


---


◆◆◆

## D'n aord van 't bisje


*Diederik*

*N'n Diederik of vúilen dèl,  
die kende allemol vórt wèl.  
Hij zit altij onder de prut  
en durum óógt ie ôk zó nut.*

*Dallekert*

*N'n dallekert du dik wa gèk,  
en ie lupt mistal wa zot.  
Hij wit 't allemol nie krèk,  
hij vuugt z'n eige nie zó vlot.*

*Lapzwans*

*As ge in zee gâot mee ne lapzwans  
bende zó nog nie gedraaid,  
want ge lópt dan gróte kans,  
dè ge oew éige 'n oor âonnaait.*

*Kèrskespisser*

*Ne kèrskespisser sti veurâon,  
hil dicht bij de pestoor.  
Mèr búite de múre van de kerk,  
zèn z'n streke dikkels goor.*

*Lúizemènneke*

*'n Lúizemènneke is wa schriel  
zó meer n'n dunnen dèrrem.  
Onder de henne is 't 'n kriel  
en ie hi g't ôk nog èrrem.*

*Pegatter*

*'nne pegatter is 'n mènneke,  
zó van 'n jaor of vier.  
Ik hur ons moeder nog zegge,  
m'nne pegatter, kom 's hier.*


---

### Gaopstok

*D'rre mond hangt altij ope,  
ze wit van uur noch téd.  
En hi ze iets gesnope  
dan is ze 't zó wir kwèt.*

---

### Bartel

*N'n Bartel zit vol lève,  
hij geniet van 't bestâon.  
Es g'm de kans zoudt gève,  
'n oor naaiden ie oe âon.*

---

### Sinterklaos

*Hij lupt mistal vurzichtig,  
hij maakt nie veul geraos,  
du alles hil umzichtig,  
dieje stèile Sinterklaos.*

---

### Lotsoor

*'n Lotsoor is nie zó secuur  
op áándermense z'n spulle.  
Is 't nou goeiekóóp of duur:  
bij hum zèn 't hil gááuw prulle.*

---

### Frummelke

*'n Frummelke is 'n vrouwke,  
onder de honderd pond,  
Mee 'n lijntje ès 'n touwke,  
'ne kilo broek en 'n ons kont.*

---

### Múizerèmke

*'n Múizerèmke is mèr schriel  
en ie vat oe in 't geniep.  
Al óógt ie as 'n ziéke kriel,  
hij is valser as 'n broedse kiep.*

---

### *Kótùiterke*

'n Kótùierke is hil geméén,  
maakt mense hil gèr zwart.  
Wa ze ôk van 'n áánder zi,  
't kumt út 'n hil vals hart.

### *Mûllekkoei*

'n Mûllekkoei is veuls te lomp,  
um z'n éige te gedraoge.  
Mee z'n verstand in z'nne klomp  
moet 'm dè ôk nie vraoge.

### *Peenas*

Ne peenas is hil gierig  
en ôk nog tege den draod.  
Ge bent 'r mee gezegend  
as ge ne peenas het as maot.

### *Bosaop*

Bosaop, dè zegde van iemes  
die hillemal vol haor sti.  
Hij verlies 't hâost van niemes,  
teminste as 't over haor gi.

### *Nutterik*


Unne nutterik is smèrrig  
op z'n lijf en mee z'nne mond.  
Hij stinkt mistal hil èrrig  
en ie roert gèr in de stront.

### *Nèpert*

Ne nèpert en ne pezerik  
die ète nooit 's zwezerik,  
umdè t'r vur hun, búite gèld,  
in 't lève hâost niks anders telt.


### *Kwispelgat*

*'n Kwispelgat is 'n meidje,  
dè draait mèr mee d'r kont.  
Zó lupt ze in de gaote,  
al maakt ze 't dik wa bont.*


### *Loef*

*As wij zegge 't is ne loef,  
dan is ie slècht geschórre;  
dan óógt ie meer as 'nnen boef,  
dan laote we 'm mèr gewórre.*


### *Klùbbes*

*Ne klùbbes is gewóón 'n kallef,  
mèr dan 'n ekstra gróót.  
Hij zie geváre zómèr hallef  
en ie lupt dik in de slóót.*


### *Loeriegat*

*'n Loeriegat of loeriekont  
hi de koffie altij klaor stâon.  
Zó leutert ze de klok wir rond  
van 't opstâon tot 't nor bed gâon.*


### *Kakmaoker*

*Veul hógger ès z'n kont sti  
schèt ie z'nne kaole kak.  
Umdè t'ie 't hóg in hi,  
dieje weindbúil van 'nne zak.*


### *Natnèkker*

*Mee z'nne langen, dunnen nèk  
du unne natnèkker nou krèk  
of ie góed in de slappe was zit,  
terwijl iederéén wèl bèter wit.*


### *Bukkum*

*Nen bukkum is nie zó gezwak  
en hij kan hâost nie bukke.  
Z'n knoke zegge hil gááuw knak,  
hij is familie van de krukke.*

### *Karspringer*

*Hij vuult de bürries van de káár  
nogal licheluk tegen z'n lène.  
Hij bókt al hil z'n lève lang  
van z'n gebórte toe âon t'ène.*

### *Pallesaot*

*Unne pallesaot hurt 'r nie bij,  
hij sti dik âon de kant.  
Hij waait mee alle weinde mee,  
't is zógezeed los zand.*

### *Patriarch*

*Hâost ieder durrep hai toen  
zunnen eige patriarch.  
Die kon hil wijs z'n woordje doen,  
al dee ie soms wa arrig.*

### *Mènnekesmaoker*

*Hij sti altij erreges veurâon,  
't liefst nog bij 't gróót.  
Van mij mag ie daor blève stâon  
mee z'n nen hógen nóód.*

### *Kaljakker*

*Unne kaljakker du altij krèk  
of ie 't hil góed kan rukke,  
mèr krèk as bij 'n hil kaol hen,  
valt 'r hâost niks van te plukke.*

### *Kroefelgat*

'n Kroefelgat dè zegde van  
'n ongedurig keind,  
dè nooit 's efkes zitte kan,  
gejaogd wordt dur de weind.

•—————•—————•

### *Bram*

N'n Bram is machtig, zógezeed.  
Hij spult hil gèr d'n bâos.  
Es gij ne kónning het geleed,  
dan kumt hij mee d'n âos.

•—————•—————•

### *Kèlleke*

'n Kèlleke is verekkes flááuw,  
ze kan góed jirremiejére.  
Ze jankt ôk zó ontzettend gááuw  
en altij mèr permetére.

•—————•—————•—————•—————•—————•—————•

### *Poetje*

'n Poetje is 'n smirlèpke,  
z'n naogels zèn in de róuw.  
Hij hi altij ne gore nèk,  
'n poetje kekt nie nááuw.

•—————•—————•

### *Mùttes*

Ne mùttes en ne klùbbes  
-soms zegge ze ôk wel lùbbes-  
zèn van 'tzèlfde mèrek:  
góed lomp en mistal stèrek.

•—————•—————•

### *Pleeduiker*

Ne pleeduiker is nen âorrige  
en mistal ginne gewâorrige.  
Ge wit nie góed wa ge âon 'm het.  
't Is bèter dè ge op 'm let.

*Spol*

'n Meid die durging vur 'n spol  
 liet zich nie dur 't mansvolk kiste.  
 Ze zûrgde zèllef vur de lol,  
 't wáár krèk 'n feministe.

*Meuteleer*

Unne meuteleer of mopperkont  
 die maok 't dik wa al te bont.  
 Waorover, 't kan 'm niks verdomme,  
 altij hi-t-ie wa te gromme.

*'n Tès*

'n Tès, dè is altij 'n vrouw  
 die dikkels vûil en lúi is.  
 Ze lupt 'r mistal slonzig bij,  
 as 'n hen die in de rúi is.

*Lapoor*

Ge kant 'r nooit nie van op âon,  
 hij is nie sirrieus.  
 Krèk as ge op 'm rèkent  
 hi t'ie oe bij de neus.

*Femel*

'n Femel zévert, zèikt en máauwt  
 d'n hillen dag mér dur,  
 tot iederéén d'r ziék af wurdt.  
 'n Femel deugt nerreges vur.

*Réper*

Ne réper zit in den aovend  
 gèer áachter de meidjes âon.  
 Hij flùit en ruupt en zwètst en duu,  
 m'er ie hi g't nog nooit gedâon.


### *Knoor*

*Ne knoor is 'nne lompe vent,  
die mistal ôk nog dwèrs is.  
Hij lùistert nie nor hot of háár,  
wit nooit nie wa 'kom hèrs' is.*

### *'n Pul*

*'t Wurdt al 'n hil stevige pul,  
ze óógt mee den dag gezonder.  
En ze sti d'r mènneke vórt,  
d'r stâon stevige póten onder.*

### *Panlat*

*Ge zaagt zô'n hil schraol panlat  
vruuger hil dik as kieper.  
Ge had hil wa onder de lat stâon  
mee zô'nne lange zwieper.*

### *Grèès*

*'n Grèès, dè is gewóón 'n ramp  
vur alles en iederéén.  
Ze is nie zó stèrek as kolendamp  
mèr wèl hâost zó geméén.*

### *'n Oúw fiep*

*Hij fiept den hillen dag mèr dur,  
op 't lest bende hâost zot.  
En daor is gin remédie vur.  
Hij lult oew zokke kepot.*

### *Nippekrááser*

*Ne nippekrááser kekt hil nááuw  
en hi altij kommentáár.  
En as g'r mee werreke moet  
dan bende de sigáár.*

