenen uit

de oorlog in de Noorse fabelleer.
Wall -street, (Eng.), centrum van New-

Yorkse geldhandel, de beurs aldaar.
Walpurgisnacht, m. nacht vóór 1 Mei, feest-

nacht van de heksen op de Bloksberg.
Wandalen, vandalen.
Wandervogel, (D.), m. trekker.
water-closet, (Eng.), o. privaat met door­

spoeling.
waterproof, waterdicht; m. waterdichte re­

genjas.
watt, (Eng.), m. electrische arbeidseenheid.
wedana, m. Javaans districtshoofd.
wedro, Russische inhoudmaat, 12,29 L.
week-end, o. weekeinde van Zaterdagmiddag

tot Maandagmorgen,.
Weihnachten, (D.), Kerstmis.
Weltschmerz, (D.), m. onbestemde droef­

geestigheid.
werst, v. Russische mijl.
what you call, (Eng.), wat men noemt,
whig, (Eng.), m. vooruitstrevende, volks­

gezinde. (ongeveer overeenkomende, met
vroegere liberale partij in Nederland),

whiskey, (Eng.), v. korenbrandewijn.

158

White Hall, (Eng.), v. straat van de mi­
nisteriegebouwen te Londen.

White Star Line, (Eng.), v. stoombootdienst
Antwerpen—New-York.

wholesale, (Eng.), groothandel.
Wiener Melange, v. sterke koffie met veel

slagroom en suiker.
Wiener Schnitzel, (D.), m. kalfslapjes ge­

braden met citroen en geraspte beschuit,
wisent, m. Europese bizon.
Witz, (D.), m. geestigheid; mop.
Wladi, (Russ.), m. heer, beheerser.
Wodan, m. oppergod van de Germaanse

volksstammen.
Wodka, wodki, v. Russische brandewijn.
Woiwode, (Serv.), m. vorst, hertog, stad­

houder in Polen, Moldavië en Walachije.
Wolanda, (Mal.), Holland.
Wolff, telegrafisch nieuwsbureau te Berlijn.
Woodbrookers, mensen, die een theologisch

centrum hebben in Woodbrooke, in En­
geland, en zomercursussen houden, op
godsdienstig-humanistische basis,

would-be, (Eng.), zogenaamd.
wunderbar, (D.), wonderbaarlijk, zeer

mooi.

x.
X, als Romeins getal 10.
x in de wiskunde onbekende grootheid.
Xantippe, v. lastige vrouw van Socrates:

helleveeg.
xeniën, geschenken voor gasten, bij de Grie­

ken: punt- of hekeldichten.
xenon. (Gr.), o. chemisch onwerkzaam gas,

dat weinig voorkomt in de dampkring.
Xeres, m. sherry halfzoete Spaanse morgen­

wijn.
xylografie, v. het drukken met houten letters

op platen.
xylofoon, v. slaginstrument met 2 hamers,

van hout.

Y.
Y, in de wiskunde onbekende grootheid.
yacht, (Eng.), o. snelzeilend scheepje.
Yale sleutel, m. platte sleutel voor veilig­

heidsslot.
yam(swortel), m. broodwortel, voedingsmid­

del van Indië.
Yankee, (Eng.), m. spotnaam voor Noord-

Amerikaan.
yard, (Eng.), m. Engelse el, zijnde 0.91438

Meter.
yaws, o. soort syphilis in Afrika en West-

Indië.

yellow-press, (Eng.), gele pers, chauvinis­
tische sensatiepers.

yen m. Japanse munteenheid.
yeoman, (Eng.), m. grootpachter, landeige­

naar, die niet van adel is.
yoghurt, v. zuur, licht verteerbaar melkge-

recht.
yog, (Hindostani). m. Indische asceet, die

door zelfkastijding en overpeinzing zijn
zinnelijke begeerten wil overwinnen,

yoshiwara, (Jap.), v. bordeelbuurt.
ypsilon, v. Griekse y.

z.
Z. = Zuid.
z.b.b.hh. zijn bezigheden buitenshuis

hebbende.
Z.D.H. Zijn Doorluchtige Hoogwaardig­

heid (bisschopstitel).
Z. Em, - Zijn Eminentie (kardinalentitel),
z.g. zogenaamd; zaliger gedachtenis,
z.h. Zijn Heiligheid (de Paus).

159

z.h.s. zonder hoofdelijke stemming.
z.i. zijns inziens
Z.K.H. Zijn koninklijke Hoogheid.
Z.M. Zijn Majesteit.
z.o.z. = zie ommezijde.
zambo, (Sp.), m. afstammeling van neger en

Indiaanse, in Amerika.
Zebaoth, m. de hemelse heirscharen.
zebra, (Port.), m. Kaapse ezel.
zeloot, m. overdreven geloofsijveraar,
zemstwo, v. Russische Provinciale Staten
Zend, o. taal verwant met Sanskrit.
Zend-Avesta, v. godsdienstboek der oude

Perzen.
zenith, o. schedelpunt; toppunt; bovenpoot

van de henielhorizon.
zephyr, m. koele, zachte westenwind.
Zeppelin, (D.), v. bestuurbaar luchtschip.
Zeus, (Gr.), m. Griekse oppergod, Jupiter.
ziemlich, (D.), tamelijk.
zigeuners, naam voor rondzwervend volk.
zigzag, m. z-vormig, heen- en weergaande.
Zimmerwald, plaatsje in Zwitserland, waar

tijdens de wereldoorlog (1915), voor het
eerst, de socialistische tegenstanders van

de oorlog weer bij elkaar kwamen,
zincografie, v. kunst om beelden op zink te

etsen, of te graveren.
Zion, m. berg met Davids burg te Jeruza­

lem.
Zionisme, o. moderne Joodse nationale be­

weging om een zelfstandige joodse Staat
in Palestina te stichten.

zodiak, m. dierenriem, de gordel met de 12
hemeltekens, die de zon schijnbaar jaar­
lijks doorloopt.

zone, hemelstreek, gebied.
zoölogie, v. dierenleer, natuurbeschrijving

der dieren.
Zoroaster, m. Stichter van Perzische gods

dienstleer. (600 v. Chr.). ook Zarathustn
genoemd.

zouaaf, m. Frans soldaat in Turkse dracht
pauselijk soldaat onder Pius IX.

zuurzak, v. grote Indische veelhokkig
vrucht waarvan het uitgeperste sap, me
suiker en sterke drank wordt gedronker

Zwarte Front, (het), o. de oppositionel
nationaal-socialistische groep, geleid doe
Otto Strasser.

160

	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	10.
	11.
	12.
	13.
	14.
	15.
	16.
	17.
	18.
	19.
	20.
	21.
	22.
	23.
	24.
	25.
	26.
	27.
	28.
	29.
	30.
	31.
	32.
	33.
	34.
	35.
	36.
	37.
	38.
	39.
	40.
	41.
	42.
	43.
	44.
	45.
	46.
	47.
	48.
	49.
	50.
	51.
	52.
	53.
	54.
	55.
	56.
	57.
	58.
	59.
	60.
	61.
	62.
	63.
	64.
	65.
	66.
	67.
	68.
	69.
	70.
	71.
	72.
	73.
	74.
	75.
	76.
	77.
	78.
	79.
	80.
	81.
	82.
	83.
	84.
	85.
	86.
	87.
	88.
	89.
	90.
	91.
	92.
	93.
	94.
	95.
	96.
	97.
	98.
	99.
	100.
	101.
	102.
	103.
	104.
	105.
	106.
	107.
	108.
	109.
	110.
	111.
	112.
	113.
	114.
	115.
	116.
	117.
	118.
	119.
	120.
	121.
	122.
	123.
	124.
	125.
	126.
	127.
	128.
	129.
	130.
	131.
	132.
	133.
	134.
	135.
	136.
	137.
	138.
	139.
	140.
	141.
	142.
	143.
	144.
	145.
	146.
	147.
	148.
	149.
	150.
	151.
	152.
	153.
	154.
	155.
	156.
	157.
	158.
	159.
	160.
	161.
	162.
	163.
	164.
	165.
	166.
	167.
	168.

