

h

***hā** (1), an., st. F. (ō): nhd. Bezirk?; Hw.: s. þing-, hey-ja; L.: Vr 199a; (germ. *hawō)

hā (2), an., st. F. (ō): nhd. Haut, Fell; Hw.: s. skjöl; L.: Vr 199a; (germ. *hawō)

hā (3), an., st. F. (ō): nhd. Grummet, Nachmahd; Hw.: s. hey; L.: Vr 199a

***hā** (4), an., Sb.: nhd. Ferse?; Vw.: s. -mōt, -sinar; Hw.: s. hǣll (1); E.: germ. *hanha-, *hanhaz, st. M. (a), Ferse, Hechse; s. idg. *kenk- (3), Sb., Ferse?, Kniekehle?, Pokorny 566; L.: Vr 199b

hā (5), an., sw. V. (2): nhd. quälen, plagen; E.: germ. *hanhōn, sw. V., quälen; s. idg. *kenk- (2), V., brennen, schmerzen, hungern, dürsten, Pokorny 565; L.: Vr 200a

hā-bor-a, an., sw. F. (n): nhd. Ruderloch; Hw.: s. hār (1); E.: s. hār (1); L.: Vr 200a

hā-brōk, an., st. F. (ō): nhd. Habicht; Hw.: s. hār (3); E.: s. hār (3); L.: Vr 200a

hāð, an., st. N. (a): nhd. Spott, Hohn; Hw.: s. hæð-a; L.: Vr 200a; (germ. *hawīþa)

hadd-a, an., sw. F. (n): nhd. Henkel, Handhabe; E.: germ. *haþiþō-, *haþiþōn, Sb., Kesselhenkel; s. idg. *kat- (1), V., flechten, drehen, Pokorny 534; L.: Vr 200b

had-d-r, an., st. M. (a): nhd. weibliches Haupthaar, Haar (N.); Hw.: s. snøgg-r (2); E.: germ. *hazda-, *hazdaz, st. M. (a), Haar (N.), Haupthaar; vgl. idg. *kes-, V., kratzen, kämmen, Pokorny 585?; L.: Vr 200b

hā-deg-i, an., Sb.: nhd. Mittagszeit; Hw.: s. -deg-i; L.: Vr 74b

haðn-a, an., sw. F. (n): nhd. Ziege; Hw.: s. heð-in-n; E.: s. germ. *hadō?, st. F. (ō), Ziege; vgl. idg. *kat- (2), Sb., V., Junges, Junge werfen, Pokorny 534; L.: Vr 200b; (germ. *haðinōn)

hað-r, an., st. M. (a): nhd. Mann aus Hadeland; L.: Vr 200b

haf, an., st. N. (a): nhd. Meer; Hw.: vgl. ae. hæf (1), afries. hef*; E.: germ. *haba- (1), *habam, st. N. (a), Meer; s. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 201a

haf-a, an., sw. V. (3): nhd. haben, anwenden, ergreifen, treffen; ÜG.: lat. (explere), gerere, habere; Hw.: s. haf-l-i, hef-ð, hæf-r, hœf-a, hof-n (2); vgl. got. haban, ae. habban, as. hēbbian (2), ahd. habēn, afries. habba; E.: germ. *habēn, *habæn, sw. V., haben, halten; idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 201a

Haf-lið-i, an., M., PN: nhd. Seefahrer; L.: Vr 201b

haf-n-a (1), an., sw. V. (2): nhd. von sich abweisen, aufgeben, verleugnen; ÜG.: contemnere, renuntiare; Hw.: s. hef-n-a, hem-ja; E.: germ. *hafnōn, sw. V., heben?, verwerfen?; s. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 201b

haf-n-a (2), an., sw. V. (2): nhd. in einen Hafen einsegeln lassen; Hw.: s. hof-n (1); L.: Vr 201b

haf-n-ing, an., st. F. (ō): nhd. Taufe; Hw.: s. hef-ja; L.: Vr 201b

haf-n-ley-s-a, an., sw. F. (n): nhd. unbenutzter Hafen (M.) (1), hafenlose Küste, Strand an dem man nicht anlegen kann; E.: s. hof-n, *ley-s-a (2)?; L.: Baetke 223

haf-n-ley-s-i, an., N.: nhd. unbenutzter Hafen (M.) (1), hafenlose Küste, Strand an dem man nicht anlegen kann; E.: s. hof-n, *ley-s-i?; L.: Baetke 223

haf-r, an., st. M. (a): nhd. Bock; Hw.: s. haf-r-i, hœf-ir; E.: germ. *habrō-, *habrōn, *habra-, *habran, sw. M. (n), Hafer; s. idg. *kapro-, M., Bock, Ziegenbock, Pokorny 529; L.: Vr 201b

hāf-r, an., st. M. (a): nhd. Kescher; Hw.: s. hef-ja; L.: Vr 201b

haf-r-i, an., sw. M. (n): nhd. Hafer; E.: germ. *habrō-, *habrōn, *habra-, *habran, sw. M. (n), Hafer; s. idg. *kapro-, M., Bock, Ziegenbock, Pokorny 529; L.: Vr 202a

haf-rœð-r, an., Adj.: nhd. seetüchtig; Hw.: s. rœð-r (3); L.: Vr 457a

haf-stramb-r, an., st. M. (a): nhd. Walart; Hw.: s. stramb-r; L.: Vr 552b

hag-a, an., sw. V. (2): nhd. einrichten, anordnen; Hw.: vgl. ae. *hagian, as. *hagōn?, afries. hâgia*; E.: germ. *hagōn, sw. V., behagen; s. idg. *kāk-, V., vermögen, helfen, Pokorny 522; L.: Vr 202a

hā-fœt-a, an., Sb., BN: nhd. Hochfluss; Hw.: s. fœt-a; E.: s. fœt-a; L.: Vr 150a

hag-al-l (1), an., st. M. (a): nhd. Hagel, Name der Rune h-Rune; Hw.: vgl. got. hagi*, ae. hagal, as. hagala, ahd. hagala, afries. heil; E.: germ. *hagla-, *haglaz, *hagala-, *hagalaz, st. M. (a), Hagel, h-Rune; germ. *hagla-, *haglam, *hagala-, *hagalam, st. N. (a), Hagel, h-Rune; idg. *kag^hlo-?, Sb., Stein, Kiesel, Pokorny 518; L.: Vr 202a

hag-al-l (2), an., Adj.: nhd. passend, nützlich; Hw.: s. hag-r (1); E.: s. hag-r (1); L.: Vr 202b

hag-i, an., sw. M. (n): nhd. Weideplatz, eingehegtes Landstück; Hw.: s. hagld-ir, hag-r, hauk-stald-r, hegg-r, heg-n-a; E.: germ. *haga-, *hagaz, st. M. (a), Umzäunung, Hagen, Gehege, Dornstrauch; germ. *hagō-, *hagōn, *haga-, *hagan, sw. M. (n), Umzäunung, Hagen, Gehege, Dornstrauch; vgl.? idg. *kāk-, V., vermögen, helfen, Pokorny 522; L.: Vr 202b

hagl, an., st. N. (a): nhd. Hagel; Hw.: s. hagala-l (1), hegl-a; E.: germ. *hagla-, *haglam, *hagala-, *hagalam, st. N. (a), N., Hagel, h-Rune; idg. *kag^hlo-?, Sb., Stein, Kiesel, Pokorny 518; L.: Vr 202b

hagld-ir, an., F. Pl.: nhd. Holzring an einem Seil; L.: Vr 203a; (urn. *hagaðlō)

hag-n-a, an., sw. V.: nhd. gelingen, gut vonstatten gehen, nützen; Hw.: s. hag-r (1), hōg-n-uð-r; L.: Vr 203a

hag-r (1), an., st. M. (a): nhd. Lage, Stellung, Verhältnisse; Hw.: s. hag-a, hag-al-l (2), hag-n-a, hätt-r, heg-ð-a, heg-n-a, hōg-lig-r, hœg-r, gagn; L.: Vr 203a

hag-r (2), an., Adj.: nhd. geschickt, tüchtig; Hw.: s. hag-r (1); E.: germ. *haga-, *hagaz, Adj., geschickt, gefällig, bequem; s. idg. *kāk-, V., vermögen, helfen, Pokorny 522; L.: Vr 203a

hag-ræ-ð-a, an., sw. V.: nhd. sorgen für; Hw.: s. *ræ-ð-a (2); L.: Vr 456a

hag-stœ-ð-r, an., Adj.: nhd. günstig; E.: s. *-stœ-ð-r; L.: Heidermanns 556

hagu-stalda-R, an., st. M. (a): Hw.: s. hauk-stald-r

hag-þorn, hag-þyrn-ir, an., st. M. (a): nhd. Hagedorn; Hw.: s. hag-i; E.: germ. *hagaþurna-, *hagaþurnaz, st. M. (a), Hagedorn; vgl. idg. *ter- (3), *terə-, *terh₁-, V., reiben, bohren, drehen, Pokorny 1071; idg. *kāk-, V., vermögen, helfen, Pokorny 522; L.: Vr 202b

hag-þyrn-ir, an., st. M. (a): Hw.: s. hag-þorn

hak-a, an., sw. F. (n): nhd. Kinn; ÜG.: lat. mentum; Hw.: s. Hak-i; E.: germ. *hakō-, *hakōn, *haka-, *hakan, sw. M. (n), Haken (M.); s. idg. *keg-, *keng-, Sb., V., Pflock, Haken (M.), Henkel, spitz sein (V.), Pokorny 537; idg. *kek-, *kenk-, Sb., V., Pflock, Haken (M.), Henkel, spitz sein (V.), Pokorny 537; L.: Vr 203a

hā-kar-l, an., st. M. (a): nhd. männlicher Haifisch; L.: Vr 203a

Hak-i, an., sw. M. (n), PN: nhd. Haken (M.); Hw.: s. hak-a, hek-il-nef-r, hœk-ja, skek-ill; L.: Vr 203a

hāk-r, an., st. M. (a): nhd. unverschämter Mensch; Hw.: s. hæk-in-n, hæk-ing-r; L.: Vr 203b

hal-a, an., sw. V. (2): nhd. ziehen; I.: Lw. mnd. hālen; E.: s. mnd. hālen, sw. V., ziehen, holen; germ. *halōn, *hulōn, sw. V., rufen, holen; idg. *kel- (6), *k₆lē-

*klē-, *k_elā-, *klā-, *kl-, V., rufen, schreien, lärmern, klingen, Pokorny 548; L.: Vr 203b

hāl-a (1), an., sw. F. (n): nhd. Riesin; L.: Vr 203b

hāl-a (2), an., Adv.: nhd. groß, hoch; Hw.: s. hār (3); L.: Vr 203b

hal-d, an., st. N. (a): nhd. Halt, Griff, Macht, Schutz, Ansehen, Richtung; Hw.: s. hal-d-a; E.: s. hal-d-a; L.: Vr 204a

hal-d-a, an., red. V.: nhd. halten, hüten, sich beschäftigen; ÜG.: lat. comprehendere, observare, tenere; Hw.: s. hal-d, hal-r, hal-z-i, hel-d-i; vgl. got. haldan, ae. healdan, anfrk. *haldan, as. haldan, ahd. haltan (1), afries. halda (1); E.: germ. *haldan, st. V., halten, hüten; s. idg. *kel- (5), V., treiben, antreiben, Pokorny 548; L.: Vr 204a

hā-leit-r, an., Adj.: nhd. erhöht, erhaben, herrlich, groß; ÜG.: lat. (eminere), (praecellere), sublimus; L.: Baetke 219

hā-leyg-r, an., st. M. (a): nhd. Bewohner von Hālogaland; L.: Vr 204a

hal-f-a, an., sw. F. (n): nhd. Hälfte, Seite; Hw.: s. hāl-f-r; vgl. got. halba*, ae. healf (2), anfrk. halva, as. halva*, ahd. halba, afries. halve (1); E.: germ. *halbō-, *halbōn, sw. F. (n), Hälfte, Seite, Teil; s. idg. *skel- (1), *kel- (7), V., schneiden, Pokorny 923; L.: Vr 204b; pars

half-dan-r, an., M., PN: nhd. Halbdäne; L.: Vr 204b

hālf-dauð-r, an., Adj.: nhd. halbtot; ÜG.: lat. seminex; L.: Baetke 227

half-hlyt-i, an., N.: nhd. Hälfte; Hw.: s. -hlyt-i; L.: Vr 241a

half-leyp-a, an., sw. F. (n): nhd. halbes Butterfass; Hw.: s. -leyp-a; L.: Vr 354a

hal-f-r, an., Adj.: nhd. halb, unvollkommen; Vw.: s. -rȳ-m-i; Hw.: s. hal-f-a, hel-f-ð, hel-f-n-i, hel-m-ing-r, hjal-m-r (2), skel, skjal-f; vgl. got. halbs*, ae. healf (1), as. half (2), ahd. halb (2), afries. half; E.: germ. *halba-, *halbaz, Adj., gespalten, halb; s. idg. *skel- (1), *kel- (7), V., schneiden, Pokorny 923; L.: Vr 204b

half-rōt-eld-i, an., N.: nhd. ein mit der Wurzel ausgerissener und als Keule benutzter Baumstamm; Hw.: s. rōt-eld-i; L.: Vr 452b

hal-f-rȳ-m-i, an., N.: nhd. Halbraum eines Schiffes; Hw.: s. *-rȳ-m-i; E.: s. hal-f-r, *-rȳ-m-i; L.: Vr 455b

half-ræing-i, an., sw. M. (n): nhd. »Halbtroll«, Mann von so kleinem Wuchs dass er als halber Troll angesehen wird; L.: Vr 204b

hal-f-sæ-ld-a, an., sw. F. (n): nhd. Buttermaß; Hw.: s. sæ-ld-a (1); L.: Vr 575a

hal-i, an., sw. M. (n): nhd. Schwanz, Schaftspitze; E.: germ. *halō-, *halōn, *hala-, *halan, sw. M. (n), Schwanz; vgl. idg. *kel- (2), V., stechen, Pokorny 545?; L.: Vr 204b

hā-lig-r, an., Adj.: nhd. hoch, tüchtig; Hw.: s. hāl-a, hār (3); E.: germ. *hauhalīka-, *hauhalīkaz, Adj., hoch; idg. *kōuko-, Adj., groß, stark; s. idg. *keuk-, V., biegen, krümmen, wȳlben, Pokorny 589?; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; idg. *lēig- (2), *līg-?, Sb., Adj., Gestalt, ähnlich, gleich, Pokorny 667; L.: Vr 204b

hall (1), an., st. F. (ō): nhd. Halle; Hw.: s. hōll; L.: Vr 204b

hal-l (2), an., N.: Hw.: s. hal-l-ær-i

hāl-l (1), an., Adj.: nhd. glatt, schlüpfrig; Hw.: s. hāl-a, hēl-a, hlē; E.: germ. *hēla- (1), *hēlaz, *hæla-, *hælaz, *hēlja- (1), *hēljaz, *hælja-, *hæljaz, Adj., erfroren, glatt; s. idg. *kel- (1), V., Adj., frieren, kalt, warm, Pokorny 551; L.: Vr 205a

hāl-l (2), an., Adj.: nhd. listig, betrügerisch; Hw.: s. hel, hæl-i; E.: germ. *hēla- (2), *hēlaz, *hæla-, *hælaz, *hēlja- (2), *hēljaz, *hælja-, *hæljaz, *hēli-, *hēliz, *hæli-, *hæliz, Adj., verborgen, verhehlend; s. idg. *kel- (4), V., bergen, verhüllen, Pokorny 553; L.: Vr 205a

hal-l-a, an., sw. V. (2): nhd. neigen, sinken lassen, von etwas abweichen; Hw.: s. hal-l-r (3); vgl. ahd. haldēn, haldōn*, afries. haldia; E.: germ. *halpōn, sw. V., sich neigen; s. idg. *kel- (2), V., neigen, Pokorny 552?; L.: Vr 205a

Hal-lan-d, an., st. N. (a): nhd. Teil Südschwedens, das steinige Land; E.: s. lan-d; L.: Vr 205a

hallar-r, an., st. M. (a): nhd. Baumart; I.: Lw. afrz. hallier; E.: s. afrz. hallier; L.: Vr 205a

hal-l-r (1), an., st. M. (a): nhd. Halde, Abhang; Hw.: s. hal-l-r (3); E.: s. hal-l-r (3); L.: Vr 205b

hal-l-r (2), an., st. M. (u): nhd. Stein, Farbe; Hw.: s. hel-kn, hel-l-a (1), hel-l-ir; E.: germ. *hallu-, *halluz, st. M. (u), Fels, Stein; vgl. idg. *skel- (1), *kel- (7), V., schneiden, Pokorny 923; L.: Vr 205b

hal-l-r (3), an., Adj.: nhd. schief, schräg, schräg stehend, geneigt, ungünstig; Hw.: s. hal-l-a, hel-d-r, hel-l-a (2), hil-l-a, hjal-l-i, hjal-l-r, hol-l-r, hyl-l-i, høl-l (2), hjal-t-r; vgl. got. *halps, ae. heald (3), ahd. hald* (1), afries. *hald (1); E.: germ. *halpa-, *halpaz, Adj., geneigt; s. idg. *kel- (2), V., neigen, Pokorny 552?; L.: Vr 205b

hal-l-ær-i, hal-l (2), an., st. N. (a): nhd. Missjahr; ÜG.: lat. penuria; Hw.: s. skelm-ir; E.: s. germ. *halla-, *hallaz, Adj., vertrocknet, Heidermanns 275; L.: Vr 205b

hal-m-r, an., st. M. (a): nhd. Strohalm; Hw.: s. hel-m-a, hjal-m-r (3); E.: germ. *halma-, *halmaz, st. M. (a), Halm, Stengel, Stängel, Stiel; s. idg. *koləmo-, *koləmos, M., Halm, Schilf, Pokorny 612, Kluge s. u. Halm; idg. *koləmā, F., Halm, Rohr, Pokorny 612?; vgl. idg. *kel- (3), Sb., Schaft, Pfeil, Halm, Pokorny 552; idg. *kel- (2), V., stechen, Falk/Torp 85, Pokorny 545?; L.: Vr 206a

hal-n-a, an., sw. V. (2): nhd. abnehmen; Hw.: s. hal-l-r (3); E.: s. hal-l-r (3); L.: Vr 206a

hal-r, an., M.: nhd. Mann; Hw.: s. hald-a, høl-ð-r; E.: germ. *halēpa-, *halēpaz, *halīpa-, *halīpaz, *haluþa-, *haluþaz, st. M. (a), Mann, Held; s. idg. *kal- (2), *kali-, *kalu-, Adj., schyn, gesund, Pokorny 524?; idg. *kel- (5), V., treiben, antreiben, Falk/Torp 84, Pokorny 548?; L.: Vr 206a

hal-s, an., st. M. (a): nhd. Hals, Vorderteil des Schiffes; Vw.: s. ga-g-, -dig-r; Hw.: s. hal-l-r (2), hal-s-a, hels-i, hels-ing-r, holm-r, frj-āls; vgl. got. hals*, ae. heals, as. *hals?, ahd. hals (1), afries. hals; E.: germ. *halsa-, *halsaz, st. M. (a), Hals; idg. *kuelso-, Sb., Hals, Pokorny 639; s. idg. *kuel- (1), *kuelə-, *kuelh₁-, V., drehen, sich drehen, sich bewegen, wohnen, Pokorny 639; idg. *kel- (1), *kelə-, V., Adj., ragen, hoch, Falk/Torp 82, Pokorny 544?; L.: Vr 206a

hal-s-a, an., sw. V.: nhd. umarmen, Segel beinehmen; Hw.: s. hal-s; E.: s. hal-s; L.: Vr 206b

hal-s-dig-r, an., Adj.: nhd. mit dickem Hals, dickhalsig, dicknasig, hochmütig; E.: s. hal-s, dig-r; L.: Baetke 229

hal-t-r, an., Adj.: nhd. lahm; Hw.: s. hal-l-r (3), hel-t-a-st, hel-t-i; vgl. got. halts*, ae. healt, as. halt, ahd. halz, afries. halt (1); E.: germ. *halta-, *haltaz, Adj., lahm, fußlahm; s. idg. *kel- (3), *kelə-, *klā-, V., schlagen, hauen, Pokorny 545; L.: Vr 206b

halz-i, an., Adj.: nhd. beharrend, festhaltend; L.: Vr 206b

hamal-kyrn-i, an., N.: nhd. Getreideart mit Ähren ohne Grannen; Hw.: s. hamall, korn; E.: s. germ. *hamala-, *hamalaz, Adj., verstümmelt; vgl. idg. *skem-, *kem-, Adj., verstümmelt, hornlos, Pokorny 929; idg. *kem- (2), Adj., hornlos, Pokorny 556; L.: Vr 206b

Ham-al-l, an., st. M. (a), PN: nhd. Hammel, verstümmeltes Tier; Hw.: s. ham-al-t, ham-l-a (3); E.: germ. *hamala-, *hamalaz, st. M. (a), Hammel; s. idg. *skem-

- ***ķem-**, Adj., verstümmelt, hornlos, Pokorny 929; idg. ***ķem-** (2), Adj., hornlos, Pokorny 556; L.: Vr 206b
- hamar-gnīpa**, an., sw. F. (n): nhd. steiler vorspringender Felsen; ÜG.: lat. rupes; L.: Baetke 229
- ha-mar-r**, an., st. M. (a): nhd. Stein, Fels, Hammer, Haiart; ÜG.: lat. rupes; Hw.: s. **hōmul-gryt-i**; vgl. ae. hamor, as. hamar, ahd. hamar, afries. hamer*; E.: germ. *hamara-, *hamaraz, st. M. (a), Stein, Fels, Hammer; idg. *komor-, Sb., Steinhammer, Hammer, Pokorny 22; s. idg. *aķ- (2), *oķ-, *h₂eķ-, *h₂aķ-, *h₂oķ-, Adj., Sb., scharf, spitz, kantig, Stein, Pokorny 18; L.: Vr 207a
- ham-a-st**, an., sw. V.: nhd. eine andere Gestalt annehmen, in Berserkerwut geraten; Hw.: s. ham-r; L.: Vr 207a
- Ham-ð-ir**, an., M., PN: nhd. Habicht; Hw.: s. ham-r, þēr (3), gamð-ir; L.: Vr 207b
- hā-merr**, an., st. F. (ō): nhd. Fischart; Hw.: s. hār (1), merr; L.: Vr 207b
- ***ham-geng-ja**, an., sw. F. (n): Hw.: s. ham-ing-ja
- ham-ing-ja**, *ham-geng-ja, an., sw. F. (n): nhd. Schutzgeist, Glück; ÜG.: lat. fortuna; Hw.: s. ham-r, geng-i; L.: Vr 207b
- ham-l-a** (1), an., sw. F. (n): nhd. Ruderriemen, Ruderplatz; Hw.: s. hem-ja, hem-l-ir, hōm-lu-band, hōm-l-ung-r; L.: Vr 207b
- haml-a** (2), an., sw. F. (n): nhd. Stange, Stock; L.: Vr 207b
- ham-l-a** (3), an., sw. V.: nhd. verstümmeln; E.: germ. *hamalōn, sw. V., verstümmeln; s. idg. *sķem-, *ķem-, Adj., verstümmelt, hornlos, Pokorny 929; vgl. idg. *ķem- (2), Adj., hornlos, Pokorny 556; L.: Vr 207b
- ham-l-a** (4), an., sw. V.: nhd. mit den Rudern das Schiff rückwärts bewegen; Hw.: s. hem-ja; L.: Vr 207b
- hā-mōt**, an., st. N. (a): nhd. Ferse, Fußgelenk; L.: Vr 207b
- hamp-r**, an., st. M. (a): nhd. Hanf; E.: germ. *hanapa-, *hanapaz, st. M. (a), Hanf; L.: Vr 208a
- ham-r**, an., st. M. (a): nhd. Hülle, Gestalt; Hw.: s. ham-a-st, hams, hārram-r, him-inn, hōfn (3), līk-am-r, skemm-a (3); E.: germ. *hama-, *hamaz, st. M. (a), Hülle, Haut; s. idg. *ķem- (3), V., bedecken, verhüllen, Pokorny 556; L.: Vr 208a
- ham-s**, an., st. M. (a): nhd. Fruchtschale, Schlangenhaut; Hw.: s. ham-r; E.: germ. *hamisa-, *hamisaz, st. M. (a), Hemd; vgl. idg. *ķem- (3), V., bedecken, verhüllen, Pokorny 556; L.: Vr 208a
- ham-skar-p-r**, ham-sker-p-ir, an., st. M. (a): nhd. mit magern Lenden (Pferdenname); Hw.: s. hōm, skar-p-r; E.: s. hōm, skar-p-r; L.: Vr 208a
- ham-skerp-ir**, an., st. M. (a): Hw.: s. ham-skar-p-r
- hand-an**, an., Adv.: nhd. von jenseits; Hw.: s. hann, hind-ri; L.: Vr 208a
- hand-bynd-i**, an., N.: nhd. Handfessel; Hw.: s. bynd-i; L.: Vr 67b
- hand-l-a**, an., sw. V.: nhd. greifen, ergreifen; Hw.: s. hōnd, hōnd-l-a; L.: Vr 208a
- hand-la-t-r**, an., Adj.: nhd. körperliche Arbeit scheuend, träge, langsam bei der Hand; E.: s. hōnd, la-t-r; L.: Baetke 231
- hand-rif** (1), *hand-þrif, an., st. N. (a): nhd. Schaft mit Haken um das aufgespaltene Segel wieder einzunehmen; Hw.: s. hōnd, þrif-a; L.: Vr 208b
- hand-rif** (2), an., Sb.: nhd. Geländer; Hw.: s. rif (5); L.: Vr 445a
- hand-sal**, an., st. N. (a): nhd. Handschlag, Verabredung; Hw.: s. hōnd, sal; L.: Vr 208b
- hand-sam-a**, an., sw. V. (2?, 3?): nhd. festhalten; E.: s. hōnd, sam-a; L.: Heidermanns 468
- ***hand-þrif**, an., st. N. (a): Hw.: s. hand-rif (1)
- hand-vætt-a**, an., sw. V.: nhd. in der Hand wiegen; Hw.: s. vætt-a (2); E.: s. hōnd, vætt-a (2); L.: Vr 672a

hang-a, an., red. V.: nhd. hängen; Hw.: s. hāsk-i, heng-ja, hætt-a (2); E.: germ. *hanhan, red. V., hängen; idg. *kēnk-, *kōnk-, V., schwanken, hängen, schweben, Pokorny 566; L.: Vr 208b

han-i, an., sw. M. (n): nhd. Hahn; Hw.: s. hōen-a, hōens; vgl. got. hana, ae. hana, as. *hano?, ahd. hano, afries. hana; E.: germ. *hanō-, *hanōn, *hana-, *hanan, sw. M. (n), Hahn; s. idg. *kan-, V., tynen, singen, klingen, Pokorny 525; L.: Vr 208b

hank-i, an., sw. M. (n): nhd. Ring, Handgriff, Henkel; Hw.: s. hōnk; L.: Vr 208b

hann, hōn, an., Pron.: nhd. er; ÜG.: lat. ille, is; Hw.: s. hand-an, hinn; L.: Vr 209a

hann-arr, an., Adj.: nhd. kunstfertig, geschickt; Hw.: s. henn-i, hent-a, hōnd; L.: Vr 209a; (urn. *hanþaraR)

hann-er-ð, hann-ør-ð, an., st. F. (ō): nhd. Kunstfertigkeit, Handarbeit; Hw.: s. hann-yrð, hann-yrð-i; L.: Vr 209a

***hann-r**, an., Adj.: nhd. geschickt?; Vw.: s. sjōn-; Hw.: s. hann-arr; E.: germ. *hanþa-, *hanþaz, Adj., scharf; s. idg. *kēnt-, V., stechen, Pokorny 567; L.: Vr 209a

hann-yrð, an., st. F. (ō): nhd. Kunstfertigkeit, Handarbeit; Hw.: s. hann-er-ð; L.: Vr 209a

hann-yrð-i, an., N.: nhd. Kunstfertigkeit, Handarbeit; Hw.: s. hann-er-ð; L.: Vr 209a

hann-ørð, an., st. F. (ō): Hw.: s. hann-erð

hanz-k-i, an., sw. M. (n): nhd. Handschuh; L.: Vr 209a

happ, an., st. N. (a): nhd. Glück, Erfolg; Hw.: s. hepp-in-n; L.: Vr 209b

hap-t, an., st. N. (a): nhd. Fessel (F.) (1); Hw.: s. hap-t-r; E.: germ. *hafta-, *haftam, st. N. (a), Fessel (F.) (1), Band (N.); s. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 209b

hap-t-r, an., st. M. (a): nhd. Gefangener, Leibeigener; Hw.: s. hep-t-a, hap-t; E.: germ. *hafta-, *haftaz, st. M. (a), Gefangener; s. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 209b

hār (1), an., st. M. (a): nhd. Ruderklamp, Dollen, Hai, Pfahl; Hw.: s. hāll (2); E.: germ. *hanha-, *hanhaz, st. M. (a), Pfahl, Hai, Ast, Ruderrolle; s. idg. *kank-, Sb., Ast, Zweig, Pflock, Pokorny 523; vgl. idg. *kāk- (2), Sb., Ast, Zweig, Pflock, Pokorny 523; L.: Vr 209b

hār (2), an., st. N. (a): nhd. Haar (N.); ÜG.: lat. capillus; Hw.: s. har-a, hār (2), hær-a (1); vgl. ae. hār, as. hār*, ahd. hār (1), afries. hēr (1); E.: germ. *hēra-, *hēram, *hāra-, *hāram, st. N. (a), Haar (N.); s. idg. *kērs- (1), *kēr-, Sb., V., Borste, starren, rauh sein (V.), Pokorny 583?; L.: Vr 210a

hār (3), hō-r (3), an., Adj.: nhd. hoch; ÜG.: lat. arduus, magnus; Vw.: s. up-p-; Hw.: vgl. got. hauhs*, ae. héah (1), anfrk. hō, as. hōh, ahd. hōh (1), afries. hāch (1); E.: germ. *hauha-, *hauhaz, Adj., hoch; idg. *kōuko-, Adj., groß, stark; s. idg. *keuk-, V., biegen, krümmen, wylben, Pokorny 589?; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 210a; (urn. *hauhaR)

hār (4), an., Adj.: nhd. blind; L.: Vr 210b

ha-r-a, an., sw. V.: nhd. anstieren, stieren; E.: germ. *her-, V., steif sein (V.); s. idg. *kēi-, *kē-, *kōi-, *kō-, *kəi-, kə-, V., schärfen, wetzen, Pokorny 541; vgl. idg. *ak- (2), *ok-, *h₂ek-, *h₂ak-, *h₂ok-, Adj., Sb., scharf, spitz, kantig, Stein, Pokorny 18; L.: Vr 210b

harð-ang-r, an., st. M. (a): nhd. Drangsal, Not; L.: Vr 210b

harð-brýst-i, an., N.?: nhd. Hartherzigkeit; Hw.: s. *brýst-i (2); L.: Vr 62b

harð-brýst-r, an., Adj.: nhd. hartherzig; Hw.: s. *brýst-i; L.: Vr 62b

harð-feng-i, an., F.: nhd. Kühnheit; Hw.: s. feng-i (2); L.: Vr 117b

- har-ð-fe-n-g-r**, an., Adj.: nhd. tüchtig, hart zugreifend, heftig streitbar, tüchtig; E.: s. har-ð-r, fe-n-g-r (2); L.: Baetke 232
- harð-fenn-i**, an., N.: nhd. fester Schnee; Hw.: s. fenn-i; L.: Vr 117b
- harð-geð-r**, an., Adj.: nhd. hartsinnig; Hw.: s. geð-r; L.: Vr 159b
- *harð-k-a**, an., sw. F. (n): Hw.: s. hark-a (1); L.: Vr 212a
- harð-la**, an., Adv.: nhd. sehr; ÜG.: lat. satis, valdi; L.: Baetke 233
- harð-leik-n-i**, an., F.: nhd. Unfreundlichkeit; Hw.: s. leik-n-i; L.: Vr 351a
- har-ð-n-a**, an., sw. V. (2): nhd. hart werden, schlimm werden; Hw.: s. har-ð-r; E.: germ. *hardnōn, sw. V., hart werden; s. idg. *kart-, Adj., hart, Pokorny 531; vgl. idg. *kar- (3), Adj., hart, Pokorny 531; L.: Vr 210b
- har-ð-r**, an., Adj.: nhd. hart, stark; ÜG.: lat. durus, gravis; Hw.: s. ein-ar-ð-r (2), har-ð-n-a, har-k-a (1), her-ȳ-a, her-z-l-a; vgl. got. hardus, ae. heard, anfrk. hard, as. hard (2), ahd. hart (1), afries. herd; E.: germ. *hardu-, *harduz, Adj., hart, stark, tapfer, rauh; idg. *kart-, Adj., hart, Pokorny 531; s. idg. *kar- (3), Adj., hart, Pokorny 531; L.: Vr 210b
- har-ð-rētt-i**, an., N.: nhd. schlechte Behandlung; Hw.: s. rētt-i (2); L.: Vr 442a
- har-ð-stin-n-r**, an., Adj.: nhd. har, schwer; E.: s. har-ð-r, stin-n-r; L.: Heidermanns 552
- har-f-r**, an., st. M. (a), BN: nhd. Egge (F.) (1); Hw.: s. har-p-a (1), her-f-i; E.: germ. *harba-, *harbaz, sw. M. (a), Egge (F.) (1); s. idg. *skerp-, *kerp-, V., schneiden, Pokorny 944; vgl. idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938; L.: Vr 211a
- *hār-ham-r**, an., st. M. (a): Hw.: s. hār-ram-r
- har-k** (1), an., st. N. (a): nhd. Lärm, Geräusch (N.) (1); L.: Vr 211b
- hark** (2), an., st. N. (a): nhd. harte Behandlung, Prügel; Hw.: s. herk-a, herk-ja, hork-l-a; L.: Vr 212a
- hark** (3), an., st. N. (a): nhd. Abfall; Hw.: s. hark-a (2), hark-i; L.: Vr 212a
- hark-a** (1), *harð-ka, an., sw. F. (n): nhd. Abhärtung; Hw.: s. harð-r; L.: Vr 212a
- har-k-a** (2), an., sw. V.: nhd. mit scharrendem Laut schleppen; Hw.: s. har-k (1); E.: germ. *hark-, V., schnarren; s. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 212a
- hark-a** (3), an., sw. V.: nhd. harken; I.: Lw. mnd. harken; E.: s. mnd. harken, sw. V., harken; L.: Vr 212a
- hark-i**, an., sw. M. (n): nhd. Abfall, Kehricht; Hw.: s. hark (3); L.: Vr 212a
- hār-klæð-i**, an., N.: nhd. härenes Gewand; I.: z. T. Lw. cilicium; E.: s. hār (2); s. lat. cilicium, N., Teppich aus kilikischen Ziegenhaaren; s. gr. κιλίκιον (kilíkion), N., Haarteppich; vgl. gr. Κιλικία (Kilikía), F., ON, Kilikien; L.: Baetke 232
- har-k-r**, an., st. M. (a): nhd. Feuer, Knisterndes; Hw.: s. har-k (1), her-k-ir; E.: s. har-k (1); L.: Vr 212a
- harm-a**, an., sw. V.: nhd. betrüben; ÜG.: lat. ingemiscere; Hw.: s. harm-r (1); L.: Vr 212a
- harm-kvæl-i**, an., N. Pl.: nhd. Leiden, Qual, Marter; ÜG.: lat. verber; L.: Baetke 234
- harm-r** (1), an., st. M. (a): nhd. Betrübnis, Kummer; Hw.: s. harm-a, herm-a-st, herm-d, herm-sl, hõrm-ug-r; vgl. ae. hearms (1), anfrk. harm, as. harm (1), ahd. harm (1), afries. herm; E.: germ. *harma-, *harmaz, st. M. (a), Harm, Schande?, Schmach?, Schmerz?; idg. *kormo-, Sb., Qual, Schmerz, Schmach, Pokorny 615; L.: Vr 212a
- harm-r** (2), an., st. M. (a): nhd. Habicht; L.: Vr 212a
- harnesk-ja**, hernes-ja, an., sw. F. (n): nhd. Harnisch; Hw.: vgl. afries. harnask; I.: Lw. mnd. harnisch?, Lw. afrz. harnais, Lw. kymr. haiarnez?; E.: s. mnd. harnisch?,

N., Harnisch; afrz. harnais, Sb., Harnisch; kymr. haiarnez?; E.: s. afrz. harnais, Sb., Harnisch; weitere Etymologie umstritten; L.: Vr 212a

har-p-a (1), an., sw. F. (n): nhd. Harfe, großes Kornsieb, Muschelart; E.: germ. *harpō, *harppō, st. F. (ō), Harfe; germ. *harpō-, *harppō-, *harppō-, *harppōn, sw. F. (n), Harfe; s. idg. *skerb^h-, *kerb^h-, *skerb-, *kerb-, *skreb^h-, *kreb^h-, *skreb-, *kreb-, V., drehen, krümmen, schrumpfen, Pokorny 948; vgl. idg. *sker- (3), *ker- (10), V., drehen, biegen, Pokorny 935; L.: Vr 212b

***har-p-a** (2), an., sw. F. (n): nhd. altes Weib?; Vw.: s. mun-n-; Hw.: s. skor-p-in-n; L.: Vr 212b

hār-r-r (1), an., Adj.: nhd. grau; Hw.: s. h̄y, hær-a (2), hær; vgl. as. hêr (2), ahd. hēr, afries. hâr; E.: germ. *haira-, *hairaz, Adj., grau, grauhaarig, alt, hehr?; s. idg. *k̄ei- (2), Adj., grau, dunkel, Pokorny 540; L.: Vr 212b

hārr (2), an., Adj.: nhd. behaart; Hw.: s. hār (2); L.: Vr 212b

hār-r (3), an., st. M. (a): nhd. Einäugiger (Odinsname); Hw.: s. hār (4); E.: s. hār (4); L.: Vr 212b

hār-ram-r, hār-ham-r, an., st. M. (a): nhd. Haarseite eines Felles; Hw.: s. hār (2), ham-r; L.: Vr 212b

ha-r-r-i, an., sw. M. (n): nhd. Herr; Hw.: s. he-r-r-i; vgl. ae. hearra, anfrk. herro, as. hêrro, ahd. hēriro*, hērro, afries. hêra (1); I.: Lw. ae. hearra? Lw. mnd. herre?; E.: s. ae. hearra, sw. M. (n), Herr; oder zu mnd. herre, M., Herr; vgl. germ. *haira-, *hairaz, Adj., grau, alt, hehr?; vgl. idg. *k̄ei- (2), Adj., grau, dunkel, Pokorny 540; L.: Vr 212b

harsk-i, an., sw. M. (n): nhd. Mühe, Gefahr; Hw.: s. herst-r, skar-r; L.: Vr 212b

hā-set-i, an., sw. M. (n): nhd. Ruderer, Matrose; Hw.: s. hār (1), sit-ja; L.: Vr 213a

hā-sin, an., F.: nhd. Hechse, Kniekehle; Hw.: s. hā (4), sin; L.: Vr 213a

hā-sin-ar, an., Sb.: nhd. Hechse, Kniekehle; Hw.: s. hā (4); L.: Vr 199b

hāska-sam-lig-r, an., Adj.: nhd. gefährlich, gefahrbringend; ÜG.: lat. periculosus; L.: Baetke 235

hāsk-i, an., sw. M. (n): nhd. Gefahr; ÜG.: lat. periculum; Hw.: s. hang-a, hætt-a (2); L.: Vr 213a; (germ. *hanhaska-)

hasl, an., st. M. (a): nhd. Hasel (F.) (1); Hw.: s. hasl-a (1, 2), hesl-i; E.: germ. *hasala-, *hasalaz, st. M. (a), Hasel (F.) (1); idg. *koselo-, *koslo-, Sb., Hasel (F.) (1), Pokorny 616; L.: Vr 213a

hasl-a (1), an., sw. F. (n): nhd. Haselstange; Hw.: s. hasl; L.: Vr 213a

hasl-a (2), an., sw. V.: nhd. mit Haselzweigen einhegen; Hw.: s. hasl; L.: Vr 213a

hā-s-s, an., Adj.: nhd. heiser; Hw.: s. hæ-s-i; E.: germ. *hairsa-, *hairsaz, *hairsra-, *hairsraz, Adj., heiser; s. idg. *k̄ai- (3), *k̄i-, Sb., Hitze, Pokorny 519; L.: Vr 213a

hā-stīg-i, an., sw. M. (n): nhd. Hochsteiger, Pferd, Riese (M.); Hw.: s. stig-i; L.: Vr 547b

hast-orð-r, an., Adj.: nhd. schnell im Sprechen; Hw.: s. heifst; I.: Lw. mnd. hast; E.: s. mnd. hast, Adj., eilig, schnell; vgl. afrz. haste, Sb., Hast; germ. *haifsti-, *haifstiz, *haifti-, *haiftiz, *haisti-, *haistiz, Sb., Streit, Zank; s. idg. *k̄eib^h-, Adj., schnell, heftig, Pokorny 542; L.: Vr 213a

hat-a, an., sw. V. (2): nhd. hassen; Hw.: s. hat-r; vgl. got. hatan*, ae. hatian, anfrk. haton, as. hatōn, ahd. hazzōn, hazzēn, afries. hatia*; Q.: Jur; E.: germ. *hatōn, sw. V., hassen; germ. *hatēn, *hatēn, sw. V., hassen, verfolgen; s. idg. *k̄ād-, *k̄ādes-, *k̄āds-, Sb., Kummer, Hass, Pokorny 517; E.: germ. *hatēn, *hatēn, sw. V., hassen, verfolgen; s. idg. *k̄ād-, *k̄ādes-, *k̄āds-, Sb., Kummer, Hass, Pokorny 517; L.: Vr 213b; odisse

hat-r, an., st. N. (i): nhd. Hass; Hw.: s. hat-a, het-ja; vgl. got. hatis, ae. hēte, as. heti*, ahd. haz, afries. hat* (2); E.: germ. *hati-, *hatiz, st. N. (i), Hass; idg. *kād-, *kēdes-, *kēds-, Sb., Kummer, Hass, Pokorny 517; L.: Vr 213b

hätt-a, an., sw. V.: nhd. einrichten, ordnen; Hw.: s. hätt-r; L.: Vr 213b

hat-t-r, an., st. M. (a): nhd. Hut (M.); Hw.: s. hot-t-r; E.: s. hot-t-r; L.: Vr 213b

hätt-r, an., st. M. (u): nhd. Art (F.) (1), Weise (F.) (2); ÜG.: lat. causa, modus; L.: Vr 213b; (germ. *hahtu-)

haud-r, an., st. N. (a): nhd. Erde, Boden; L.: Vr 213b

hauf-uð, an., st. N. (a): nhd. Haupt; Hw.: s. hot-uð; vgl. got. haubiþ, ae. héafod, anfrk. hovid, as. hôvid*, ahd. houbit (1), afries. hâved; E.: germ. *haubida-, *haubidam, st. N. (a), Haupt, Kopf; vgl. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 213b

haug-bū-i, an., sw. M. (n): nhd. der im Grabhügel ruhende Tote; L.: Vr 214a

haug-r, an., sw. M. (n): nhd. Hügel, Grabhügel; Hw.: s. haug-bū-i, hār (3), heyg-ja, hug-l; E.: germ. *hauga-, *haugaz, st. M. (a), Hügel; s. idg. *keuk-, V., biegen, krümmen, wylben, Pokorny 589; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 213b

hawk-r, an., st. M. (a): nhd. Habicht; Hw.: vgl. ae. hafoc, as. havuk, ahd. habuh, afries. havek*; E.: germ. *habuka-, *habukaz, st. M. (a), Habicht; vgl. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 214a; (urn. *haSukaR)

hawk-stald-r, hawk-stall-r, hagu-stalda-R, an., st. M. (a): nhd. Häuptling, Krieger; L.: Vr 214a

hawk-stall-r, an., st. M. (a): Hw.: s. hawk-stald-r

haull, an., st. M. (a): nhd. Bruch (M.) (1), Hernie; E.: germ. *hau-la-, *haulaz, st. M. (a), Bruch (M.) (1), Riss; s. idg. *kǎuə-lā, *kǎulā, *kū-lā, F., Geschwulst, Bruch (M.) (1), Pokorny 536; L.: Vr 214b

hau-s-s, an., st. M. (a): nhd. Schädel, Hirnschale; Hw.: s. ho-d-d, ho-s-a, hū-s, skjō-l; E.: germ. *haus-a, Sb., Schale (F.) (1); s. idg. *skeus-, *keus-, V., bedecken, umhüllen, Pokorny 953; vgl. idg. *skeu- (2), *keu- (4), *skeuə-, *keuə-, *skū-, *kū-, V., bedecken, umhüllen, Pokorny 951; L.: Vr 214b

haust, an., st. N. (a): nhd. Herbst; Hw.: s. harf-r; vgl. ae. hærfest, as. *hervist?, ahd. herbist, afries. herfst; E.: germ. *harbista-, *harbistaz, st. M. (a), Herbst; s. idg. *skerp-, *kerp-, V., schneiden, Pokorny 944; vgl. idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938; L.: Vr 214b

hā-vað-i, an., sw. M. (n): nhd. Lärm, Hochmut, hoher Gang (M.) (1); Hw.: s. hār (3), vað-a; L.: Vr 214b

Hāv-i, an., sw. M. (n): nhd. Hoher (Odinsname); Hw.: s. hār (3); L.: Vr 215a

he-ðan, an., Adv.: nhd. von hier aus, von jetzt an; Hw.: s. hinn, hēr; L.: Vr 215a

heð-in-n, an., st. M. (a): nhd. kurzes Kleidungsstück ohne Ärmel, aber mit einer Kapuze von Pelz gemacht; E.: germ. *hidana-, *hidanaz, st. M. (a), Rock; s. idg. *kad^h-, V., hüten, bedecken, Pokorny 516; L.: Vr 215a

he-ðr-a, an., Adv.: nhd. hier; Hw.: s. hinn, hēr; E.: germ. *hidrē, Adv., hierher; vgl. idg. *kō-, *ke-, *kei-, *ki-, *kiio-, *kiō-, Pron., dieser, Pokorny 609; L.: Vr 215a

hef-ð, an., st. F. (ō): nhd. Besitz, Verjährungsrecht; Hw.: s. haf-a; L.: Vr 215a; (germ. *habipō)

hef-il-l, an., st. M. (a): nhd. Geitau zum Reffen, Halteseil; Hw.: s. hef-ja, hef-l-a; E.: germ. *hafila-, *hafilaz, st. M. (a), Heber; s. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 215a

- hef-ja**, an., st. V. (6): nhd. heben; Hw.: vgl. got. hafjan*, ae. hēbban, as. hēbbian* (1), ahd. heffen, afries. hebba (2); E.: germ. *hafjan, st. V., heben; idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 215b
- hef-l-a**, an., sw. V.: nhd. aufgeien; Hw.: s. hef-il-l; L.: Vr 215b
- hef-n-a**, an., sw. V. (2): nhd. rächen; Hw.: s. hef-n-d; L.: Vr 215b
- hef-n-d**, an., st. F. (ō): nhd. Rache; ÜG.: lat. (castigare), (perditio), plaga, poena; Hw.: s. hef-n-a, hem-ja; L.: Vr 215b; (germ. *hafniþō)
- hef-r-ing**, an., st. F. (ō): nhd. Woge (Tochter Ægirs), das Sich-Erheben; Hw.: s. hef-ja; L.: Vr 215b
- heft-a**, an., sw. V.: Hw.: s. hept-a
- he-gat**, an., Adv.: nhd. hierher; Hw.: s. hin-gat; L.: Vr 215b
- heg-ð-a**, an., sw. V.: nhd. einrichten, anordnen; Hw.: s. heg-ð-an; L.: Vr 215b
- heg-ð-an**, an., F.: nhd. Einrichtung; Hw.: s. hag-r, heg-ð-a; L.: Vr 215b
- hē-geit-il-l**, an., st. M. (a): nhd. weißer Quarz; L.: Vr 215b
- hegg-r** (1), an., M.: nhd. Traubenkirsche, Ahlkirsche; Hw.: s. hag-i; L.: Vr 215b; (germ. *hagiō)
- *hegg-r** (2), an., ?; Vw.: s. sōkn-; Hw.: s. hegg-r (1); L.: Vr 216a
- heg-ja**, an., sw. F. (n): nhd. Lebensverhältnisse; Hw.: s. hag-r (1); L.: Vr 216a
- hegl-a**, an., sw. V.: nhd. hageln; Hw.: s. hagl; L.: Vr 216a
- heg-n-a**, an., sw. V. (2): nhd. einhegen, strafen, züchtigen; Hw.: s. hag-i, heg-n-an, heg-nað-r, heg-n-d; L.: Vr 216a
- heg-nað-r**, an., st. M. (a): nhd. Einhegung, Strafe; Hw.: s. heg-n-a, heg-n-d; L.: Vr 216a
- heg-nan**, an., F.: nhd. Einhegung; Hw.: s. heg-n-a; L.: Vr 216a
- heg-n-d**, an., st. F. (ō): nhd. Einhegung, Strafe; Hw.: s. heg-n-a, heg-nað-r; L.: Vr 216a
- hē-gōm-i**, an., sw. M. (n): nhd. Geschwätz, eitles Gerede; Hw.: s. gōm-r; L.: Vr 216a
- hē-gōm-lig-r**, an., Adj.: nhd. eitel, leer, nichtig, unwahr; ÜG.: lat. inutilis, vanus; L.: Baetke 238
- hegr-i**, an., sw. M. (n): nhd. Reiher; Hw.: s. hrīn-a (1); E.: germ. *hraigrō-, *hraigrōn, *hraigra-, *hraigran, *haigarō-, *haigarōn, *haigara-, *haigaran, Sb., Reiher; s. idg. *kereī-, *skereī-, *ereī-, V., schreien, krächzen, Pokorny 570; vgl. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 216a
- hei-ð**, an., st. N. (a): nhd. heiterer Himmel, klares Wetter; Hw.: s. heið-r (3); E.: germ. *haida-, *haidam, st. N. (a), Glanz, Helle, Himmel; s. idg. *skāid-, *kāid-, *skāit-, *kāit-, Adj., hell, leuchtend, Pokorny 916; vgl. idg. *skāi-, *kāi-, Adj., hell, leuchtend, Pokorny 916; L.: Vr 216b
- Heið-draupn-ir**, an., M.: nhd. mythische Person aus deren Schädel eine Flüssigkeit tröpfelt die mit der Runenmagie zusammenhängt; Hw.: s. heið-r (3), draup-nir; L.: Vr 216b
- heið-ing-i**, an., st. M. (ja): nhd. Wolf (M.) (1); Hw.: s. heið-r (2), geng-i; L.: Vr 216b; (urn. *heið-gangja)
- heið-in-n**, an., Adj.: nhd. heidnisch; ÜG.: lat. barbarus, gentilis; Hw.: s. heið-r (2); vgl. got. *haiþns, ae. hāþen (1), as. hēthin, ahd. heidan (1), afries. hēthen; E.: germ. *haiþna-, *haiþnaz, *haiþina-, *haiþinaz, Adj., heidnisch; Lw. gr. ἔθνε (ethne), N. Pl., Vylker?; s. idg. *kaito-, Sb., Wald, Wildnis, Pokorny 521?; L.: Vr 216b
- heið-ir**, an., M.: nhd. Habicht; L.: Vr 217a
- heið-nir-men-n**, an., M.: nhd. Heiden; ÜG.: lat. (gens)
- heið-r** (1), an., st. M. (a): nhd. Ehre, Rang, Lohn, Gabe; L.: Vr 217a

heið-r (2), an., st. F. (ō): nhd. ebener auf dem Gebirgsrücken gelegener Teil der gemeinen Mark, Hochebene, Heide (F.) (2), Feld; Hw.: s. heið-inn; E.: germ. *haiþō, *haiþjō, st. F. (ō), Heide (F.) (2), Feld; idg. *kaito-, Sb., Wald, Wildnis, Pokorny 521; L.: Vr 217a; (urn. *haiði-R)

heið-r (3), an., Adj.: nhd. heiter, klar; Hw.: s. heið-r (1); E.: germ. *haidra-, *haidraz, Adj., glänzend, heiter, klar; s. idg. *skāid-, *kāid-, *skāit-, *kāit-, Adj., hell, leuchtend, Pokorny 916; vgl. idg. *skāi-, *kāi-, Adj., hell, leuchtend, Pokorny 916; L.: Vr 217b

Heið-rūn, an., F.: nhd. mythische Ziege; L.: Vr 217b

heið-sæ-i, an., F.: nhd. Ehre, Ehrfurcht; Hw.: s. sæ-i (2); E.: s. heið-r (1), sæ-i (2); L.: Vr 575a

heið-sær, an., Adj.: nhd. angesehen, verehrt; E.: s. heið-r (1), sær (2); L.: Heidermanns 473

hei-ð-yrn-ir, an., M.: nhd. der unterste Himmel; L.: Vr 217b

heifst, heipt, an., st. F. (i): nhd. Zank?, Streit?, Feindschaft?; E.: s. germ. *haifsti-, *haifstiz, *haifti-, *haiftiz, *haisti-, *haistiz, Sb., Streit, Zank; vgl. idg. *kēib^h-, Adj., schnell, heftig, Pokorny 542; L.: Vr 217b

hei-l-a, an., sw. V.: nhd. heilen (V.) (1); Hw.: s. hei-l-l (2); E.: s. hei-l-l (2); L.: Vr 218a

heil-ag-leik-r, an., st. M. (a): nhd. Heiligkeit; ÜG.: lat. virtus; L.: Baetke 239

hei-l-ag-r, an., Adj.: nhd. heilig; Hw.: s. hei-l-l (2), he-l-g-a, he-l-g-r; vgl. got. hailags*, ae. hālig, hēlig (2), anfrk. heilig, as. hēlag, ahd. heilag, afries. hēlich; L.: Lbd. lat. beatus, sānctus; E.: germ. *hailaga-, *hailagaz, Adj., heilig; s. idg. *kailo-, *kailu-, Adj., heil, unversehrt, Pokorny 520; vgl. idg. *kai- (1), *kaiuo-, *kaiuelo-, Adj., Adv., allein, Pokorny 519; L.: Vr 218a

hei-l-end-i, an., st. N. (ja): nhd. Gesundheit; Hw.: s. hei-l-l (2); E.: germ. *hailendja-, *hailendjam, *hailandja-, *hailandjam, *hailundja-, *hailundjam, st. N. (a), Gesundheit; s. idg. *kailo-, *kailu-, Adj., heil, unversehrt, Pokorny 520; vgl. idg. *kai- (1), *kaiuo-, *kaiuelo-, Adj., Adv., allein, Pokorny 519; L.: Vr 218a; (urn. *heila-wandja)

hei-l-i (1), an., F.: nhd. Gesundheit; Hw.: s. hei-l-l (2); E.: s. hei-l-l (2); L.: Vr 218a

heil-i (2), **heil-ir**, an., sw. M. (n): nhd. Gehirn; Hw.: vgl. afries. *hal (1), *hēli; E.: germ. *hailjō-, *hailjōn, *hailja-, *hailjan, sw. M. (n), Gehirn, Hirn; L.: Vr 218a

heil-ir, an., sw. M. (n): Hw.: s. heil-i (2)

heil-l (1), an., st. N. (a): nhd. Heil; Hw.: s. heil-l (2); E.: germ. *haila-, *hailam, st. N. (a), Heil, Glück, Vorzeichen; s. idg. *kailo-, *kailu-, Adj., heil, unversehrt, Pokorny 520; vgl. idg. *kai- (1), *kaiuo-, *kaiuelo-, Adj., Adv., allein, Pokorny 519; L.: Vr 218a

hei-l-l (2), an., Adj.: nhd. heilvoll, unverletzt, vollständig; ÜG.: lat. salvus, sanus; Hw.: s. hei-l-a, hei-l-ag-r, hei-l-end-i, hei-l-i (1), hei-l-l-a, hei-l-s-a (2); vgl. got. hail (1), ae. hāl, as. hēl (2), ahd. heil (1), afries. hēl; E.: germ. *haila-, *hailaz, Adj., heil, gesund; idg. *kailo-, *kailu-, Adj., heil, unversehrt, Pokorny 520; s. idg. *kai- (1), *kaiuo-, *kaiuelo-, Adj., Adv., allein, Pokorny 519; L.: Vr 218b

heil-l-a, *heil-Ra-, an., sw. V.: nhd. behexen, verzaubern; L.: Vr 218b

***heil-Ra-**, an., sw. V.: Hw.: s. heil-l-a

heil-s-a (1), an., sw. F. (n): nhd. Heil, Glück, Gesundheit; ÜG.: lat. salus, sanitas; L.: Vr 218b; (germ. *hailisōn)

hei-l-s-a (2), an., sw. V.: nhd. Heil wünschen, begrüßen; Hw.: s. hei-l-l (2); L.: Vr 218b

heil-su-gjof, an., st. F. (ō): nhd. Heilung (F.) (1); ÜG.: lat. sanitas; L.: Baetke 241

- heim-a** (1), an., N.: nhd. Haus, Heim; ÜG.: lat. (domus); Hw.: s. hei-m-r; E.: s. hei-m-r; L.: Vr 218b
- hei-m-a** (2), an., sw. V.: nhd. in sein Haus aufnehmen; Hw.: s. hei-m-r; E.: s. hei-m-r; L.: Vr 218b
- hei-m-a** (3), an., Adv.: nhd. daheim, zu Hause; Hw.: s. hei-m-r; E.: s. hei-m-r; L.: Vr 218b
- hei-m-al-l**, an., Adj.: Hw.: s. hei-m-il-l
- hei-m-an**, an., Adv.: nhd. vom Hause weg; Vw.: s. -fōr-ul-l; Hw.: s. hei-m-r; L.: Vr 219a
- hei-m-an-fōr-ul-l**, an., Adj.: nhd. von zu Hause fortreisend, oft von zu Haus weggehen; E.: s. hei-m-an, fōr-ul-l; L.: Baetke 242
- heim-bol-r**, an., st. M. (a): nhd. Himmelskyrper; ÜG.: lat. sphaera
- heim-dal-i**, an., sw. M. (n): nhd. Widder; L.: Vr 219a
- heim-ðir**, an., M.: nhd. Habicht; L.: Vr 219a
- hei-m-ild**, heim-uld, an., st. F. (ō): nhd. Besitzrecht; L.: Vr 219a
- hei-m-il-i**, an., N.: nhd. Wohnstätte, Wohnort, Heimat; Hw.: s. hei-m-r; E.: s. hei-m-r; L.: Vr 219b
- hei-m-i-lig-r**, an., Adj.: nhd. eigen, vertraut; I.: Lw. mnd. heimelek; E.: s. mnd. heimelek, Adj., verwandt, erberechtigt; vgl. germ. *haima-, *haimaz, st. M. (a), Heim, Dorf; idg. *k̑eimo-, *k̑oimo-, Adj., Sb., vertraut, Lager, Heim, Pokorny 539; vgl. idg. *k̑ei- (1), V., Sb., Adj., liegen, Lager, vertraut, Pokorny 539; L.: Vr 219b
- hei-m-il-l**, hei-m-al-l, an., Adj.: nhd. verfügbar; Hw.: s. hei-m-r; E.: s. hei-m-r; L.: Vr 219b
- heimo-lig-r**, an., Adj.: nhd. heimisch, vertraut; ÜG.: lat. fidus
- hei-m-r**, an., st. M. (a): nhd. Heimat, Welt; ÜG.: lat. (caelum), mundus; Hw.: s. hei-m-a, hei-m-an, hei-m-ild, hei-m-il-i, hei-m-il-l, hei-m-sk-r, hei-m-t-a, he-rað, hī-ð, hjō-n, hȳ-bȳl-i; vgl. got. haims* (1), ae. hām (1), as. hēm, afries. hām*; E.: s. germ. *haima-, *haimaz, st. M. (a), Heim, Dorf; idg. *k̑eimo-, *k̑oimo-, Adj., Sb., vertraut, Lager, Heim, Pokorny 539; vgl. idg. *k̑ei- (1), V., Sb., Adj., liegen, Lager, vertraut, Pokorny 539; L.: Vr 219b
- hei-m-sk-r**, an., Adj.: nhd. dumm, tȳricht; ÜG.: lat. stultus; Hw.: s. hei-m-r; E.: s. hei-m-r; L.: Vr 219b
- hei-m-sōk-n**, an., st. F. (ō): nhd. Besuch, Angriff auf eine Wohnung; Hw.: s. hei-m-r, sōk-n; vgl. ae. hāmsōcn, afries. hāmsēkene*; L.: Vr 219b
- hei-m-t-a**, an., sw. V. (1): nhd. heimholen, fordern, einfordern; Hw.: s. hei-m-r; E.: s. hei-m-r; L.: Vr 220a; (germ. *haimatjan)
- heim-uld**, an., st. F. (ō): Hw.: s. heim-ild
- heimu-lig-r**, an., Adj.: nhd. mittelmäßig, mäßig, gering; ÜG.: lat. mediocris
- hei-n**, an., st. F. (ō): nhd. Wetzstein; Hw.: s. hall-r (2), hei-l-i, he-l-l-a; E.: germ. *hainō, st. F. (ō), Schleifstein; s. idg. *k̑ēi-, *k̑ē-, *k̑ōi-, *k̑ō-, *k̑ai-, *k̑a-, V., schärfen, wetzen, Pokorny 541; vgl. idg. *ak̑- (2), *ok̑-, *h₂ek̑-, *h₂ak̑-, *h₂ok̑-, Adj., Sb., scharf, spitz, kantig, Stein, Pokorny 18; L.: Vr 220a
- heipt**, an., st. F. (i): Hw.: s. heifst
- heit-a** (1), an., red. V.: nhd. nennen, rufen, heißen, versprechen, drohen; Hw.: s. heið-r (2); E.: germ. *haitan, st. V., heißen, rufen; idg. *k̑eid-?, V., bewegen, befehlen, heißen, Pokorny 538; s. idg. *k̑ēi-, *k̑ai-, *k̑i-, V., bewegen, sich bewegen, Pokorny 538; L.: Vr 220a
- hei-t-a** (2), an., sw. V. (1): nhd. heiß machen, brauen; Hw.: s. hei-t-r; E.: germ. *haitjan, sw. V., heiß machen; s. idg. *k̑ait-, Sb., Adj., Hitze, heiß, Pokorny 519; vgl. idg. *k̑ai- (3), *k̑i-, Sb., Hitze, Pokorny 519; L.: Vr 220b

hei-t-r, an., Adj.: nhd. heiß; Hw.: s. hei-t-a (2), hi-t-i; vgl. ae. hāt (3), as. hêt (2), ahd. heiz (1), afries. hêt; E.: germ. *haita- (1), *haitaz, Adj., heiß; idg. *kǎit-, Sb., Adj., Hitze, heiß, Pokorny 519; s. idg. *kǎi- (3), *kǎ-, Sb., Hitze, Pokorny 519; L.: Vr 220b

hei-þēr, an., M.: nhd. Habicht; Hw.: s. heið, þēr; L.: Vr 220b

hek-il-nef-r, an., M., BN: nhd. mit spitzer Nase; Hw.: s. hak-i; L.: Vr 220b

hekl-a, an., sw. F. (n): nhd. Mantel mit Kapuze; Hw.: s. høk-ul-l; L.: Vr 220b

Hekl-ung-ar, an., M. Pl.: nhd. politische Partei in Norwegen im 12. Jh.; Hw.: s. hœkill; L.: Vr 220b

hel, an., st. F. (ō): nhd. Totenreich, Todesgÿttin; Hw.: s. häll (2), hjal-m-r (1), hul-d-a, hyl-ja (1), hæl-i, holl; vgl. got. halja, ae. hëll, anfrk. hella, as. hëllia*, hël*, ahd. hella, afries. helle; E.: germ. *haljō, st. F. (ō), Hÿlle?; s. idg. *kel- (4), V., bergen, verhüllen, Pokorny 553; L.: Vr 220b

hēl-a, an., sw. F. (n): nhd. Reif (M.) (1); Hw.: s. häll (1); E.: s. germ. *hehlō-, *hehlōn, *hihlō-, *hihlōn, sw. F. (n), Reif (M.) (1); vgl. idg. *kel- (1), V., Adj., frieren, kalt, warm, Pokorny 551; L.: Vr 221a; (germ. *hehlōn)

***-hel-d-i**, an., Sb.: nhd. Besitz?, Halt?; Vw.: s. ā-, mi-s-, upp-; E.: s. hal-d-a; L.: Vr 221a

hel-d-r, an., Adv. Komp.: nhd. vielmehr, eher; ÜG.: lat. sed, (verus); Hw.: s. hel-z-t; E.: s. germ. *haldi-, *haldiz, Adj., geneigt, sehr, eben, haltend, zu halten; vgl. idg. *kel- (5), V., treiben, antreiben, Pokorny 548?; idg. *kuel- (1), *kuelə-, *kuelh₁-, V., drehen, sich drehen, sich bewegen, wohnen, Pokorny 639; L.: Vr 221a; (germ. *haldiza)

hel-f-ð, hel-f-t, an., st. F. (ō): nhd. Hälfte; Hw.: s. half-r; E.: germ. *halbiþō, *halbeþō, st. F. (ō), Hälfte, Halbtteil; s. idg. *skel- (1), *kel- (7), V., schneiden, Pokorny 923; L.: Vr 221a

helf-n-i, an., F., N.: nhd. obere Hälfte des Wamses; Hw.: s. half-r; L.: Vr 221a; (germ. *halbinin)

helf-ning-r, an., st. M. (a): Hw.: s. helm-ing-r

hel-f-t, an., st. F. (ō): Hw.: s. hel-f-ð

hel-g-a, an., sw. V. (2): nhd. heiligen, weihen, legitimieren; Hw.: s. heil-ag-r; vgl. ae. hālgian, as. hēlagon*, ahd. heilagōn*, afries. hēligia; I.: Lbd. lat. benedīcere; L.: Vr 221a

hel-g-i, an., sw. F. (īn): nhd. Heiligkeit; Hw.: s. heil-ag-r; L.: Vr 221b; (germ. *hailagīn)

hel-g-r, an., st. F. (jō): nhd. heilige Zeit, Festtag; ÜG.: lat. (sacer); Hw.: s. heil-ag-r; L.: Vr 221b; germ. *hailagiō)

hel-k-n, horkn, an., st. N. (n): nhd. Steinboden, Fels; Hw.: s. hÿl-k-n; L.: Vr 221b

hell-a (1), an., sw. F. (n): nhd. flacher Stein; Hw.: s. hall-r (2); E.: germ. *hallu-, *halluz, st. M. (u), Fels, Stein; germ. *halljō-, *halljōn, Sb., Fels, Stein; vgl. idg. *skel- (1), *kel- (7), V., schneiden, Pokorny 923; L.: Vr 221b

hel-l-a (2), an., sw. V. (1): nhd. ausgießen; ÜG.: lat. fundere; Hw.: s. hal-l-r (3); E.: germ. *halþjan, sw. V., ausgießen, leeren, neigen; s. idg. *kel- (2), V., neigen, Pokorny 552?; L.: Vr 221b

hell-ir, an., st. M. (ja): nhd. Felshÿhle; ÜG.: lat. spelunca; Hw.: s. hall-r (2); L.: Vr 221b; (germ. *halliaz)

helm-a, an., sw. F. (n): nhd. Strohalm; Hw.: s. halm-r; L.: Vr 221b

helm-ing-r, helm-ning-r, helf-n-ing-r, an., st. M. (a): nhd. Hälfte; Hw.: s. half-r; L.: Vr 221b

helm-n-ing-r, an., st. M. (a): Hw.: s. helm-ing-r

hel-i, an., N.: nhd. Halsband; Hw.: s. hal-s; E.: s. hal-s; L.: Vr 221b

hels-ing-r, an., st. M. (a): nhd. Gänseart; L.: Vr 221b

hel-t-a-st, an., sw. V.: nhd. lahm werden; Hw.: s. hal-t-r, hel-t-i; E.: germ. *haltjan, sw. V., lahmen; s. idg. *kel- (3), *kelə-, *klā-, V., schlagen, hauen, Pokorny 545; L.: Vr 222a

hel-t-i, an., sw. F. (īn): nhd. Lahmheit; Hw.: s. hel-t-a-st; vgl. as. *hēlti?, ahd. *halzī?, afries. *helte; E.: germ. *haltī-, *haltīn, sw. F. (n), Lahmheit; s. idg. *kel- (3), *kelə-, *klā-, V., schlagen, hauen, Pokorny 545; L.: Vr 222a

hel-vit-i, an., N.: nhd. Hülle, Strafe in der Unterwelt; ÜG.: lat. (infernus); L.: Vr 222a

helz-t, an., Adv. (Superl.): nhd. zumeist; L.: Vr 222a

hem-ing-r, hōm-ung-r, an., st. M. (a): nhd. Haut an der Hinterseite des Beins; Hw.: s. hōm; L.: Vr 222a

hem-ja, an., sw. V. (1): nhd. hemmen, zügeln; Hw.: s. haf-n-a (1), ham-l-a (1), hef-n-a; E.: germ. *hamjan, sw. V., drücken, hemmen; s. idg. *kem- (1), V., drücken, pressen, hindern, hemmen, Pokorny 555; L.: Vr 222a

heml-ir, an., M.: nhd. Schiffsart; Hw.: s. ham-l-a (1); L.: Vr 222b

hend-a, an., sw. V. (1): nhd. greifen, geschehen; Hw.: s. hend-ing; vgl. ae. *hēndan, afries. handa; E.: germ. *handjan, sw. V., fangen, greifen; L.: Vr 222b

hen-d-ing, an., st. F. (ō): nhd. Griff, Silbenreim innerhalb des Verses; Hw.: s. hōn-d, hend-a; L.: Vr 222b

heng-ja, an., sw. V. (1): nhd. hängen; Hw.: s. hang-a; E.: germ. *hangjan, sw. V., hängen; idg. *kenk-, *konk-, V., schwanken, hängen, schweben, Pokorny 566; L.: Vr 222b

***-henn-i**, an., sw. F. (īn): nhd. Blick?; Vw.: s. sjōn-; Hw.: s. hann-ar-r; E.: germ. *hanþī-, *hanþīn, sw. F. (n), Schärfe; s. idg. *kent-, V., stechen, Pokorny 567; L.: Vr 222b

hent-a, an., sw. V.: nhd. ziemen, passen; Hw.: s. hent-r; L.: Vr 222b

hent-r, an., Adj.: nhd. passend, nützlich; Hw.: s. hent-a; L.: Vr 222b

hepp-in-n, an., Adj.: nhd. glücklich, günstig; L.: Vr 222b

hep-t-a, hef-t-a, an., sw. V. (1): nhd. befestigen, festbinden, hindern, anhalten, verzygern, beenden; Hw.: s. hap-t, hap-t-r, hep-t-i, hep-t-i-sax; vgl. got. haftjan*, ae. hæftan, as. hēftian*, ahd. heften, afries. hefta*; E.: germ. *haftjan, sw. V., heften; s. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 222b

hep-t-i, an., N.: nhd. Griff, Schaft; Hw.: s. hep-t-a; L.: Vr 222b

hep-t-i-sax, an., st. N. (a): nhd. Dolchart; Hw.: s. hep-t-a; L.: Vr 222b

hē-r, an., Adv.: nhd. hier; Hw.: s. hann, he-ðan, he-ðra, hinn; vgl. got. hēr, ae. hēr, as. hēr (1), ahd. hier, afries. hīr; E.: germ. *hēr, Adv., hier; vgl. idg. *ko-, *ke-, *kei-, *ki-, *kijō-, *kjo-, Pron., dieser, Pokorny 609; L.: Vr 223a

her-að, an., st. N. (a): nhd. Bezirk, Distrikt; ÜG.: lat. locus, pars, regio; L.: Vr 223a

her-að-s-lygð, an., st. F. (ō): nhd. Bezirk mit seinen Bewohnern; ÜG.: lat. regio; L.: Baetke 249

her-ad-s-bænd-r, an., st. M. (a): nhd. Bauer (M.) (1); ÜG.: lat. agricola

her-að-s-karll, an., Adj.: nhd. ländlich, bäuerlich; ÜG.: lat. rusticanus

her-aðs-mað-r, an., st. M. (a): nhd. Bauer (M.) (1)?; ÜG.: lat. (provincialis)

her-að-s-sek-r, an., Adj.: nhd. im Bezirk geächtet; E.: s. her-að, sek-r; L.: Heidermanns 465

her-berg-i, her-birg-i, her-byrg-i, an., N.: nhd. Herberge, Wohnhaus, Schlafzimmer; ÜG.: lat. (cella), domus, habitaculum; Hw.: vgl. got. *haribaírgō, ae. hèrebeorg, anfrk. heriberga, as. hēriberga*, ahd. heriberga, afries. hereberge*; I.: Lw. mnd. herberge; E.: s. mnd. herberge; L.: Vr 223a;

- her-ber-i**, an., sw. M. (n): nhd. Schwert; Hw.: s. ber-i; L.: Vr 33a
- her-birg-i**, an., N.: Hw.: s. her-berg-i
- her-byrg-i**, an., N.: Hw.: s. her-berg-i
- her-ð-a** (1), an., sw. F. (n): nhd. Härte, harte Behandlung; Hw.: s. har-ð-r; E.: germ. *hardjō-, *hardjōn, sw. F. (n), Härte, Strenge; s. idg. *kart-, Adj., hart, Pokorny 531; vgl. idg. *kar- (3), Adj., hart, Pokorny 531; L.: Vr 223a
- her-ð-a** (2), an., sw. V. (1): nhd. härten, drücken, spannen; ÜG.: lat. confirmare; Hw.: s. har-ð-r; vgl. got. *hardjan, ae. hierdan, heardan, as. hērdian*, ahd. herten*, afries. herda; E.: germ. *hardjan, sw. V., härten, hart machen; s. idg. *kart-, Adj., hart, Pokorny 531; vgl. idg. *kar- (3), Adj., hart, Pokorny 531; L.: Vr 223a
- herð-ar**, an., F. Pl.: nhd. Schultern; L.: Vr 223a; (germ. *harþiōz)
- herð-i-lūt-r**, an., Adj.: nhd. gebeugt, mit gebeugtem Oberkörper, mit hängenden Schultern; E.: s. lūt-r; L.: Baetke 250
- herð-r**, an., st. F. (i): nhd. die Anspannung, Ausdehnung; ÜG.: lat. intentus; E.: germ. *hardi-, *hardiz, st. F. (i), Schulterblatt; germ. *hardjō, st. F. (ō), Schulterblatt
- her-fa-n-g**, an., st. N. (a): nhd. Kriegsbeute; ÜG.: lat. praeda, spoliūm; E.: s. fa-n-g (1); L.: Baetke 248
- herf-i**, an., N.: nhd. schändliche Behandlung, Egge (F.) (1), Rechen; Hw.: s. harf-r; L.: Vr 223b
- herfi-lig-r**, an., Adj.: nhd. verächtlich; E.: s. germ. *harwa, Sb., Verachtung, Missachtung; vgl. idg. *kar- (1), V., schmähen, strafen, Pokorny 530; idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938?; Hw.: s. hirt-a; L.: Vr 223b
- her-i**, an., sw. M. (n): nhd. Hase; Hw.: vgl. ae. hara (1), as. haso, ahd. haso, afries. *hasa; E.: s. germ. *hasō-, *hasōn, *hasa-, *hasan, sw. M. (n), Hase; vgl. idg. *kas-, *kasno-, Adj., grau, Pokorny 533?; L.: Vr 223b; (urn. *haRan)
- her-ja**, an., sw. V. (2): nhd. verheeren, plündern, Krieg führen; Hw.: s. herr; E.: germ. *harjōn, sw. V., verheeren, verwüsten; s. idg. *koros, *korjos, M., Heer, Krieg, Pokorny 615; L.: Vr 223b
- Her-jan-n** (1), an., st. M. (a): nhd. Führer des wütenden Heeres (BN Odins); E.: germ. *harjana-, *harjanaz, st. M. (a), Führer, Heerführer; s. idg. *korjonos, Sb., Heerführer, Pokorny 615; vgl. idg. *koros, *korjos, M., Heer, Krieg, Pokorny 615; L.: Vr 223b
- Her-jan-n** (2), an., st. M. (a): nhd. Wolf (M.) (1), Vernichter; Hw.: s. her-ja; L.: Vr 224a
- her-jan-s-son**, an., M.: nhd. Schimpfname, Teufelskind; I.: Lw. mnd. herjensyne; E.: s. mnd. herjensyne, M., Hurensohn, Schurke; L.: Vr 224a
- Her-jölf-r**, an., M., PN: nhd. Heerwolf; L.: Vr 224a
- herk-a**, an., sw. F. (n), BN: nhd. elender Stümper; L.: Vr 224a
- herk-i**, an., sw. M. (n): nhd. elender Stümper; Hw.: s. herk-a; L.: Vr 224a
- herk-ir**, an., M.: nhd. Veryder, Feuer, Riese (M.); L.: Vr 224a
- herk-ja** (1), an., sw. F. (n): nhd. Riesin, Sklavin, Unfreie; L.: Vr 224a
- herk-ja** (2), an., sw. V.: nhd. sich mühsam fortschleppen; Hw.: s. hark (2); L.: Vr 224a
- her-klædd-r**, an., Adj.: nhd. bereit; ÜG.: lat. paratus
- her-leidd-r**, an., Sb.: nhd. Beute (F.) (1); ÜG.: lat. praeda
- her-leið-r**, an., Adj.: nhd. gefangen; ÜG.: lat. captivus
- her-m-a**, an., sw. V. (1): nhd. melden, erzählen, nachahmen; Hw.: s. hrō-ð-r, har-f-r; E.: germ. *harmjan, sw. V., wiederholen; s. idg. *kar- (2), *karə-, V., preisen, rühmen, Pokorny 530; L.: Vr 224a

- herm-a-st**, an., sw. V.: nhd. sich hürmen; Hw.: s. harm-r (1), herm-d, herm-sl; L.: Vr 224b
- herm-d**, an., st. F. (ō): nhd. Zorn, Erbitterung; Hw.: s. herm-a-st; L.: Vr 224b; (germ. *harmiþō)
- hermit-i**, an., sw. M. (n): Hw.: s. ermit-i
- herm-sl**, an., st. F. (ō): nhd. Zorn; Hw.: s. herm-a-st; L.: Vr 224b; (germ. *harmislō)
- hēr-na**, an., Adj.: nhd. eben hier; L.: Vr 224b; (germ. *hēr-nō)
- her-nað-r**, an., st. M. (a): nhd. Plünderung, Kriegszug; Hw.: s. her-r; E.: s. her-r; L.: Vr 224b
- her-nesk-ja**, an., sw. F. (n): Hw.: s. har-nesk-ja
- her-r**, an., st. M. (a): nhd. Heer, Menge, Volk; ÜG.: lat. exercitus, hostis; Hw.: s. her-að, her-ja, hern-að-r, her-sir; vgl. got. harjis, ae. hère (1), as. hëri, ahd. heri, afries. here; E.: germ. *harja-, *harjaz, st. M. (a), Heer; s. idg. *koros, *korjos, M., Heer, Krieg, Pokorny 615; L.: Vr 224
- herr-a**, an., M.: nhd. Herr; ÜG.: lat. dominus; Hw.: s. hārr (1), harr-i, herr-i; L.: Lw. as. hērro; E.: s. as. hērro, M., Herr; L.: Vr 225a
- he-r-r-i**, an., sw. M. (n): nhd. Herr; Hw.: s. herr-a; I.: Lw. as. hērro; E.: s. as. hērro, sw. M. (n), Herr; vgl. germ. *haira-, *hairaz, Adj., grau, grauhaarig, alt, hehr?; vgl. idg. *kei- (2), Adj., grau, dunkel, Pokorny 540; L.: Vr 225a
- her-sir**, an., M.: nhd. Vorsteher eines her-að, Häuptling; Hw.: s. herr; L.: Vr 225a; (germ. *harisja)
- herst-a-st**, an., sw. V.: nhd. sich ärgern; Hw.: s. herst-r; L.: Vr 225a
- her-s-t-r**, an., Adj.: nhd. wild, bÿse, bitter, barsch, rauh; Hw.: s. her-s-t-ast; E.: germ. *hers- (1), V., steif sein (V.); germ. *hers- (2), V., kratzen; s. idg. *kers- (1), *ker-, Sb., V., Borste, starren, rauh sein (V.), Pokorny 583?; L.: Vr 225a
- her-tek-in-n**, an., Adj.: nhd. gefangen; ÜG.: lat. captivus
- her-tog-i**, her-tug-i, an., sw. M. (n): nhd. Herzog, Heerführer; ÜG.: lat. dux; Hw.: s. herr, teyg-ja; vgl. got. *harjatuga, ae. hëretoga, as. hëritogo, ahd. herizogo, afries. hertoga; I.: Lw. mnd. hertoge, hertoch, Lüs. gr. stratelates?; E.: s. mnd. hertoge, hertoch, M., Herzog; germ. *harjatugō-, *harjatugōn, *harjatuga-, *harjatugan, sw. M. (n); s. idg. *koros, *korjos, M., Heer, Krieg, Pokorny 615; idg. *deuk-, V., ziehen, Pokorny 220; vgl. idg. *deu-?, V., ziehen, Pokorny 220; L.: Vr 225a
- her-tug-i**, an., sw. M. (n): Hw.: s. her-tog-i
- her-þogn**, an., st. F. (ō): nhd. Kampf, Walküre, die das Heer empfängt; Hw.: s. þogn (2); L.: Vr 631b
- her-vik-ing-r**, an., st. M. (a): nhd. Wiking, Seeräuber; ÜG.: lat. tyrannus; L.: Baetke 248
- herz-la**, an., sw. F. (n): nhd. Härting, Härte; Hw.: s. harð-r; L.: Vr 225b; (germ. *harðislō)
- hes**, an., st. F. (jō): nhd. Wirbelzapfen in einem Spannriemen; E.: germ. *hasjō, st. F. (ō), Zapfen (M.); s. idg. *kes-, V., schneiden, Pokorny 586; L.: Vr 225b
- hesl-i**, an., N.: nhd. Haselstaude; Hw.: s. hasl; L.: Vr 225b
- hesp-a** (1), an., sw. F. (n): nhd. Haspe einer Tür, Krampe; E.: germ. *haspjō, st. F. (ō), Türhaken, Garnwinde, Strang, Garn, Haspel; vgl. idg. *skamb-, *kamb-, V., krümmen, biegen, Pokorny 918?; L.: Vr 225b
- hesp-a** (2), an., sw. F. (n): nhd. Haspe, Wollstrange; E.: germ. *haspilō, st. F. (ō), Garnwinde; L.: Vr 225b
- he-st-r**, an., st. M. (a): nhd. Hengst, Pferd; ÜG.: lat. equus; Hw.: vgl. ae. hëngest, as. *hëngist?, ahd. hengist, afries. hengst; E.: germ. *hangista-, *hangistaz, st. M.

(a), Pferd, Hengst; s. idg. *kāk- (1), *kək-, *kāik-, *kīk-, V., springen, sprudeln, sich tummeln, Pokorny 522; L.: Vr 226a; (urn. *hāhistaR, < *hanhistaR)

het-ja, an., sw. F. (n): nhd. mutiger Krieger; Hw.: s. hat-r; E.: s. hat-r; L.: Vr 226a

het-t-a, an., sw. F. (n): nhd. Kapuze; Hw.: s. hōt-t-r; E.: s. hōt-t-r; L.: Vr 226a; (germ. *hattiōn)

hey, an., st. N. (a): nhd. Heu; Vw.: s. tȳ-ja; Hw.: vgl. got. hawi, ae. hieg, anfrk. houwi, as. hōi*, ahd. hewi*, afries. hā*; E.: s. germ. *hawja-, *hawjam, *hawwja-, *hawwjam, st. N. (a), Heu; vgl. idg. *kāu-, *kəu-, V., hauen, schlagen, Pokorny 535; L.: Vr 226a; (germ. *hagwia)

heyg-ja, an., sw. V.: nhd. im Hügel begraben (V.); Hw.: s. haug-r; L.: Vr 226a

hey-ja, an., sw. V. (1): nhd. ausführen, vollziehen; Hw.: s. hā (1); E.: germ. *haujan, sw. V., verrichten; s. idg. *kāu-, *kəu-, V., hauen, schlagen, Pokorny 535; L.: Vr 226a

hey-k-ja-st, an., sw. V.: nhd. hocken; Hw.: s. hū-k-a, hei-k-il-nef; E.: germ. *haukjan?, sw. V., hocken; s. idg. *keuk-, V., biegen, krümmen, wylben, Pokorny 589?; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 226b

hey-r-a, an., sw. V. (1b): nhd. hȳren; ÜG.: lat. recitare; Hw.: s. skygn, heyr-n, heyr-n-ð; vgl. got. hausjan, ae. hīeran, anfrk. *hōren, as. hōrian, ahd. hōren, afries. hēra (2); E.: germ. *hauzjan, sw. V., hȳren; s. idg. *keus-, V., achten, schauen, hȳren, fühlen, merken, Pokorny 588; vgl. idg. *keu- (1), *skeu- (4), V., wahrnehmen, Pokorny 587; L.: Vr 226b

heyr-n, heyr-n-ð, an., st. F. (ō): nhd. Gehȳr; ÜG.: lat. auditus; Hw.: s. heyr-a; vgl. got. hauseins*, afries. hēre (1); L.: Vr 226b

heyr-n-ð, an., st. F. (ō): Hw.: s. heyr-n

hey-sk-r, an., Adj.: nhd. hȳfisch; Hw.: s. hœver-sk-r; L.: Vr 226b

hey-tȳ-ja, an., sw. F. (a): nhd. Heugabel; Hw.: s. tȳ-ja (2); E.: s. hey, tȳ-ja (2); L.: Vr 602b

hī-ð, hī-ð-i, an., st. N. (a): nhd. Bärenlager; Hw.: s. hī-ð-a-st; E.: germ. *hīþa-, *hīþam, st. N. (a), Lager; idg. *koito-, Sb., Lager, Pokorny 539; vgl. idg. *kei- (1), V., Sb., Adj., liegen, Lager, vertraut, Pokorny 539; L.: Vr 226b

hī-ð-a-st, an., sw. V.: nhd. sich einrichten, eine Wohnung beziehen; Hw.: s. hei-m-r, hī-r-a, hī-ð; L.: Vr 226b

hī-ð-i, an., N.: Hw.: s. hī-ð

hið-ra, an., Adv.: nhd. hier; Hw.: s. he-ð-ra; L.: Vr 226b

hi-g-at, an., Adv.: nhd. hierher; ÜG.: lat. huc; Hw.: s. hin-g-at; L.: Vr 226b

hil-d-r, an., sw. F. (ī): nhd. Kampf; Hw.: s. hjal-m-r (2), hjal-t, hol-d, skel; E.: germ. *heldī, sw. F. (n), Kampf; s. idg. *keləd-, *klād-, V., schlagen, hauen, Pokorny 546; vgl. idg. *kel- (3), *kelə-, *klā-, V., schlagen, hauen, Pokorny 545; L.: Vr 226b

(**hildur-i?**, an., M.: nhd. Vogelname; L.: Vr 227a)

hill-a, an., sw. F. (n): nhd. Gesims, Bord, Regal; Hw.: s. hall-r (3), hjall-i (1); L.: Vr 227a

hilm-a, an., sw. V.: Hw.: s. hylm-a, ilm-a; L.: Vr 227a

hilm-ir, an., st. M. (ja): nhd. Fürst; Hw.: s. hjalm-r (1); L.: Vr 227a; (urn. *helmiaR)

hilm-r, an., st. M. (a): nhd. Duft; Hw.: s. ilm-r; L.: Vr 227a

hilp-ir, hilp-r, an., st. M. (a?): nhd. Helfer; Hw.: s. hjalp-a; L.: Vr 227a

hilp-r, an., st. M. (a?): Hw.: s. hilp-ir

hīm-a, an., sw. V.: nhd. in Gedanken versunken sein (V.), trȳdeln (V.) (2); Hw.: s. hīm-ald-i; L.: Vr 227a

hīm-ald-i, an., sw. M. (n): nhd. Träumer, Taugenichts; Hw.: s. hīm-a, him-brin, him-na; L.: Vr 227b

him-brin, an., st. N. (a): nhd. Eistaucher; L.: Vr 227b

Him-in-glæv-a, an., sw. F. (n): nhd. Welle (Tochter Ægirs), Himmelhelle (Tochter Ægirs); Hw.: s. him-inn, glæv-a; L.: Vr 227b

(Him-in-hrjōð-r), an., st. M. (a): nhd. Name eines Stiers aus Hymirs Herde; L.: Vr 227b)

hi-m-in-n, an., st. M. (a): nhd. Himmel; ÜG.: lat. caelum; Hw.: s. ham-r, hum-ar-r; vgl. got. himins, ae. heofon; E.: germ. *hemina-, *heminaz, st. M. (a), Decke, Himmel; idg. *kemen-, *kōmen-, Sb., Stein, Himmel, Pokorny 22; s. idg. *kēm-(3), V., bedecken, verhüllen, Pokorny 556; vgl. idg. *āk-(2), *ōk-, *h₂e_k-, *h₂ak-, *h₂ok-, Adj., Sb., scharf, spitz, kantig, Stein, Pokorny 18; L.: Vr 227b

***hi-m-in-n**, an., Adj.: nhd. himmlisch; ÜG.: lat. caelestis; E.: s. hi-m-in-n

hi-m-in-n-s-hōll, an., st. F. (ō): nhd. Wohnung der Gytter; ÜG.: lat. palatium

himn-a, an., sw. F. (n): nhd. zartes Häutchen, Hirnhaut, Bauchfell; Hw.: s. hīm-a; L.: Vr 227b

him-nesk-r, an., Adj.: nhd. himmlisch; ÜG.: lat. caelestis; L.: Baetke 253

hin-d, an., st. F. (i): nhd. Hinde; E.: germ. *hendi-, *hendiz, st. F. (i), Reh, Hinde; vgl. idg. *kēm-(2), Adj., hornlos, Pokorny 556; L.: Vr 228a

hind-ar-dag-s, an., Adv.: nhd. tags darauf; Hw.: s. hindr-i; L.: Vr 228a

hi-n-d-r, an., st. N. (a): nhd. Hindernis; Hw.: s. hi-n-d-r-a; E.: s. germ. *hindara, Adv., Präp., Adj., hinten, hinter; vgl. idg. *ken-(3), V., Sb., sprießen?, anfangen, entspringen, Junges, Pokorny 563; idg. *ko-, *ke-, *kei-, *ki-, *kijo-, *kjo-, Pron., dieser, Pokorny 609; L.: Vr 228a

hi-n-d-r-a, an., sw. V. (2): nhd. hindern, zygern; Hw.: s. hi-n-d-r, hi-n-d-r-i; vgl. ae. hindrian, ahd. hintaren, afries. hinder, hinderia*; E.: germ. *hindarōn, sw. V., hindern, hemmen; s. idg. *ken-(3), V., Sb., sprießen?, anfangen, entspringen, Junges, Pokorny 563; vgl. idg. *ko-, *ke-, *kei-, *ki-, *kijo-, *kjo-, Pron., dieser, Pokorny 609; L.: Vr 228a

hi-n-d-r-i, an., Adj. Komp.: nhd. spätere, entferntere; Hw.: s. hi-n-z-t-r; E.: s. germ. *hinduma-, *hinduman, Adj., hinterste, äußerste, letzte; vgl. idg. *ken-(3), V., Sb., sprießen?, anfangen, entspringen, Junges, Pokorny 563; idg. *ko-, *ke-, *kei-, *ki-, *kijo-, *kjo-, Pron., dieser, Pokorny 609; L.: Vr 228a

hin-g-at, *hinvegat, an., Adj.: nhd. hierher; Hw.: s. he-g-at, hi-g-at, hinn, veg-r (2); L.: Vr 228a

hi-n-ig, an., Adv.: Hw.: s. hi-n-n-ig

hink-a, an., sw. V.: nhd. hinken; Hw.: s. hink-r; L.: Vr 228a

hink-r, an., st. M. (a): nhd. Zaudern; Hw.: s. hink-a, skakk-r; L.: Vr 228a

hin-n, an., Pron.: nhd. jener; Hw.: s. han-n, he-ðan, he-ðra, hēr, hindr-i, hin-g-at, hinn-ig, hīt (2), hiz-i, inn (1), enn (1); E.: germ. *hīna?, Pron., jener; L.: Vr 228a

hin-n-a, an., sw. F. (n): nhd. dünne Haut, Bauchfell; Hw.: s. skinn; E.: germ. *hennō, st. F. (ō), dünne Haut; idg. *skendno-?, *kendno-?, Sb., Haut, Pokorny 929; s. idg. *skend-?, *kend-?, *sken-?, *ken-?, V., Sb., abspalten, Haut, Schuppen (F. Pl.), Rinde, Pokorny 929; vgl. idg. *sēk-(2), V., schneiden, Pokorny 895; L.: Vr 228b; (germ. *henþōn)

hi-n-n-ig, hi-n-ig, an., Adv.: nhd. auf jener Seite, auf solche Weise, damals, anders; Hw.: s. hinn, veg-r (2); germ. *hi-, *hia, Pron., dieser; idg. *ko-, *ke-, *kei-, *ki-, *kijo-, *kjo-, Pron., dieser, Pokorny 609; L.: Vr 228b

***hinn-veg-at**, an., Adj.: Hw.: s. hin-g-at; L.: Vr 228a

(hi-n-z-t-r), an., Adj. (Superl.): nhd. späteste, entfernteste; Hw.: s. hi-n-d-r-i; E.: s. hi-n-d-r-i; L.: Vr 228b)

hīr-a, an., sw. V.: nhd. zȳgern, abwarten; Hw.: s. hīr-s-i, hix-t-a; E.: s. hīr-s-i; L.: Vr 228b

hirð, an., st. F. (ō): nhd. Hofgesinde, Gefolgschaft; Vw.: s. -mað-r; L.: Vr 223b

hirð-a, **hyrð-a**, an., sw. V. (1): nhd. bewachen, hüten; Hw.: s. hjorð, hirz-la; L.: Vr 229a; (germ. *herðjan)

hirð-ir (1), an., st. M. (ja): nhd. Hirt; Hw.: s. hjorð; vgl. got. haírdeis, ae. hierde, as. hirdi, ahd. hirti, afries. herdere; E.: germ. *herdja-, *herdjaz, st. M. (a), Hirte; s. idg. *kerd^ho-, Sb., *kerd^hā, F., Reihe, Herde, Pokorny 579; L.: Vr 229a

hirð-ir (2), an., st. M. (ja): nhd. Wächter, Hüter; Hw.: s. fē-; L.: Vr 229a

hi-r-ð-mað-r, an., st. M. (a): nhd. Gefolgschaftsmann; Hw.: s. hi-r-ð, hjō-n, hȳsk-i; L.: Vr 228b

hirð-sl-a, an., sw. F. (n): Hw.: s. hirz-la

hir-s-i, an., st. N. (ja): nhd. Hirse; I: Lw. mnd. herse; E.: mnd. herse, F., Hirse; germ. *hersja-, *hersjaz, st. M. (a), Hirse; s. idg. *ker- (2), *kerə-, *krē-, V., wachsen (V.) (1), nähren, Pokorny 577; L.: Vr 229a

hīr-s-i, an., Adj.: nhd. bedenklich, überrascht; Hw.: s. hīr-a; E.: s. hīr-a; L.: Vr 229a

hirt-a, an., sw. V.: nhd. strafen, züchtigen; ÜG.: lat. corripere; L.: Vr 229a

hirt-ing, an., st. F. (ō): nhd. Zurechtweisung, Züchtigung; ÜG.: lat. (castigare), correptio; L.: Baetke 254

hirz-la, **hirð-sl-a**, an., sw. F. (n): nhd. Bewachung; L.: Vr 229a

hī-t (1), an., st. F. (ō): nhd. Ledersack; Hw.: s. skī-t-a; E.: germ. *hītō, st. F. (ō), Balg; s. idg. *skēid-, V., schneiden, scheiden, trennen, Pokorny 920; vgl. idg. *sēk- (2), V., schneiden, Pokorny 895; L.: Vr 229a

hī-t (2), an., Adv.: nhd. hierher; Hw.: s. hi-g-at, hin-g-at, hinn; L.: Vr 229a; (urn. *hī-at)

hit-a, an., sw. F. (n): nhd. Hitze; ÜG.: lat. calor; Hw.: s. heit-r, hit-i; vgl. ae. hætu, as. *hêt (1)?, ahd.heizī, afries. hête; L.: Vr 229a

hit-i, an., sw. M. (n): nhd. Hitze; Hw.: s. hit-a; E.: germ. *hitō-, *hitōn, *hita-, *hitan, sw. M. (n), Hitze; idg. *kăit-, Sb., Adj., Hitze, heiß, Pokorny 519; s. idg. *kăi- (3), *kī-, Sb., Hitze, Pokorny 519; L.: Vr 229a

hit-t-a, an., sw. V.: nhd. aufsuchen, finden, treffen; ÜG.: lat. invenire, sectari; E.: germ. *hitt-, sw. V., auf etwas treffen; idg. *keid-?, V., fallen, Pokorny 542; L.: Vr 229b

hīu, an., N. Pl.: nhd. Eheleute, Familie; Hw.: s. hjō-n; E.: s. hjō-n; L.: Vr 229b

hixt-a, an., sw. V. (1): nhd. schluchzen, nach Luft schnappen, rȳcheln; L.: Vr 229b; (germ. *hiksātjan)

hiz-i, **hizi-at**, an., Adj.: nhd. dort; Hw.: s. hinn; L.: Vr 229b

hizi-at, an., Adv.: Hw.: s. hiz-i; L.: Vr 229b

hjā, an., Präp.: nhd. bei, vorbei, außer; ÜG.: lat. apud; L.: Vr 229b

hjal, an., st. N. (a): nhd. Gespräch, Unterhaltung; Hw.: s. hjal-a, hjal-d-r, hjo-luð-r, hlamm-a, hlōi; E.: germ. *hela-, *helam, st. N. (a), Getȳn, Lärm; s. idg. *kel- (6), *kēlē-, *klē-, *kēlā-, *klā-, *kļ-, V., rufen, schreien, lärmern, klingen, Pokorny 548; L.: Vr 230a

hjal-a, an., sw. V.: nhd. sprechen, sich unterhalten; Hw.: s. hjal; E.: s. hjal; L.: Vr 230a

hjal-d-r, an., st. M. (a): nhd. Gespräch, Lärm, Kampf, Kampflärm; Hw.: s. hjal-a; E.: germ. *heldra-, *heldraz, st. M. (a), Getȳn, Lärm; vgl. idg. *kel- (6), *kēlē-, *klē-, *kēlā-, *klā-, *kļ-, V., rufen, schreien, lärmern, klingen, Pokorny 548; L.: Vr 230a; (urn. *heldaR)

hjal-d-r-snerr-a-nd-i, an., M.: nhd. Angreifer; Hw.: s. snerr-a (2); L.: Vr 524a

hjal-l-i, an., sw. M. (n): nhd. Absatz, Bergterrasse; Hw.: s. hjal-l-r; E.: s. hjal-l-r; L.: Vr 230a

hjal-l-r, an., st. M. (a): nhd. Gestell, Baugerüst; Hw.: s. hil-l-a, hjal-l-i; E.: germ. *helþa-, *helpaz, st. M. (a), Erhörung; s. idg. *kel- (2), V., neigen, Pokorny 552?; oder zu *kel- (1), *kelə-, V., Adj., ragen, hoch, Pokorny 544; L.: Vr 230a

hjal-m-r (1), an., st. M. (a): nhd. Helm (M.) (2), Gestell zum Aufbewahren des Heus; Hw.: s. hel, hil-m-ir, hyl-m-a; vgl. got. hilms*, ae. helm, as. helm, ahd. helm, afries. helm; E.: germ. *helma-, *helmaz, st. M. (a), Helm (M.) (1); s. idg. *kel- (4), V., bergen, verhüllen, Pokorny 553; L.: Vr 230b

hjal-m-r (2), an., st. M. (a): nhd. Ruderpinne; Hw.: s. hāl-f-r, skel, skōl-m, hil-d-r; L.: Vr 230b

hjal-m-r (3), an., st. M. (a): nhd. Pflanzenname, Strandroggen; Hw.: s. halm-r; L.: Vr 231a

hjal-m-skœð-r, an., Adj.: nhd. den Helmen gefährlich; E.: s. hjal-m-r, skœð-r; L.: Heidermanns 499

hjal-m-vōl-r, an., st. M. (a): nhd. Helmstock; Hw.: s. hjalm-r (2), vōl-r; E.: germ. *helmō-, *helmōn, *helma-, *helman, sw. M. (n), Rudergriff; s. idg. *skel- (1), *kel- (7), V., schneiden, Pokorny 923?; oder s. idg. *kel- (3), *kelə-, *klā-, V., schlagen, hauen, Pokorny 545?; L.: Vr 231a

hjal-p-a, an., st. V. (3b): nhd. helfen; ÜG.: lat. adiuuare, (saluare); Hw.: s. hil-p-ir, hjōl-p; vgl. got. hilpan, ae. helpan, anfrk. helpan, as. helpan, ahd. helfan, afries. helpa; E.: germ. *helpan, st. V., helfen; idg. *kelb-, *kelp-, V., helfen?, Pokorny 554?; s. idg. *kel- (2), V., neigen, Pokorny 552; L.: Vr 231a

hjalp-ar-i, an., st. M. (ja): nhd. Helfer, Retter; ÜG.: lat. saluator; E.: s. hjal-p-a; L.: Baetke 256

hjalp-sam-lig-r, an., Adj.: nhd. hilfreich, heilsam; ÜG.: lat. salutaris; L.: Baetke 256

hjal-t, an., st. N. (a): nhd. Schwertgriff, Parierstange; Hw.: s. hild-r, holt, skel; E.: germ. *helta-, *heltam, st. N. (a), Griff; vgl. idg. *kel- (3), *kelə-, *klā-, V., schlagen, hauen, Pokorny 545; L.: Vr 231a

hjar-a, an., sw. F. (n): nhd. Türangel; Hw.: s. hjarr-i; L.: Vr 231b

hjarð-re-k-i, an., sw. M. (n): nhd. Hüter; Hw.: s. re-k-i (3); E.: s. re-k-i (3); L.: Vr 440a

hjarl (1), an., st. N. (a): nhd. Erde, Land; L.: Vr 231b

hjarl (2), an., st. M. (a): Hw.: s. bak-hjarl

hjar-n, an., st. N. (a): nhd. gefrorener Schnee, Schneekruste; E.: germ. *herna-, *hernam, st. N. (a), hartgefrorener Schnee; idg. *kerno-, Sb., Eis, Schnee, Pokorny 573; s. idg. *ker- (6), *ker-, Adj., dunkel, grau, schmutzig, Pokorny 573; L.: Vr 231b; (germ. *herzna)

hjarn-a, an., sw. V.: nhd. sich erholen; L.: Vr 231b

hjar-n-i, an., sw. M. (n): nhd. Gehirn; E.: germ. *hernō-, *hernōn, *herna-, *hernan, sw. M. (n), Gehirn, Hirn; s. idg. *ker- (1), *kerə-, *krā-, *kerei-, *kereu-, Sb., Kopf, Horn, Gipfel, Pokorny 574; L.: Vr 231b; (germ. *herznan)

hjarr-a, an., sw. F. (n): nhd. Türangel; Hw.: s. hjarr-i; L.: Vr 232a

hjarr-i, an., sw. M. (n): nhd. Türangel; Hw.: s. hjar-a, hjarr-a, bak-hjarl; E.: germ. *herza-, *herzaz, st. M. (a), Türangel; germ. *herzō-, *herzōn, *herza-, *herzan, sw. M. (n), Türangel; s. idg. *skerd-, *kerd-, V., bewegen, schwingen, springen, Pokorny 934; vgl. idg. *sker- (2), *ker- (9), *skerə-, *skrē-, V., bewegen, schwingen, springen, Pokorny 933; L.: Vr 232a

- hjar-s-i**, an., sw. M. (n): nhd. Scheitel; Hw.: s. hjas-s-i, hjar-n-i; E.: germ. *hersō-, *hersōn, *hersa-, *hersan, sw. M. (n), Scheitel; s. idg. *ker- (1), *kerə-, *krā-, *kerei-, *kereu-, Sb., Kopf, Horn, Gipfel, Pokorny 574?; L.: Vr 232b
- hjar-t-a**, an., st. N. (n): nhd. Herz; ÜG.: lat. cor; Hw.: s. hirt-a; vgl. got. *hairtei, ae. heorte, as. herta, ahd. herza, afries. herte; E.: germ. *herta-, *hertam, st. N. (a), Herz; germ. *hertō-, *hertōn, *herta-, *hertan, sw. N. (a), Herz; idg. *kered-, *kerd-, *kērd-, *kr̥d-, *kred-, N., Herz, Pokorny 579; L.: Vr 232b
- hjas-i**, hjæ-i, an., M., BN: nhd. Hase; Hw.: s. her-i, hjas-s-i (2), hōs-s; L.: Vr 232b
- hjass-i** (1), an., sw. M. (n): nhd. Scheitel; Hw.: s. hjars-i; L.: Vr 232b
- hjas-s-i** (2), an., sw. M. (n): nhd. Fabeltier; E.: s. hōs-s; L.: Vr 232b
- hjōl**, an., st. N. (a): nhd. Rad; E.: germ. *hwela, *hwegwula, *hwehula, Sb., Rad; idg. *k_uek_ulo-, *k_uok_ulo-, Sb., Rad, Pokorny 639; s. idg. *k_uel- (1), *k_uelə-, *k_uelh₁-, V., drehen, sich drehen, sich bewegen, wohnen, Pokorny 639?; vgl. idg. *kel- (1), *kelə-, V., Adj., ragen, hoch, Pokorny 544?; L.: Vr 232b
- hjō-n**, hjū-n, hjū, an., st. N. (a): nhd. Eheleute, Hausgenossen; Hw.: s. heim-r, her-að, hīð, hirð, hjā, hjūk-a, h_y-b_yl-i, h_yi, h_yrr, hð-sk-i; vgl. got. *heiwa, ae. hīwan, as. hīwan, afries. hiōna; E.: germ. *hīwa-, *hīwaz, st. M. (a), Angehöriger, Hausgenosse, Familie; germ. *hīwō-, *hīwōn, *hīwa-, *hīwan, sw. M. (n), Angehöriger, Hausgenosse, Familie; vgl. idg. *kei- (1), V., Sb., Adj., liegen, Lager, vertraut, Pokorny 539; L.: Vr 233a; (urn. *hīwan)
- hjū**, an., st. N. (a): Hw.: s. hjō-n
- hjūfr-a**, an., sw. V.: nhd. wehklagen; Hw.: s. ūf-r, ŷl-a; E.: germ. *heufan, st. V., wehklagen, klagen, jammern; s. idg. *käu-, *kēu-, *kū-, V., heulen, schreien, Pokorny 535; L.: Vr 233a
- hjūk-a**, an., sw. V.: nhd. sorgfältig pflegen; Hw.: s. hjūk-an; L.: Vr 233a
- hjūk-an**, an., F.: nhd. Pflege; Hw.: s. hjūk-a; L.: Vr 233a
- hjuk-a-timb-r**, an., st. M. (a): Hw.: s. hvik-a-timb-r
- Hjūk-i**, an., sw. M. (n): nhd. eine der im Mond sichtbaren Gestalten; Hw.: s. hjūk-a; L.: Vr 233a
- hjū-n**, an., st. N. (a): Hw.: s. hjō-n
- hjūp-a** (1), an., sw. F. (n): nhd. Kappe; Hw.: s. hjūp-r; L.: Vr 233a
- hjūp-a** (2), an., sw. V.: nhd. einwickeln; Hw.: s. hjūp-r; L.: Vr 233b
- hjūp-r**, an., st. M. (a): nhd. ein aus Seide gemachter kurzer Waffenrock, Hülle; Hw.: s. hyp-ja; L.: Vr 233b
- hjæs-i**, an., sw. M. (n): Hw.: s. hjas-i
- hjol-luð-r**, an., st. M. (a): nhd. Ochs, Ochse; Hw.: s. hjal-a; E.: s. hjal-a; L.: Vr 233b
- hjol-m**, an., st. F. (ō): nhd. Steuerruder; Hw.: s. hjal-m-r (2); E.: s. hjal-m-r (2); L.: Vr 233b
- hjol-p**, an., st. F. (ō): nhd. Hilfe, Befreiung; Hw.: s. hjal-p-a; vgl. ae. helpe, as. helpa, ahd. helfa, afries. helpe*; E.: germ. *helpō, st. F. (ō), Hilfe; s. idg. *kelb-, *kelp-, V., helfen?, Pokorny 554; vgl. idg. *kel- (2), V., neigen, Pokorny 552; L.: Vr 233b
- hjolt**, an., st. F. (ō): nhd. Griff; Hw.: s. hjalt; L.: Vr 233b
- hjørð**, an., st. F. (ō): nhd. Herde, Vieh; Hw.: s. hirð-a, hirð-ir, hirc-la; E.: germ. *herdō, st. F. (ō), Herde; idg. *kerd^ho-, Sb., *kerd^hā, F., Reihe, Herde, Pokorny 579; L.: Vr 233b
- hjør**, an., st. M. (u): nhd. Schwert; E.: germ. *heru-, *heruz, st. M. (u), Schwert, Dolch; vgl. idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938?; idg. *ker- (4), V., versehren, zerfallen (V.), Pokorny 578?; L.: Vr 234a; (urn. *heruR)

hjørt-r, an., st. M. (a): nhd. Hirsch, PN; Hw.: s. hjarn-i, horn, hrut-r; vgl. ae. heorot, anfrk. hirot, as. *hirut?, ahd. hiruz, afries. hert; E.: germ. *heruta-, *herutaz, st. M. (a), Hirsch; s. idg. *ker- (1), *kerə-, *krā-, *kerei-, *kereu-, Sb., Kopf, Horn, Gipfel, Pokorny 574; L.: Vr 234a

hla-ð, an., st. N. (a): nhd. etwas Aufgeschichtetes, Mauer, gepflasterter Platz vor dem Haus, Kornlade, Kammrahmen für die Rahmenflechtkunst; Vw.: s. -ber-g; Hw.: s. hla-ð-a (2); E.: germ. *hlada-, *hladam, st. N. (a), Schicht, Haufe, Haufen, Last; idg. *klāto, Sb., Deckstein, Last, Pokorny 599?; s. idg. *klā-, V., hinlegen, darauflegen, Pokorny 599; oder vgl. *kel- (5), V., treiben, antreiben, Pokorny 548, Seebold 259; L.: Vr 234a

hla-ð-a (1), an., sw. F. (n): nhd. Scheune, Heuschuppen; Hw.: s. hla-ð-a (2); E.: germ. *hlaþō-, *hlaþōn?, sw. F. (n), Ladevorrichtung, Lader; idg. *klāto, Sb., Deckstein, Last, Pokorny 599?; s. idg. *klā-, V., hinlegen, darauflegen, Pokorny 599; oder vgl. *kel- (5), V., treiben, antreiben, Pokorny 548, Seebold 258; L.: Vr 234b

hla-ð-a (2), an., st. V. (6): nhd. laden (V.) (1), aufbauen, fallen lassen, tȳten; Hw.: s. hla-ð, hla-ð-i, hla-s-s, hla-z-la, hlœ-ð-a, hlœ-ð-ir, hlō-ð-r (1), gla-ð-r (2); got. *hlaþan, ae. hladan, as. hladan, ahd. ladan*, afries. hletha*; E.: germ. *hlaþan, *hladan, st. V., laden (V.) (1), beladen (V.); s. idg. *klā-, V., hinlegen, darauflegen, Pokorny 599; oder vgl. *kel- (5), V., treiben, antreiben, Pokorny 548, Seebold 258; L.: Vr 234b

hla-ð-a (3), an., sw. V.: nhd. weben (eines Stirnbandes); Hw.: s. hla-ð; L.: Vr 234b

hla-ð-ber-g, an., st. N. (a): nhd. Felsabsatz an dem Boote ausgeladen werden können; Hw.: s. hla-ð; E.: s. hla-ð, ber-g; L.: Vr 234a

hla-ð-i, an., sw. M. (n): nhd. Haufe, Haufen; Hw.: s. hla-ð-a (2); E.: s. hla-ð-a (2); L.: Vr 234b

hlai-w-a, an., Sb.: nhd. Grab; Hw.: s. hlī-ð; E.: s. hlī-ð; L.: Vr 234b

hlāk-a, an., sw. F. (n): nhd. Tauwetter; Hw.: s. hlē; L.: Vr 235a

hla-k-k-a, an., sw. V.: nhd. schreien, krächzen; Hw.: s. hlæ-ja; vgl. as. hlahhian*, ahd. lahhēn, afries. hlakkia; E.: germ. *hlank-, sw. V., schallen; idg. *klēg-, *klōg-, *klæg-, *kleg-, V., schreien, klingen, Pokorny 599?; s. idg. *skel-, V., klingen, schallen, Pokorny 550; idg. *kel- (6), *k_elē-, *klē-, *k_elā-, *klā-, *k_l-, V., rufen, schreien, lärmern, klingen, Pokorny 548; L.: Vr 235a

hla-m-m-a, an., sw. V.: nhd. schallen; Hw.: s. hle-m-m-r, *hli-m-m-a, hly-m-ja, hly-m-r, hlō-m-n-un, hlu-n-k-a, gla-m, hjal-a; E.: s. germ. *hlemman, st. V., schallen, tȳnen; idg. *kelem-, *klem-, V., rufen, schreien, lärmern, klingen, Pokorny 549; vgl. idg. *kel- (6), *k_elā-, *klā-, V., rufen, schreien, lärmern, klingen, Pokorny 548; L.: Vr 235a

hlā-n-a, an., sw. V. (2): nhd. lauer werden, milde werden; Hw.: s. hlē; E.: germ. *hlēwnōn, *hlēwnōn, sw. V., warm werden; vgl. idg. *kel- (1), V., frieren, kalt, warm, Pokorny 551; L.: Vr 235a

hland, an., st. N. (a): nhd. Harn; E.: germ. *hlanda-, *hlandam, st. N. (a), Harn; L.: Vr 235a

hlann-a, an., sw. V. (2): nhd. stehlen; Hw.: s. hlenn-i; L.: Vr 235a; (germ. *hlanþōn)

hla-s-s, an., st. N. (a): nhd. Last; Hw.: s. hla-ð-a (2), hle-s-s-a; vgl. ae. hlæst, ahd. last* (1), afries. hlest (1); E.: germ. *hlassa-, *hlassaz, st. M. (a), Last; idg. *klāsto, Sb., Deckstein, Last, Pokorny 599?; s. idg. *klā-, V., hinlegen, darauflegen, Pokorny 599; oder vgl. *kel- (5), V., treiben, antreiben, Pokorny 548, Seebold 258; L.: Vr 235a; (germ. *hlaþþa)

hlā-t-r, an., st. M. (a): nhd. Gelächter; ÜG.: lat. risus; Hw.: s. hlæ-ja; E.: s. germ. *hlahtra-, *hlahtraz, st. M. (a), Gelächter; vgl. idg. *klek-, V., schreien, klingen, Pokorny 599; idg. *skel-, V., schallen, klingen, Pokorny 550; idg. *kel- (6), *k_olā-, *klā-, V., rufen, schreien, lärmern, klingen, Pokorny 548; L.: Vr 235a; (germ. *hlahtru)

hlaun, an., st. F. (ō?, i?): nhd. Lende, Hinterbacke; E.: germ. *hlauni-, *hlauniz, st. N. (i), Hintern, Hüfte, Gesäß; idg. *klounis, Sb., Hintern, Hinterbacke, Hüfte, Pokorny 607; L.: Vr 235b

hlaup, an., st. N. (a): nhd. Sprung, schnelle Bewegung, Lauf; Hw.: vgl. ae. hlíep, anfrk. *loup, ahd. louf*, afries. hlêp; E.: germ. *hlaupa-, *hlaupaz, st. M. (a), Lauf; s. idg. *kuelp- (1), *kuelp-, *kuļp-, *kuļb-, *klup-, *klub-, V., stolpern, traben, Pokorny 630?; L.: Baetke 258

hlaup-a, an., red. V.: nhd. laufen, springen; ÜG.: lat. incursare, irrepere, irruere, profugere; Hw.: s. bruð-laup, hleyp-a, -hleyp-i; vgl. got. *hlaupan, ae. hléapan, anfrk. loupān, as. *hlôpan?, ahd. loufan, afries. hlâpa; E.: germ. *hlaupan, st. V., laufen; idg. *kuelp- (1), *kuelp-, *kuļp-, *kuļb-, *klup-, *klub-, V., stolpern, traben, Pokorny 630?; L.: Vr 235b

hlaup-ing-i, an., sw. M. (n): nhd. Landstreicher; Hw.: s. hlaup-a, -geng-i; L.: Vr 235b

hlau-t, an., st. N. (a): nhd. Opferblut; Hw.: s. hlau-t-r; E.: s. hlau-t-r; L.: Vr 235b

hlau-t-r, an., st. M. (a): nhd. Los, Anteil; Hw.: s. hlau-t, hljō-t-a; E.: germ. *hlauta-, *hlautaz, st. M. (a), Los, Erbschaft; vgl. idg. *klēu-, *sklēu-, *kleu-?, *skleu-?, Sb., V., Haken, haken, hemmen, verschließen, Pokorny 604?; L.: Vr 235b

hlaz-l-a, an., sw. F. (n): nhd. Schiffsladung; L.: Vr 235b

hlē, an., st. N. (a): nhd. Schutz, Aufhören, Leeseite; Hw.: s. hlāk-a, hlā-n-a, hlēr-, hlō-a, hlȳ, hlȳ-ð-a (1), hlȳ-ja, hlȳr (2), hlȳ-rn, hlær; E.: germ. *hlewa-, *hlewam, *hlewja-, *hlewjā, *hleuja-, *hleujam, st. N. (a), Schutz, Lee; s. idg. *kel- (1), V., frieren, kalt, warm; L.: Vr 235b

hlē-barð-r (1), an., st. M. (a): nhd. Leopard; I.: Lw. lat. leopardus; E.: s. lat. leopardus, M., Leopard; vgl. lat. leo, M. Lȳwe; lat. pardus, M. Pardel, Panther; gr. λέων (léōn), M., Lȳwe; dieses wurde vielleicht aus semitischen Sprachen übernommen, vgl. assyr. labbu, hebr. l'eva; gr. πάρδος (párdos), M., Pardel, Panther; Lehnwort aus dem Orient; L.: Vr 236a

hlē-barð-r (2), an., st. M. (a): nhd. Schild; L.: Vr 236a

hleð-i, an., sw. M. (n): nhd. Schiebetür, Luke; Hw.: s. hlið (2); L.: Vr 236a

Hlē-dis, an., F., PN: nhd. die schützende Frau; Hw.: s. hlē, dīs; L.: Vr 236a

hlē-ð-r, an., Adj.: nhd. berühmt; Hw.: s. hljō-ð-r; E.: germ. *hleweda-, *hlewedaz, Adj., berühmt; vgl. idg. *kleu- (1), *kleuə-, *klū-, V., Sb., hȳren, Ruhm, Pokorny 605; vgl. idg. *kel- (5), V., Sb., hȳren, Ruhm, Pokorny 605; L.: Vr 236a

hleif-r, an., st. M. (a): nhd. Brot, Laib, runder Kuchen; E.: germ. *hlaiba, *hlaibaz, st. M. (a), Laib, Brotlaib, Fladen, Brot; L.: Vr 236b

hleī-n, an., st. F. (ō): nhd. gemächliche Ruhe; Hw.: s. hlein-a; E.: s. germ. *hlaina-, *hlainaz, st. M. (a)?, Halde, Lehne (F.) (1), Hang, Hügel; vgl. idg. *kloinos, Adj., schräg, Pokorny 601; idg. *klei-, V., neigen, lehnen (V.) (1), Pokorny 600; L.: Vr 236b

hleī-n-a, an., sw. V.: nhd. Ruhe haben, schützen; Hw.: s. hlei-n, hlī-ð, hlai-w-a; E.: s. hlei-n; L.: Vr 236b

hlekk-ja-st, an., sw. V.: nhd. in Sünde verfallen (V.), von einer Fessel gehemmt werden; ÜG.: lat. peccare; Hw.: s. hlekk-r; E.: germ. *hlinkjan, sw. V., verdrehen, biegen; s. idg. *klong-, *klenk-, V., biegen, winden, drehen, Pokorny 603; L.: Vr 237a

hlekk-r, an., st. M. (i): nhd. Kette (F.) (1), Ring; Hw.: s. hlykk-r, hlekk-ja-st; E.: germ. *hlanki-, *hlankiz, st. M. (i), Ring, Fessel (F.) (1); s. idg. *kleng-, *klenk-, V., biegen, winden, drehen, Pokorny 603; L.: Vr 237a

hle-m-m-a, an., sw. V.: nhd. schreien, kreischen; Hw.: s. hle-m-m-r; E.: s. hle-m-m-r; L.: Vr 237a

hle-m-m-r, an., st. M. (i): nhd. Falltür, Deckel, Oberzimmer; Hw.: s. hle-m-m-a, hla-m-m-a; vgl. got. hlamma, ae. hlëmm, afries. hlemm; E.: germ. *hlammi-, *hlammi-, *hlammi-, st. M. (i), Lärm, Schlag, Deckel; s. germ. *hlemman, st. V., schallen, tȳnen; idg. *kelem-, *klem-, V., rufen, schreien, lärmern, klingen, Pokorny 549; vgl. idg. *kel- (6), *k_lā-, *klā-, V., rufen, schreien, lärmern, klingen, Pokorny 548; L.: Vr 237a

hlenn-i, an., sw. M. (n): nhd. Räuber, Dieb; Hw.: s. hlann-a; L.: Vr 237a; (germ. *hlanþjan)

hle-r, an., st. N. (a): nhd. Lauschen; Hw.: s. hlø-r; E.: germ. *hluza-, *hluzam, st. N. (a), Hören; s. idg. *kleu- (1), *kleuə-, *klū-, V., Sb., hȳren, Ruhm, Pokorny 605; vgl. idg. *kel- (5), V., Sb., hȳren, Ruhm, Pokorny 605; L.: Vr 237a

hlēr, an., st. M. (a): nhd. Meer, Gott des Meeres; L.: Vr 237a

hle-s-s-a, an., sw. V.: nhd. beladen; Hw.: s. hla-s-s; E.: s. hla-s-s; L.: Vr 237b

hleyp-a, an., sw. V.: nhd. laufen lassen, fällen, treiben; Hw.: s. *hleyp-i-, *-hleyp-ing-r, *-hleyp-r, hlaup-a; L.: Vr 237b

***hleyp-i-**, an., Sb.: nhd. Angriff?, Überfall?; Vw.: s. fra-m-; Hw.: s. -flokk-r, -fōr; E.: germ. *hlaupī-, *hlaupīn, sw. F. (n), Voreiligkeit; germ. *hlaupja-, *hlaupjam, st. N. (a), Voreiligkeit; s. idg. *kuelp- (1), *kuelp-, *kuļp-, *kuļb-, *klup-, *klub-, V., stolpern, traben, Pokorny 630?; L.: Vr 237b

hleyp-i-flokk-r, an., st. M. (a): nhd. eine Gruppe plötzlicher angreifender Leute; Hw.: s. *hleyp-i-; L.: Vr 237b

hleyp-i-fōr, an., st. F. (ō): nhd. Überfallszug; Hw.: s. *hleyp-i-; L.: Vr 237b

***hleyp-ing-r**, an., st. M. (a): nhd. Gänger?; Vw.: s. ein-; Hw.: s. hleyp-a; E.: germ. *hleupinga-, *hlaupingaz, *hlaupenga-, *hlaupengaz, st. M. (a), Laufender?; vgl. idg. *kuelp- (1), *kuelp-, *kuļp-, *kuļb-, *klup-, *klub-, V., stolpern, traben, Pokorny 630?; L.: Vr 237b

***hleyp-r**, an., Adj.: nhd. gängig?; Vw.: s. ā-, ein-; Hw.: s. hleyp-a; E.: germ. *hlaupi-, *hlaupiz, Adj., laufend; s. idg. *kuelp- (1), *kuelp-, *kuļp-, *kuļb-, *klup-, *klub-, V., stolpern, traben, Pokorny 630?; L.: Vr 237a

hleyp-i, an., N.: nhd. Teil, Zeitpunkt, Verwandtschaft; Hw.: s. hljōt-a; L.: Vr 237b

hli-ð (1), an., st. F. (ō): nhd. Seite; Hw.: s. hlī-ð; E.: germ. *hlīdō, st. F. (ō), Abhang, Leite, Seite, Halde; germ. *hliþa- (2), *hliþam, st. N. (a), Seite, Halde, Abhang, Leite; idg. *klitis, Sb., Neigung, Pokorny 601; s. idg. *klei-, V., neigen, lehnen (V.) (1), Pokorny 600; vgl. idg. *kel- (2), V., neigen, Pokorny 552; L.: Vr 237b

hli-ð (2), an., st. N. (a): nhd. Öffnung, Zwischenraum, Tür, Tor (N.); ÜG.: lat. porta; Hw.: s. hel, hle-ð-i; vgl. ae. hlid, as. hlid, ahd. lid (2), afries. hlid; E.: germ. *hliþa- (1), *hliþam, *hlida-, *hlidam, st. N. (a), Tür, Deckel, Verschluss, Lid; s. idg. *kel- (4), V., bergen, verhüllen, Pokorny 553; vgl. idg. *klei-, V., neigen, lehnen (V.) (1), Pokorny 600; L.: Vr 237b

hlī-ð, an., st. F. (ō): nhd. Abhang, Berghalde; Hw.: s. hlai-w-a, hlei-n, hli-ð (1), hlī-t-a; L.: Vr 238a

hlið-r, an., st. M. (a): nhd. Ochs, Ochse, Hirsch; L.: Vr 238a

Hli-ð-skjolf, an., st. F. (ō): nhd. Odins Thron, Aussichtsturm; Hw.: s. hli-ð (2), skjalf; L.: Vr 238a

- hlīf**, an., st. F. (ō): nhd. Schutz, Schutzwaffe, Helm (M.) (1); Hw.: s. hlīf-a, hlīf-ð; E.: s. hlīf-a; L.: Vr 238a
- hlīf-a**, an., sw. V. (1): nhd. schonen, schützen; Hw.: s. hlīf; E.: germ. *hleibjan, sw. V., schonen, sich annehmen; germ. *hlib-, V., decken, schirmen, schützen; idg.?; L.: Vr 238a
- hlīf-ð**, an., st. F. (ō): nhd. Schutz, Helm (M.) (1), Panzer; Hw.: s. hlīf; L.: Vr 238a; (germ. *hlīfiþō)
- hlimm-a**, an., st. V. (3a?): nhd. lärmern, dröhnen; Hw.: s. hlamm-a; L.: Vr 238a
- Hlī-n**, an., st. F. (ō): nhd. Gytin, Schützerin; Hw.: s. hlei-n, hlī-ð; L.: Vr 238a
- hlīt-a**, an., sw. V.: nhd. zufrieden sein mit, sich verlassen auf; L.: Vr 238a
- hljō-ð**, an., st. N. (a): nhd. Gehyr, Schweigen, Laut, Ton (M.) (2), Horn; Hw.: s. hljō-ð-a, hljō-m-r; ahd. lūta, afries. hlūd (1); E.: germ. *hlūda-, *hlūdarn, *hlūþa-, *hlūþam, st. N. (a), Laut, Klang; s. idg. *kleu- (1), *kleuþ-, *klū-, V., Sb., hȳren, Ruhm, Pokorny 605; vgl. idg. *kel- (5), V., Sb., hȳren, Ruhm, Pokorny 605; L.: Vr 238a
- hljō-ð-a**, an., sw. V.: nhd. läuten, rufen, singen; Hw.: s. hljō-ð; E.: s. hljō-ð; L.: Vr 238b
- hljō-ð-r**, an., Adj.: nhd. leise, still; Hw.: s. hljō-ð, hlē-ð-r, hle-w-a-, hljō-m-r, hlu-st, hlȳ-ð-a (2), hlȳ-r (1), hlø-r; E.: germ. *hleuþa-, *hleuþaz, Adj., hȳrend, still, schweigsam; s. idg. *kleu- (1), *kleuþ-, *klū-, V., Sb., hȳren, Ruhm, Pokorny 605; vgl. idg. *kel- (5), V., Sb., hȳren, Ruhm, Pokorny 605; L.: Vr 238b
- hljō-m-r**, an., st. M. (a?): nhd. starker Laut; Hw.: s. hljō-ð-r, hljō-m-un; E.: germ. *hleumō-, *hleumōn, *hleuma-, *hleuman, sw. M. (n), Gehyr, Laut; idg. *kleumen-, N., Gehyr, Ruf, Leumund, Pokorny 605; s. idg. *kleu- (1), *kleuþ-, *klū-, V., Sb., hȳren, Ruhm, Pokorny 605; L.: Vr 238b
- hljō-m-un**, an., F.: nhd. Laut, Klang, Ton (M.) (2); Hw.: s. hljō-m-r; E.: s. hljō-m-r; L.: Vr 238b
- hljō-t-a**, an., st. V. (2): nhd. losen, erlosen; Hw.: s. hlaut, hleyt-i, hlu-t-a, hlu-t-r; E.: germ. *hleutan, st. V., losen, erlosen, erlangen; s. idg. *klēu-, *sklēu-, *kleu-?, *skleu-?, Sb., V., Haken, haken, hemmen, verschließen, Pokorny 604; L.: Vr 238b
- hlō-a**, an., V.: nhd. heiß sein (V.); L.: Vr 239a
- Hlō-i**, an., sw. M. (n): nhd. Riese (M.), Brüller; Hw.: s. hjal-a, hla-m-m-a; L.: Vr 239b
- Hlōr-a**, an., sw. F. (n), PN: nhd. laut klingende (Thors Pflegemutter); L.: Vr 239
- hlo-t-n-a-st**, an., sw. V.: nhd. als Los zufallen; Hw.: s. hlu-t-r; E.: s. hlu-t-r; L.: Vr 239b
- hlu-ð-r**, an., st. M. (a): Hw.: s. hlu-nn-r
- hlūk-i**, an., sw. M. (n): nhd. kleiner Mensch, Tropf; L.: Vr 239b
- hlumm-r**, an., st. M. (a): nhd. Rudergriff; Hw.: s. hlu-nn-r; E.: s. hlu-nn-r; L.: Vr 239b
- hlu-m-r** (1), an., st. M. (a): nhd. Rudergriff; Hw.: s. hlu-mm-r; E.: s. hlu-mm-r; L.: Vr 240a
- hlum-r** (2), an., st. M. (a): nhd. Rollstock für ein Boot; Hw.: hlu-nn-r; E.: s. hlu-nn-r; L.: Vr 240a
- hlunk-a**, an., sw. V.: nhd. dröhnen; Hw.: s. hlym-ja; L.: Vr 240a; (urn. *hlumka)
- hlunn-end-i**, an., N. Pl.: nhd. Unterstutzung, Vorteil; L.: Vr 240a
- hlu-nn-r**, hlu-ð-r, an., st. M. (a): nhd. Schiffsrolle; Hw.: s. hlum-r, hlunn-end-i, hlynn-a, hlunn-roð; E.: germ. *hlunna-, *hlunnaz, st. M. (a), Rollholz; s. idg. *kel- (3), *kelə-, *klā-, V., schlagen, hauen, Pokorny 545; L.: Vr 240a
- hlunn-roð**, an., st. N. (a): nhd. Ausgleiten des Schiffes auf den Rollstücken; Hw.: hlu-nn-r; E.: s. hlu-nn-r; L.: Vr 240a

hlu-st, an., st. F. (i): nhd. Gehyr, Ohr; Hw.: s. hljō-ð-r, hl̅y-r; vgl. ae. hlyst, as. hlust, afries. hlest (3); E.: germ. *hlusti-, *hlustiz, st. F. (i), Gehyr; idg. *k̅lusti-, Sb., H̅yren, Pokorny 605; s. idg. *k̅leu- (1), *k̅leuə-, *k̅lū-, V., Sb., h̅yren, Ruhm, Pokorny 605; vgl. idg. *k̅el- (5), V., Sb., h̅yren, Ruhm, Pokorny 605; L.: Vr 240a

hlu-t-a, an., sw. V.: nhd. durch das Los bestimmen, sich beteiligen an; Hw.: s. hlu-t-i, hlu-t-r; vgl. afries. hlotia; L.: Vr 240a

hlu-t-i, an., sw. M. (n): nhd. Losstab, zugefallenes Los, Teil, Stück; Hw.: s. hlu-t-a; L.: Vr 240a

hlu-t-r, an., st. M. (i): nhd. Los, Teil, Stück, Ding, Sache; ÜG.: lat. res; Hw.: s. hlu-t-a, hljō-t-a, hlo-t-n-a-st, -hl̅y-t-i; vgl. ae. hlot, afries. hlot*; E.: germ. *hluti-, *hlutiz, st. M. (i), Los; s. idg. *k̅lū-, *sk̅lū-, *kleu-?, *sk̅leu-?, Sb., V., Haken, haken, hemmen, verschließen, Pokorny 604; L.: Vr 240a

hlu-t-sei-g-r, an., Adj.: nhd. am Besitz festhaltend, geizig; E.: s. hlu-t-r, sei-g-r; L.: Heidermanns 460

hl̅y, an., st. N. (ja): nhd. Schutz, Wärme; E.: germ. *hleuja-, *hleujam, *hlewa-, *hlewam, *hlewja-, *hlewjam, st. N. (a), Schutz, Lee; s. idg. *k̅el- (1), V., frieren, kalt, warm; L.: Vr 240b

hl̅yð-a (1), an., sw. F. (n): nhd. Verstärkung des Schiffsbordes gegen Wellenschlag; Hw.: s. hl̅y-r (2); L.: Vr 240b; (germ. *hliwiþō)

hl̅y-ð-a (2), an., sw. V. (1): nhd. lauschen, gehorchen; ÜG.: lat. oboedire; Hw.: s. hljō-ð-r, hl̅y-ð-i, hl̅y-ð-in-n, hl̅y-ð-n-i, hl̅y-ð-r-a-sk; E.: germ. *hleuþjan, sw. V., zuh̅yren, lauschen; s. idg. *k̅leu- (1), *k̅leuə-, *k̅lū-, V., Sb., h̅yren, Ruhm, Pokorny 605; L.: Vr 240b

hl̅y-ð-i, an., F.: nhd. Gehorsam; Hw.: s. hl̅y-ð-a (2); E.: s. hl̅y-ð-a (2); L.: Vr 240b

hl̅y-ð-in-n, an., Adj.: nhd. gehorsam; Hw.: s. hl̅y-ð-a (2); E.: s. hl̅y-ð-a (2); L.: Vr 240b

hl̅yð-n-i, an., F.: nhd. Gehorsam; ÜG.: lat. oboedientia; Hw.: s. hl̅y-ð-a (2); E.: s. hl̅y-ð-a (2); L.: Vr 240b

Formatiert: Englisch
(Großbritannien)

hl̅yð-r-a-sk, an., sw. V.: nhd. sich unterwerfen; Hw.: s. hl̅yð-a (2); L.: Vr 240b

hl̅y-ja (1), an., sw. V. (1): nhd. wärmen; Hw.: s. hlō-a; E.: germ. *hleujan, *hlewjān, sw. V., wärmen; s. idg. *k̅el- (1), V., frieren, kalt, warm; L.: Vr 240b, (frühnord. *hlœja, urn. *hlōwjan)

hl̅y-ja (2), an., sw. V. (1): nhd. beschützen, schirmen; Hw.: s. hl̅y, hl̅y-r (2); E.: germ. *hleujan, *hlewjān, sw. V., wärmen; s. idg. *k̅el- (1), V., frieren, kalt, warm; L.: Vr 240b)

hlykk-r, an., st. M. (a): nhd. Schlinge, Bucht; Hw.: s. hlekk-r; L.: Vr 240b; (germ. *hlunki-)

Formatiert: Englisch
(Großbritannien)

hly-m-ja, an., sw. V.: nhd. klingen, krachen; Hw.: s. hly-m-r; E.: s. hly-m-r; L.: Vr 240b

hly-m-r, an., st. M. (a): nhd. Klang, Lärm; Hw.: s. hla-m-m-a, hly-m-ja; E.: s. hla-m-m-a; L.: Vr 240b

Formatiert: Englisch
(Großbritannien)

hly-nn-a, an., sw. V.: nhd. Rollen unter ein Schiff legen, forthelfen; Hw.: s. hlu-nn-r; E.: s. hlu-nn-r; L.: Vr 240b

hlyn-r, an., st. M. (a?, i?): nhd. Ahorn; E.: germ. *hluni-, *hluniz, st. M. (i), Ahorn; idg. *k̅leno-, Sb., Ahorn, Pokorny 603; L.: Vr 240b

Formatiert: Englisch
(Großbritannien)

hl̅y-r (1), an., st. N. (a): nhd. Wange, flache Seite des Axtblattes; Hw.: s. hljōð-r, hl̅y-r-a, hl̅y-r-i, hl̅o-r; E.: germ. *hleuza-, *hleuzam, st. N. (a), Ohr; s. idg. *k̅leu- (1), *k̅leuə-, *k̅lū-, V., Sb., h̅yren, Ruhm, Pokorny 605; vgl. idg. *k̅el- (5), V., Sb., h̅yren, Ruhm, Pokorny 605; L.: Vr 241a

hl̄y-r (2), an., Adj.: nhd. warm, mild; Hw.: s. hl̄e, hl̄y, hl̄yð-a (1), hl̄y-ja (2), hl̄y-r-n, hl̄ær; E.: germ. *hleuja-, *hleujaz, *hlewja-, *hlewjaz, Adj., geborgen, lauwarm, lau; s. idg. *kel- (1), V., frieren, kalt, warm; L.: Vr 241a

hl̄y-r-a (1), an., Sb.: nhd. Schiffsbug; Hw.: s. hl̄y-r (1); L.: Vr 241a

***hl̄y-r-a** (2), an., Adj.: nhd. wangig?; Hw.: s. t̄arug-, urug-, hl̄y-r (1); L.: Vr 241a

hl̄y-r-i, an., sw. M. (n): nhd. Bruder, Freund; Hw.: s. hl̄y-r (1); L.: Vr 241a; (germ. *ga-hleuzjan)

hl̄y-r-n, an., st. N. (a): nhd. Wechsel von Tag und Nacht, Himmelslicht, Sonne, Mond; Hw.: s. hl̄y-rn-ir; L.: Vr 241a

hl̄y-r-n-ir, an., M.: nhd. sechster Himmel; Hw.: s. hl̄y-r-n; E.: s. hl̄y-r-n; L.: Vr 241a

***hl̄yt-i**, an., N.: nhd. Stück?, Teil?; Vw.: s. hal-f-; L.: Vr 241a

hl̄æ-ja, an., st. V. (6): nhd. lachen; E.: germ. *hlahjan, st. V., lachen; idg. *klek-, V., schreien, klingen, Pokorny 599; s. idg. *skel-, V., schallen, klingen, Pokorny 550; vgl. idg. *kel- (6), *k_elā-, *klā-, V., rufen, schreien, lärmern, klingen, Pokorny 548; L.: Vr 241a

hl̄æ-r, an., Adj.: nhd. milde, warm; Hw.: s. hl̄e; E.: germ. *hlēwa-, *hlēwaz, *hlāwa-, *hlāwaz, Adj., lau, lauwarm; s. idg. *kel- (1), V., frieren, kalt, warm; L.: Vr 241a

hl̄ør, an., st. N. (a): nhd. Horchen, Lauschen; Hw.: s. hl̄ør-a; L.: Vr 241b; (urn. *hloRa)

hl̄ør-a, an., sw. V. (2): nhd. lauschen; Hw.: s. hl̄jōð-r, hl̄y-r, hl̄ør; L.: Vr 241b; (germ. *hluzōn)

hl̄œð-a, an., sw. V.: nhd. beladen, satteln; Hw.: s. hlað-a (2), hl̄œð-ir; L.: Vr 241b

hl̄œð-ir, an., M.: nhd. Belader, Erwerber, Vernichter; Hw.: s. hl̄œð-a; L.: Vr 241b

hl̄œ-g-i, an., N.: nhd. Verspottung, Verachtung; Hw.: s. hl̄œ-g-ja; L.: Vr 241b

hl̄œ-g-ja, an., sw. V. (1): nhd. zum Lachen bringen, erfreuen; Hw.: s. hl̄œ-g-i; E.: s. germ. *hlōjan, st. V., brüllen; vgl. idg. *kel- (6), *k_elā-, *klē-, *k_elā-, *klā-, *kl̄-, V., rufen, schreien, lärmern, klingen, Pokorny 548; L.: Vr 241b

hl̄œk-in-n, an., Adj.: nhd. zärtlich, verwöhnt; L.: Vr 241b

hl̄jōð-r, an., st. M. (a): nhd. T̄yter, M̄yrder; L.: Vr 241b

hl̄okk, an., st. F. (ō): nhd. Lärm, Kampf, Walküre; Hw.: s. hl̄akk-a; L.: Vr 241b

hl̄omm-un, an., F.: nhd. Lärm; Hw.: s. hl̄amm-a; L.: Vr 241b

hnaf-a, an., st. V.: nhd. hauen, schneiden; Hw.: s. hnaf-i, hnaf-i-lig-r; L.: Vr 241b

hnakka-skin-n, an., st. N. (a): Hw.: s. nakka-skin-n

hna-k-k-i, an., sw. M. (n): nhd. Nacken, der krumme Nacken eines Tieres; Hw.: s. hnakk-r, hne-k-k-ja; vgl. ae. hnecca, as. *hnakko, ahd. nakko*, afries. hnekka; E.: germ. *hnakka-, *hnakkaz, st. M. (a), Nacken, Genick; germ. *hnakkō-, *hnakkōn, *hnakka-, *hnakkan, sw. M. (n), Nacken, Genick; vgl. idg. *ken- (1), V., drücken, kneifen, knicken, Pokorny 558; L.: Vr 242a

hna-k-k-r, an., st. M. (a): nhd. Nacken, krummer Nacken eines Tieres; Hw.: s. hna-k-k-i; E.: germ. *hnakka-, *hnakkaz, st. M. (a), Nacken, Genick; germ. *hnakkō-, *hnakkōn, *hnakka-, *hnakkan, sw. M. (n), Nacken, Genick; vgl. idg. *ken- (1), V., drücken, kneifen, knicken, Pokorny 558; L.: Vr 242a

hna-p-p-r, an., st. M. (a): nhd. Schale (F.) (2), Schüssel; Hw.: s. hne-p-p-a; E.: germ. *hnappa-, *hnappaz, st. M. (a), Schale (F.) (2), Napf; L.: Vr 242a

hnata-skōg-r, an., st. M. (a): Hw.: s. hnet-skōg-r; L.: Vr 243a

hne-f-i (1), an., sw. M. (n): nhd. Faust; Hw.: s. kne-f-i; E.: germ. *hnefō-, *hnefōn, *hnefa-, *hnefan, sw. M. (n), Faust; s. idg. *kenēb^h-, V., kratzen, schaben, reiben, Pokorny 560; vgl. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559; L.: Vr 242a

hnaf-i (2), an., sw. M. (n): nhd. der erste Stein im Schachspiel; L.: Vr 242b

Formatiert: Englisch
(Großbritannien)

Formatiert: Englisch
(Großbritannien)

Formatiert: Englisch
(Großbritannien)

Formatiert: Englisch
(Großbritannien)

Formatiert: Englisch
(Großbritannien)

Formatiert: Englisch
(Großbritannien)

Formatiert: Englisch
(Großbritannien)

Formatiert: Englisch
(Großbritannien)

Formatiert: Deutsch
(Deutschland)

Formatiert: Englisch
(Großbritannien)

hnef-i (3), an., sw. M. (n): nhd. Stamm?, Krone?; L.: Vr 242b

Formatiert: Englisch
(Großbritannien)

hnegg, an., st. N. (a): nhd. Mut, Sinn, Herz; L.: Vr 242b

hnei-g-ja, an., sw. V. (1): nhd. neigen, beugen; ÜG.: lat. deflectere, inclinare; Hw.: s. knei-k-ja; E.: germ. *hnaigwjan, sw. V., neigen; idg. *kneig^uh-, *kneib-?, V., neigen, sich biegen, Pokorny 608; s. idg. *ken- (1), V., drücken, kneifen, knicken, Pokorny 558; L.: Vr 242b

hnei-s-a (1), an., sw. F. (n): nhd. Schande, Schimpf, Schmach; Hw.: s. hnei-s-s, hnī-t-a; E.: germ. *naisō-, *naisōn, sw. F. (n), Ehrlosigkeit, Schande; s. idg. *kenēid-, V., kratzen, schaben, reiben, Pokorny 562?; vgl. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559?; L.: Vr 242b

hnei-s-a (2), an., sw. V. (1): nhd. beschimpfen, beschämen; Hw.: s. hnei-s-a (1); E.: germ. *naisjan, sw. V., ehrlos machen, entehren; s. idg. *kenēid-, V., kratzen, schaben, reiben, Pokorny 562?; vgl. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559?; L.: Vr 242b

hnei-s-s, an., Adj.: nhd. beschämt, elend; Hw.: s. nei-s-s; E.: germ. *naisa-, *naisaz, Adj., ehrlos; s. idg. *kenēid-, V., kratzen, schaben, reiben, Pokorny 562?; vgl. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559?; L.: Vr 242b

hnei-t-a, an., sw. V.: nhd. schlagen, überwinden, beleidigen; Hw.: s. Hneit-ir; E.: germ. *nait-, sw. V., schmähen; s. idg. *kenēid-, V., kratzen, schaben, reiben, Pokorny 562; vgl. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559; L.: Vr 242b

Hnei-t-ir, an., M.: nhd. Stoßer (Schwertname); Hw.: s. hnei-t-a; E.: s. hnei-t-a; L.: Vr 242b

hne-k-k-ja, nœ-k-ja, an., sw. V.: nhd. stoßen, fortjagen, verweigern; Hw.: s. hna-k-k-i, hny-k-k-ja, knek-k-ja; L.: Vr 243a

hne-p-p-a, an., sw. V.: nhd. klemmen, zwingen; Hw.: s. hne-p-p-r; E.: germ. *hnapp-, V., kneifen, klemmen; s. idg. *kenēb^h-, V., kratzen, schaben, reiben, Pokorny 560; vgl. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559; L.: Vr 243a

Formatiert: Englisch
(Großbritannien)

hne-p-p-r, an., Adj.: nhd. knapp, gering; Hw.: s. hne-p-p-a, kna-p-p-r (2), gne-p-p-r; E.: germ. *hnappja-, *hnappjaz, Adj., knapp; L.: Vr 243a

hne-p-t-a, an., sw. V.: nhd. zusammenklemmen; Hw.: s. hne-p-p-a; E.: s. hne-p-p-a; L.: Vr 243a

hner-i, an., sw. M. (n): Hw.: s. hnør-i

Formatiert: Englisch
(Großbritannien)

hnet-skög-r, hnata-skög-r, an., st. M. (a): nhd. Nusswald; Hw.: s. hnot, skög-r; E.: s. hnot, skög-r; L.: Vr 243a

hney-k-ja, an., sw. V.: nhd. zurücktreiben, beschimpfen; Hw.: s. hnū-k-a, hney-x-li, hne-k-k-ja; L.: Vr 243a

hneyr-i, an., sw. M. (n): Hw.: s. hnør-i

Formatiert: Englisch
(Großbritannien)

hneys-li, hneyx-li, an., N.: nhd. Schande, Schmach; L.: Vr 243a

hneyx-li, an., N.: Hw.: s. hneys-li

Formatiert: Englisch
(Großbritannien)

hnif-lung-r, an., st. M. (a): nhd. kleiner Nagel; Hw.: s. hnef-i (1); L.: Vr 243a

hnī-g-a (1), an., st. V. (1): nhd. sich neigen, sinken, fallen; Hw.: s. hnei-g-ja, hni-g-n-a, hnī-p-a; vgl. got. hneiwan, ae. hnīgan, as. hnīgan, ahd. nīgan*, afries. hnīga*; E.: germ. *hneigwan, st. V., sich neigen; idg. *kneig^uh-, *kneib-?, V., neigen, sich biegen, Pokorny 608?; s. idg. *ken- (1), V., drücken, kneifen, knicken, Pokorny 558; L.: Vr 243a

hnīg-a (2), an., sw. V.: nhd. neigen, versinken; Hw.: s. hnīg-a (1); L.: Vr 243b

hnig-n-a, an., sw. V.: nhd. altern; L.: Vr 243b

Formatiert: Englisch
(Großbritannien)

hnik-a, an., sw. V.: nhd. stoßen; Hw.: s. hnaf-a, Hnik-arr, Hnik-uð-r; L.: Vr 243b

hnik-ar-r, an., st. M. (a): nhd. Aufhetzer (Odinsname); Hw.: s. hnik-a, Hnik-uð-r; L.: Vr 243b

Formatiert: Englisch (Großbritannien)

hnik-uð-r, an., st. M. (a): nhd. Aufhetzer; Hw.: s. Hnik-arr; L.: Vr 243b

Formatiert: Englisch (Großbritannien)

hnī-p-a, an., sw. V. (2): nhd. den Kopf hängen lassen, missmutig sein (V.); Hw.: s. gnī-p-a, hni-p-in-n, hni-p-n-a; E.: s. germ. *hneipōn, sw. V. den Kopf hängen lassen; idg. *kneig^uh-, *kneib-?, V., neigen sich biegen, Pokorny 608; idg. *ken- (1), V., drücken, kneifen, knicken, Pokorny 558; L.: Vr 243b

hni-p-in-n, an., Part. Prät.=Adj.: nhd. missmutig, biegsam; Hw.: s. hnī-p-a; E.: s. hnī-p-a; L.: Vr 24

hnip-n-a, an., sw. V. (2): nhd. traurig werden; Hw.: s. hnī-p-a; E.: s. hnī-p-a; L.: Vr 243b

Formatiert: Englisch (Großbritannien)

hnip-p-a, an., sw. V.: nhd. stoßen, stechen; Hw.: s. gnīp-al-l; L.: Vr 243b

Formatiert: Englisch (Großbritannien)

hnīs-a, an., sw. F. (n): nhd. Braunfisch; E.: s. germ. *hnis-, V., reiben, prusten; L.: Vr 243b

Formatiert: Englisch (Großbritannien)

hnit, an., st. N. (a): nhd. Stoß, Kampf; Hw.: s. hnit-brōð-ur, hnit-a; L.: Vr 244a

hnit-a, an., sw. V.: nhd. nieten; Hw.: s. hnit; L.: Vr 244a

Formatiert: Englisch (Großbritannien)

hnī-t-a, an., st. V. (1): nhd. stoßen; Hw.: s. hnei-s-a, hnei-t-a, hni-t; E.: germ. *hneitan, st. V., stoßen; s. idg. *kenēid-, *knēid-, V., kratzen, schaben, reiben, Pokorny 561; vgl. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559; L.: Vr 244a

hnit-brōð-ur, an., M. (kons.): nhd. Bruder; Hw.: s. hnit; L.: Vr 244a

Formatiert: Englisch (Großbritannien)

hnjō-ð-a, an., st. V. (2): nhd. schlagen, stoßen; Hw.: s. hnjō-sk-r, hno-ð, hno-ss, hnū-ð-r, hny-ð-ja, hny-sk-ing, gnjō-ð-i; E.: germ. *hneudan, st. V., stoßen, hämmern, nieten; idg. *kenu-, *kneu-, V., kratzen, schaben, reiben, Pokorny 562; s. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559; L.: Vr 244a

hnjōs-a, an., st. V. (2): nhd. niesen, blasen; Hw.: s. hnør-i; E.: germ. *hneusan, st. V., niesen; vgl. idg. *ksčeu- (3), *ksčeu-, V., niesen, Pokorny 953?; idg. *pneu-, V., keuchen, atmen, Pokorny 838; L.: Vr 244a

hnjōsk-r, an., st. M. (a): nhd. Feuerschwamm; L.: Vr 244a

Formatiert: Englisch (Großbritannien)

***hnoð**, an., st. N. (a): nhd. Nietung; Vw.: s. sigr-; Hw.: s. hnjōð-a; L.: Vr 244b

hnoð-a, an., sw. F. (n): nhd. Knäuel; Hw.: s. hnakk-i, knoð-a; L.: Vr 244b

hno-ss, an., st. F. (i): nhd. Kleinod, Gehämmertes; Hw.: s. hnjō-ð-a, hny-ss-a; E.: germ. *hnussi-, *hnussiz, st. F. (i), Gehämmertes, Kleinod; s. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559; L.: Vr 244b

hnot, an., st. F. (ō?, u?): nhd. Nuss (F.) (1); Vw.: s. a-mend-as-; Hw.: s. hnakk-i, hnūt-r; E.: germ. *hnut, *hnutu, F., Nuss (F.) (1); L.: Vr 244b

hnūð-r, an., st. M. (a): nhd. Stange, Pfahl; Hw.: s. hnjōð-a, hn6ð-ing-r; E.: germ. *hnūþa-, *hnūþaz, st. M. (a), Stange, Pfahl, Pfosten; s. idg. *kenu-, *kneu-, V., kratzen, schaben, reiben, Pokorny 562; vgl. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559; L.: Vr 245a

hnūf-a, an., sw. F. (n): nhd. Diebin mit abgeschnittenen Ohren und Nase; Hw.: s. hnūf-il-l, nūf-laust; L.: Vr 245a

hnugg-hent, an., st. N. (a): nhd. Strophenform; Hw.: s. hnøgg-va, hnugg-inn; L.: Vr 245a

hnugg-in-n, an., Part. Prät. Adj.: nhd. beraubt, getrennt von, traurig; Hw.: s. hnugg-hent; L.: Vr 245a

hnūk-a, an., sw. V. (3): nhd. hocken, zusammenkauern; Hw.: s. hneyk-ja, hnyk-ill, hnykk-ja; E.: germ. *hnūkēn, *hnūkæn, sw. V., sich beugen; idg. *kneug-?, V., drücken, biegen, Pokorny 559; s. idg. *ken- (1), V., drücken, kneifen, knicken, Pokorny 558; L.: Vr 245a

- hnūp-gnīp-a**, an., sw. F. (n): nhd. überhängender Berggipfel; Hw.: s. hnyp-r-i, gnūp-r; L.: Vr 245b
- hnūt-a**, an., sw. F. (n): nhd. Knochenkopf, Verdickung an der Bruchstelle eines Knochens; Hw.: s. hnūt-r; L.: Vr 245b
- hnūt-r**, an., st. M. (a): nhd. Knochenwulst; Hw.: s. hnytt-r, hnot, knūt-a; L.: Vr 245b
- hnȳð-ing-r**, an., st. M. (a): nhd. Grindwal; Hw.: s. hnūd-r; L.: Vr 245b
- hnyð-ja**, an., sw. F. (n): nhd. Keule; Hw.: s. hnȳð-a; L.: Vr 245b
- hnȳf-il-l**, an., st. M. (a): nhd. kurzes, stumpfes Horn; Hw.: s. hnūfa, knȳfill; L.: Vr 245b
- hnygg-ja**, an., st. V.: nhd. stoßen; L.: Vr 245b
- hnyk-il-l**, an., st. M. (a): nhd. Knoten (M.), Geschwulst; Hw.: s. hnūka, knykk-ill; L.: Vr 245b
- hnykk-ja**, an., sw. V.: nhd. an sich reißen; Hw.: s. hnūk-a, hnȳk-r; L.: Vr 245b
- hnykk-r**, an., st. M. (a?, i?): nhd. Ruck; Hw.: s. hnykk-ja; L.: Vr 245b
- hny-k-r**, an., st. M. (i): nhd. Gestank; Hw.: s. fnyk-r; E.: germ. *hnuki-, *hnukiz, st. M. (i), Gestank; s. idg. *kenu-, *kneu-, V., kratzen, schaben, reiben, Pokorny 562; vgl. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559; L.: Vr 246a
- hnypr-i**, an., N.: nhd. Klumpen (M.), Knoten (M.); Hw.: s. hnūp-gnīp-a, knypr-i; L.: Vr 246a
- hnysk-ing**, an., st. F. (ō): nhd. Rauferei; Hw.: s. hnȳð-a; L.: Vr 246a
- hnyss-a**, an., sw. V.: nhd. umwinden, einwickeln; Hw.: s. hnoss; L.: Vr 246a
- hnyss-ing-r**, an., st. M. (a): nhd. Fischart; Hw.: s. nyss (1); L.: Vr 246a
- hnytt-r**, an., st. M. (a): nhd. Mann, Knirps; Hw.: s. hnūt-a, knyt-ja; L.: Vr 246a
- hnøgg-r** (1), an., st. M. (a): nhd. Stoß, Hieb; Hw.: s. hnøgg-v-a; L.: Vr 246a
- hnø-g-g-r** (2), an., Adj.: nhd. geizig; Hw.: s. hnø-g-g-v-a, snø-g-g-r (2); E.: germ. *hnawwa-, *hnawwaz, *hnawwu-, *hnawwuz, Adj., knapp, eng, karg; s. idg. *kenu-, *kneu-, V., kratzen, schaben, reiben, Pokorny 562; vgl. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559; L.: Vr 246a
- hnø-g-g-v-a**, an., st. V. (2): nhd. schlagen, stoßen; E.: germ. *hnewwan, st. V., stoßen, reiben; idg. *kenu-, *kneu-, V., kratzen, schaben, reiben, Pokorny 562; s. idg. *ken- (2), V., kratzen, schaben, reiben, Pokorny 559; L.: Vr 246a
- hnør-i**, hner-i, hneyr-i, an., sw. M. (n): nhd. Niesen, Schneuzen, Rotz; Hw.: s. hnȳs-a; L.: Vr 246b; (urn. *hnoRan, germ. *hnuzan)
- hnœfi-lig-r**, an., Adj.: nhd. spottend; Hw.: s. hnœfil-yrð-i; L.: Vr 246b
- hnœfil-yrð-i**, an., N.: nhd. Stichelrede; Hw.: s. hnaf-a, hnœfi-lig-r; L.: Vr 246b
- hnøk-ōtt-r**, an., Adj.: nhd. schwarzmähnig; L.: Vr 246b
- hnø-t-t-r**, an., st. M. (a): nhd. Ball (M.) (1); Hw.: s. knø-t-t-r; L.: Vr 246b
- hō-a**, an., sw. V.: nhd. schreien, rufen; L.: Vr 246b
- hodd**, an., st. F. (ō): nhd. Schatz, Gold; Hw.: s. hauss, hos-a, skjöl; E.: s. germ. *huzda-, *huzdam, st. N. (a), Hort, Schatz; vgl. idg. *skeus-, *keus-, V., bedecken, umhüllen, Pokorny 953; idg. *skeu- (2), *keu- (4), *skeuə-, *keuə-, *skū-, *kū-, V., bedecken, umhüllen, Pokorny 951; L.: Vr 246b; (germ. *huzdō)
- ho-f**, an., st. N. (a): nhd. Tempel; Vw.: s. -prakt, -pre-s-t-r; Hw.: vgl. ae. hof, anfrk. *hof, as. hof*, ahd. hof, afries. hof; E.: germ. *hufa-, *hufaz, st. M. (a), Hȳhe, Gehȳft, Hof; germ. *hufa-, *hufam, st. N. (a), Hȳhe, Hof; s. idg. *keup-, V., Sb., biegen, wȳlben, Biegung, Wȳlbung, Pokorny 591; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 246b
- hōf** (1), an., st. N. (a): nhd. rechtes Maß, Geziemendes; Hw.: s. hœf-a, ørōf; E.: germ. *hōba-, *hōbaz, st. M. (a), Maßhalten; s. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 246b

hōf (2), an., st. N. (a): nhd. Gastmahl, Hofhaltung; Hw.: vgl. ae. *hōf (2), afries. *hōf (2); I.: Lw. mnd. hof; E.: s. mnd. hof; germ. *hōfa-, *hōfam, st. N. (a), Behuf, Nutzen; vgl. idg. *kap-, *kəp-, V., fassen, Pokorny 527 (oder zu 1); L.: Vr 247a

hofð-ing-i, an., M.?: nhd. Amt?, Vorsitz?; ÜG.: lat. (praelatus)

hō-f-eran, an., F.: nhd. Prunk, Hoffahrt; I.: Lw. mnd. hovēren; E.: s. mnd. hovēren, N., Hoffest, Fest; vgl. germ. *hufa-, *hufaz, st. M. (a), Hÿhe, Gehÿft, Hof; germ. *hufa-, *hufam, st. N. (a), Hÿhe, Gehÿft, Hof; s. idg. *keup-, V., Sb., biegen, wÿlben, Biegung, Wÿlbung, Pokorny 591; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 247a

ho-f-fer-ð, an., st. F. (ō): nhd. Prunk; I.: Lw. mnd. hōvart, hōchvart; E.: s. mnd. hōvart, hōchvart, F., Hoffart, hochmütiges Verhalten, Überheblichkeit; vgl. germ. *hufa-, *hufaz, st. M. (a), Hÿhe, Gehÿft, Hof; germ. *hufa-, *hufam, st. N. (a), Hÿhe, Gehÿft, Hof; s. idg. *keup-, V., Sb., biegen, wÿlben, Biegung, Wÿlbung, Pokorny 591; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 247a

hof-in-n, an., Adj.: nhd. geschwollen; L.: Vr 247a

ho-f-prakt, an., st. F. (ō): nhd. Dienerschaft; Hw.: s. prakt; E.: s. ho-f, prakt; L.: Vr 427b

ho-f-pre-s-t-r, an., st. M. (a): nhd. Priester, Bischof; ÜG.: lat. sacerdos; E.: s. ho-f, pre-s-t-r

hōf-r, an., st. M. (a): nhd. Huf; Hw.: s. hōef-ing-ar; vgl. ae. hōf (1), as. hōf*, ahd. huof (1), afries. hōf (1); E.: germ. *hōfa-, *hōfaz, st. M. (a), Huf; idg. *kāpo-?, *kāpho-?, *kōpo-?, *kōpho-?, Sb., Huf, Pokorny 530; L.: Vr 247a

hōg-end-i, an., N.: Hw.: s. hōg-ind-i

hōg-ind-i, hōg-end-i, hōg-ynd-i, an., N.: nhd. Bequemlichkeit; Hw.: s. hōeg-end-i; L.: Vr 247a

hōg-lig-r, an., Adj.: nhd. leicht, bequem; Hw.: s. hōg-r, hōeg-lig-r; L.: Vr 247a

hōg-r, an., Adj.: nhd. leicht, bequem; Hw.: s. hōg-lig-r, hōeg-r; L.: Vr 247a

hōg-sæt-r, an., Adj.: nhd. worauf man bequem sitzt; E.: s. hōg-r, sät-r; L.: Heidermanns 479

hōg-ynd-i, an., N.: Hw.: s. hōg-ind-i

hok-a, an., sw. V.: nhd. kriechen; L.: Vr 247a

ho-k-in-n, an., Adj.: nhd. krummgebogen; Hw.: s. hū-k-a; E.: s. hū-k-a; L.: Vr 247a

ho-k-r-a, an., sw. V.: nhd. kriechen; Hw.: s. hū-k-a; E.: s. hū-k-a; L.: Vr 247a

hol, an., st. N. (a): nhd. Hÿhle, Loch; Hw.: s. hol-r; vgl. ae. hol (1), as. hol* (1), ahd. hol (2), afries. hol (2); E.: germ. *hula-, *hulam, st. N. (a), Hÿhle; s. idg. *kaul-, *kul-, Adj., Sb., hohl, Stengel, Stängel, Knochen, Pokorny 537; L.: Vr 247a

hōl, an., st. N. (a): nhd. Lob, Prahlerei; Hw.: s. hōel-a; E.: s. germ. *hōla, Sb., Verleumdung; vgl. idg. *kēl-, *kōl-, *kəl-, V., betÿren, vorspiegeln, schmeicheln, betrügen, Pokorny 551; L.: Vr 247a

hol-a (1), an., sw. F. (n): nhd. Hÿhle; Hw.: s. hol-r; E.: germ. *hulō-, *hulōn, sw. F. (n), Hÿhle, Keller; s. idg. *kaul-, *kul-, Adj., Sb., hohl, Stengel, Stängel, Knochen, Pokorny 537; L.: Vr 247a

hol-a (2), an., sw. V. (2): nhd. aushÿhlen; Hw.: s. hol-r; E.: germ. *hulōn, sw. V. aushÿhlen; s. idg. *kaul-, *kul-, Adj., Sb., hohl, Stengel, Stängel, Knochen, Pokorny 537; L.: Vr 247a

hol-d, an., st. N. (a): nhd. Fleisch; ÜG.: lat. corpus; Hw.: s. huld-a; E.: germ. *hulda-, *huldam, st. N. (a), Fleisch; s. idg. *skel- (1), *kel- (7), V., schneiden, Pokorny 923?; oder s. idg. *kel- (3), *kelə-, *klā-, V., schlagen, hauen, Pokorny 545?, Falk/Torp 96; L.: Vr 247a

hol-d-bor-i, an., sw. M. (n): nhd. Rabe; Hw.: s. bor-i (1); L.: Vr 51a

- hol-d-lig-r**, an., Adj.: nhd. fleischlich; ÜG.: lat. carnalis, corporalis; E.: s. hol-d
- hol-d-ros-a**, an., sw. F. (n): nhd. Fleischseite einer Haut; Hw.: s. rosa; Vw.: s. hol-d, ros-a; L.: Vr 451b
- hol-d-var-in-n**, an., Sb.: nhd. Schlange; Hw.: s. *var-in-n; E.: s. hol-d, *var-in-n; L.: Vr 646b
- *holf**, an., st. N. (a): nhd. Gewylbe?; Vw.: s. kirk-ju-; Hw.: s. holf-a, holf-in-n; L.: Vr 247b
- holf-a**, an., sw. V.: nhd. umstürzen, wylben; Hw.: s. holf; L.: Vr 247b
- holf-in-n**, an., Part.=Adj.: nhd. gewylbt; Hw.: s. holf, hvelf-a; E.: s. germ. *hwelban, st. V., wylben; idg. *kuelp- (2)?, V., wylben, Pokorny 630; L.: Vr 247b
- holk-r** (1), an., st. M. (a): nhd. Röhre, Ring; E.: s. germ. *hulka, Sb., Hylung?; vgl. idg. *kel- (4), V., bergen, verhüllen, Pokorny 553; L.: Vr 247b
- holk-r** (2), an., st. M. (a): nhd. Lastschiff; Hw.: s. holk-vir (2); I.: Lw. mnd. holk, Lw. lat. holcas; E.: s. mnd. holk, lat. holcas; L.: Vr 247b
- höll**, an., st. M. (a): nhd. rundlicher Hügel; L.: Vr 247b
- hol-l-a**, an., sw. V.: nhd. hilfreich sein (V.); Hw.: s. hol-l-r; E.: s. hol-l-r; L.: Vr 247b
- hol-l-ost-a**, an., sw. F. (n): nhd. Huld, Treue; Hw.: s. hol-l-r; E.: s. hol-l-r; L.: Vr 247b
- hol-l-r**, an., Adj.: nhd. hold, treu; Hw.: s. hol-l-a, hol-l-ost-a, hyl-l-i; vgl. got. hulps, ae. hold (2), as. hold, ahd. hold, afries. hold; E.: germ. *hulpa-, *hulþaz, Adj., geneigt, gnädig, treu, hold, zugetan; s. idg. *kel- (2), V., neigen, Pokorny 552; L.: Vr 247b
- holm-i**, an., sw. M. (n): nhd. Insel; Hw.: s. hals; E.: germ. *hulmō-, *hulmōn, *hulma-, *hulman, sw. M. (n), Holm (M.) (1), Hügel, Insel; s. idg. *kel- (1), *kelə-, V., Adj., ragen, hoch, Pokorny 544; L.: Vr 248a
- hol-r**, an., Adj.: nhd. hohl; Hw.: s. hol, hol-a, holk-r (1), hyl-r; vgl. got. *huls, ae. hol (2), as. hol* (2), ahd. hol* (1), afries. hol* (1); E.: germ. *hula-, *hulaz, Adj., hohl; idg. *kaul-, *kul-, Adj., Sb., hohl, Stengel, Stängel, Knochen, Pokorny 537; L.: Vr 248a
- hol-t**, an., st. N. (a): nhd. kleiner Wald; Hw.: s. hjalt, hyl-ing-r, halt-r; vgl. ae. holt, anfrk. holt, as. holt*, ahd. holz, afries. holt*; E.: germ. *hulta-, *hultam, st. N. (a), Holz; s. idg. *keləd-, *klād-, V., schlagen, hauen, Pokorny 546; vgl. idg. *kel- (3), *kelə-, *klā-, V., schlagen, hauen, Pokorny 545; L.: Vr 248a
- holt-vart-ari-r**, an., M.: nhd. Schlange; Hw.: s. vart-ari-r; L.: Vr 647b
- hōn**, an., Pron.: Hw.: s. hann
- hop**, an., st. N. (a): nhd. Hoffnung; Hw.: s. hopan; L.: Vr 248b
- hō-p**, an., st. N. (a): nhd. kleine Bucht; Hw.: s. he-s-p-a; vgl. ae. hōp (1), afries. hōp; E.: germ. *hōpa-, *hōpam, st. N. (a), Krümmung, Bug (M.) (1); s. idg. *keub-, V., Sb., biegen, Biegung, Gelenk, Pokorny 589; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 248b
- ho-p-a**, an., sw. V.: nhd. zurückweichen; Hw.: s. hā-r (3), hjū-p-r, o-p-a; L.: Vr 248b
- hopan**, an., F.: nhd. Hoffnung; Hw.: s. hop; L.: Vr 248b
- ho-p-p-a**, an., sw. V. (2): nhd. hüpfen, tanzen; Hw.: s. ho-p-a, sko-p-p-a; E.: germ. *huppōn, sw. V., hüpfen; vgl. idg. *keub-, V., Sb., biegen, Biegung, Gelenk, Pokorny 589; idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 248b
- ho-p-r**, an., st. M. (a): nhd. Bucht, Flussmündung; Hw.: s. hō-p; E.: s. hō-p; L.: Vr 249a

hō-p-r, an., st. M. (a): nhd. Haufe, Haufen, Schar (F.) (1), Menge; Hw.: vgl. ae. héap, as. hôp, ahd. houf*, afries. hâp; I.: Lw. mnd. hōp; E.: s. mnd. hōp, M., Haufe, Haufen; germ. *haupa-, *haupaz, st. M. (a), Haufe, Haufen; idg. *koupos, Sb., Berg, Haufe, Haufen, Pokorny 588; s. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 249a

hō-r (1), an., st. M. (a): Hw.: s. hō-r-r

hō-r (2), an., st. N. (a): nhd. Ehebruch; Hw.: s. hō-r-r; vgl. ae. hōr, ahd. huor (1), afries. hōr; E.: s. germ. *hōrōn, sw. V., huren; vgl. idg. *kāro-, Adj., begehrlieh, lieb, Pokorny 515; vgl. idg. *kā-, V., gern haben, begehren, Pokorny 515; L.: Vr 149a

hōr (3), an., Adj.: Hw.: s. hār (3)

hō-r-a (1), an., sw. F. (n): nhd. Hure; Hw.: s. hō-r-r; E.: germ. *hōrō-, *hōrōn, sw. F. (n), Hure; s. idg. *kāro-, Adj., begehrlieh, lieb, Pokorny 515; vgl. idg. *kā-, V., gern haben, begehren, Pokorny 515; L.: Vr 249a

hō-r-a (2), an., sw. V. (2): nhd. huren; Hw.: s. hō-r-r; vgl. anfrk. huoren, ahd. huorōn, afries. hōria; E.: germ. *hōrōn, sw. V., huren; s. idg. *kāro-, Adj., begehrlieh, lieb, Pokorny 515; vgl. idg. *kā-, V., gern haben, begehren, Pokorny 515; L.: Vr 249a

hō-r-dō-m-r, an., st. M. (a): nhd. Hurerei, Ehebruch; Hw.: vgl. afries. hōrdōm; E.: s. hō-r, dō-m-r; L.: Baetke 269

hor-an, an., Sb.: nhd. Unflat, Unflätigkeit; ÜG.: lat. spurcitia

horf-a (1), an., sw. V.: nhd. sich zuwenden, sehen, blicken; Hw.: s. hverf-a (1); L.: Vr 249a

horf-a (2), an., sw. V.: nhd. wackeln, weichen (V.) (2), sich zurückziehen; Hw.: s. hyrf-a; L.: Vr 249a

hor-n, an., st. N. (a): nhd. Horn, Winkel, Ecke; Vw.: s. Gjallar-, -a-bræk-l-a, -hrōi-n-n, -gæl-a; Hw.: s. hjar-n-i, hjar-s-i, hjor-t-r, hor-n-ung-r, hyrn-a, hrōi-n-n, hrō-n-n; vgl. got. haurn, ae. horn, anfrk. horn, as. horn, ahd. horn, afries. horn; E.: germ. *hurna-, *hurnam, st. N. (a), Horn; s. idg. *ker- (1), *kerə-, *krā-, *kerei-, *kereu-, Sb., Kopf, Horn, Gipfel, Pokorny 574; L.: Vr 249a

hor-n-a (1), an., sw. F. (n): nhd. Kebstochter, die im Winkel Erzeugte; Hw.: s. hor-n; E.: s. hor-n; L.: Vr 249a

hor-n-a (2), an., N.: nhd. Hausecke; Hw.: s. hor-n; E.: s. hor-n; L.: Vr 249a

hor-n-a-bræk-l-a, an., sw. F. (n): nhd. Brache aus Horn; Hw.: s. bræk-l-a; L.: Vr 62b

hor-n-hrōi-n-n, an., Sb.: nhd. Widder, mit kümmerlichen Hȳrnern; Hw.: s. hrōi-n-n; L.: Vr 259b

hor-n-gæl-a, an., sw. F. (n): nhd. Hornhecht; Hw.: s. hor-n, -gæl-a (2); L.: Vr 249a

hor-n-ung-r, an., st. M. (a): nhd. Kebssohn, der im Winkel Gezeugte; E.: s. hor-n; L.: Vr 249b

hor-r (1), an., st. M. (a): nhd. Nasenschleim, Schmutz; E.: s. germ. *hurhwa-, *hurhwam, st. N. (a), Kot; vgl. idg. *ker- (6), *ker-, Adj., dunkel, grau, schmutzig, Pokorny 573; L.: Vr 249; (germ. *hurhaz)

hor-r (2), an., st. M. (a): nhd. Abmagerung; L.: Vr 249b; (germ. *hurhaz)

hō-r-r, **hō-r** (1), an., st. M. (a): nhd. Hurer; Hw.: s. hō-r-a, he-r-jan-s-son-r; E.: germ. *hōra-, *hōraz, st. M. (a), Hurer; s. idg. *kāro-, Adj., begehrlieh, lieb, Pokorny 515; vgl. idg. *kā-, V., gern haben, begehren, Pokorny 515; L.: Vr 249b

hors, an., st. N. (a): nhd. Stute; Hw.: s. hross; L.: Vr 249b

hor-sk-lig-r, an., Adj.: nhd. willfahrend, gefällig; ÜG.: lat. gratificus; E.: germ. *hurskalika-, *hurskalikaz, Adj., klug; vgl. idg. *kerd- (2), Adj., geschickt, klug, Pokorny 579; idg. *lēig- (2), *lēig-?, Sb., Adj., Gestalt, ähnlich, gleich, Pokorny 667

hor-sk-r, an., Adj.: nhd. klug, schnell, tapfer; E.: germ. *hurska-, *hurskaz, Adj., rasch, schnell, rege; s. idg. *kerd- (2), Adj., geschickt, klug, Pokorny 579; L.: Vr 249b

hor-so, an., Adv.: Hw.: s. hver-su; L.: Vr 250a

hort-ig-r, an., Adj.: nhd. hurtig, flink, rasch; I.: Lw. mnd. hurtec; E.: s. mnd. hurtec, Adj., hurtig; vgl. afrz. hurt, Sb., Stoß, Anprall; afrz. hurter, V., stoßen; weitere Herkunft unklar, germanisch? oder keltisch?; L.: Vr 250a

hor-vet-na, an., Adv.: Hw.: s. hver-vet-na

ho-s-a, an., sw. F. (n): nhd. Hose, Langstrumpf; Hw.: s. hauss, hūs; E.: germ. *husō-, *husōn, sw. F. (n), Hose, Hülle, Beinkleid; vgl. idg. *skeu- (2), *keu- (4), *skeuə-, *keuə-, *skū-, *kū-, V., bedecken, umhüllen, Pokorny 951; L.: Vr 250a

hosk-a, an., sw. V.: nhd. genügend sein (V.); L.: Vr 250a

hos-n-a-ster-t-a, an., sw. F. (n): nhd. Strumpfband; Hw.: s. ster-t-a (1); E.: s. ho-s-a, ster-t-a (1); L.: Vr 546b

hos-so, an., Adv.: Hw.: s. hver-su

hossun, an., Interj.: nhd. weh, ach; L.: Vr 250a

hōs-t-a, an., sw. V.: nhd. husten; Hw.: s. hōs-t-i; E.: s. hōs-t-i; L.: Vr 250a

hōs-t-i, an., sw. M. (n): nhd. Husten; Hw.: s. hvæs-a, hōs-t-a; E.: germ. *hwōstō-, *hwōstōn, *hwōsta-, *hwōstan, sw. M. (n), Husten; s. idg. *kʷās-, *kʷəs-, V., husten, Pokorny 649; L.: Vr 250a

hōs-t-r, an., st. M. (a): nhd. Halsgrube; L.: Vr 250a

hōt (1), an., st. N. (a): nhd. Drohung; Hw.: s. hvat-r, hœt-a; E.: s. germ. *hwōtō, st. F. (ō), Drohung; vgl. idg. *kʷēd-, *kʷōd-, V., stacheln, bohren, schärfen, treiben, reizen, Pokorny 636; L.: Vr 250a

hōt (2), an., Adv.: nhd. ein wenig, besonders, viel; L.: Vr 250a

hōt-a, an., sw. V.: nhd. drohen; Hw.: s. hōt (1); E.: s. hōt (1); L.: Vr 250a

hoz-a, an., sw. V.: nhd. loben, preisen; L.: Vr 250b

hrað-a, an., sw. V. (2): nhd. treiben, eilen; Hw.: s. hrað-r; E.: germ. *hraþōn, *hradōn, sw. V., antreiben; s. idg. *kret- (1), V., schütteln, Pokorny 620?; L.: Vr 250b

hrað-feig-r, an., Adj.: nhd. einem schnellen Tod verfallen (V.), zum baldigen Tod bestimmt; E.: s. hrað-r, feig-r; L.: Baetke 270

hrað-geð-i, an., F.: nhd. Jähzorn; Hw.: s. geð-i; L.: Vr 159b

hrað-i, an., sw. M. (n): nhd. Austeiler; Hw.: s. hrað-r, hrauð-ung, hreð-a, hress, hræð-a, hrøð-uð-r, harf-r; E.: germ. *hraþō-, *hraþōn, *hraþa-, *hraþan, sw. M. (n), schneller Mensch; s. idg. *kret- (1), V., schütteln, Pokorny 620?; L.: Vr 250b

hrað-kvæð-r, an., Adj.: nhd. schnellredend; Hw.: s. -kvæð-r; L.: Vr 339b

hrað-r, an., Adj.: nhd. schnell; Hw.: s. hrað-a, hrað-i; E.: germ. *hraþa-, *hraþaz, *hrada-, *hradaz, Adj., hurtig, rasch, schnell, flink, geschwind, schleunig; s. idg. *kret- (1), V., schütteln, Pokorny 620?; L.: Vr 250b

hráf-n, an., st. M. (a): nhd. Rabe; Hw.: s. har-k (1), skarf-r, skraf-a; E.: germ. *hrabna-, *hrabnaz, st. M. (a), Rabe; s. idg. *krep- (2), V., krächzen, Pokorny 569; vgl. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 250b

hrak, an., st. N. (a): nhd. wertloses Ding, Schimpfwort; Hw.: s. hrek-ja; L.: Vr 251a

hrāk-i, an., sw. M. (n): nhd. Speichel; Hw.: s. hark (1), hræk-ja, skræk-r; E.: germ. *hrækō-, *hrækōn, *hrēka-, *hrēkan, *hrækō-, *hrækōn, *hræka-, *hrækan, sw. M. (n), Räusperrn; s. idg. *kreg- (2), V., krächzen, krähen, Pokorny 569; vgl. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 251a

Hra-m-i, Hra-mm-i, an., sw. M. (n): nhd. Reißer (Odinsname); Hw.: s. hra-mm-r; E.: s. hra-mm-r; L.: Vr 251a

Hra-mm-i, an., sw. M. (n): Hw.: s. Hra-m-i

hra-mm-r, an., st. M. (a): nhd. Tatze, Klaue, Hand, Arm; Hw.: s. hre-mm-a, hre-m-s-a, hre-pp-a, hre-pp-r; E.: s. germ. *hrempan, *rempan, st. V., schrumpfen, runzeln; vgl. idg. *skremb-, *kremb-, V., drehen, krümmen, schrumpfen, Pokorny 948; idg. *sker- (3), *ker- (10), V., drehen, biegen, Pokorny 935; L.: Vr 251a

hra-n-d-lan, hri-n-d-lan, an., st. F. (ō): nhd. Stoß; Hw.: s. hri-n-d-a; E.: s. hri-n-d-a; L.: Vr 251a

hrang, an., st. N. (a): nhd. Lärm; Hw.: s. hring-ja (3), hrøn-l; L.: Vr 251a

hra-p-a, an., sw. V.: nhd. stürzen, niederfallen; Hw.: s. hra-t-a, hri-p-uð-r; E.: germ. *hrap-, V., stürzen; idg. *skred-, *kred-, V., bewegen, schwingen, springen, Pokorny 934?; s. idg. *sker- (2), *ker- (9), *skerə-, *skrē-, V., bewegen, schwingen, springen, Pokorny 933; L.: Vr 251a

hrap-an, an., st. F. (ō): nhd. Sturz, Absturz; ÜG.: lat. ruina; L.: Baetke 271

hrap-i (1), an., sw. M. (n): nhd. niedriger Baum, dessen Zweige auf dem Boden liegen; L.: Vr 251b

hra-p-i (2), an., sw. M. (n): nhd. Feuer; Hw.: s. hra-p-a; E.: s. hra-p-a; L.: Vr 251b

hrā-r, an., Adj.: nhd. roh, frisch, saftig; Hw.: s. hrjōs-a, hrūð-r; E.: germ. *hrawa-, *hrawaz, Adj., roh; s. idg. *kreu- (1), *kreuə-, *krū-, *kreu_{h2}-, *kruh₂-, Sb., Blut, Fleisch, Pokorny 621; L.: Vr 251b; (germ. *hrēwaz)

hras-a, an., sw. V.: nhd. laufen, stürzen; L.: Vr 251b

hrā-skin-n, an., st. N. (a): nhd. Zufluchtsort, Schlupfwinkel, Aufenthaltsort; ÜG.: lat. perfugium; L.: Baetke 271

hra-t-a, an., sw. V.: nhd. fallen, stürzen, schwanken, eilen; Hw.: s. hre-t, hrø-t-uð-r, hja-rr-i, hro-ss; E.: germ. *hrat-, V., taumeln; idg. *skerd-, *kerd-, V., bewegen, schwingen, springen, Pokorny 934; s. idg. *sker- (2), *ker- (9), *skerə-, *skrē-, V., bewegen, schwingen, springen, Pokorny 933; L.: Vr 252a

hrauð (1), an., sw. M. (n): nhd. Brünne, Pelzrock; Hw.: s. hrjōð-a (2); L.: Vr 252a

hrauð (2), an., sw. M. (n): nhd. Schiff; L.: Vr 252a

hrauð-ung, an., sw. M. (n): nhd. Eile?, Bootsschuppen?; L.: Vr 252a

hrau-k-r, an., st. M. (a): nhd. kegelförmiger Haufe, kegelförmiger Haufen; Hw.: s. hro-k-i, hru-n-k-i, hrū-g-a, hrū-ð-r; E.: s. germ. *hrūgō-, *hrūgōn, sw. F. (n), Haufe, Haufen; idg. *skreuk-, *kreuk-, V., drehen, biegen, Pokorny 938?; vgl. idg. *sker- (3), *ker- (10), V., drehen, biegen, Pokorny 935; L.: Vr 252a

hraum-i, an., sw. M. (n): nhd. Stümper; Hw.: s. hrum-a; L.: Vr 252a

hraun, an., st. N. (a): nhd. steiniger Boden, Lava; Hw.: s. hreys-i; L.: Vr 252a

hraun-n, an., st. M. (a): nhd. Schild; L.: Vr 252b

hrau-st-r, an., Adj.: nhd. rüstig, kräftig; Vw.: s. ū-; Hw.: s. hrey-st-a; E.: germ. *hrausta-, *hraustaz, Adj., tapfer, kräftig; vgl. idg. *kreu- (2)?, V., fallen, stürzen, Pokorny 622?; L.: Vr 252b

hred-a, an., sw. F. (n): nhd. Lärm, Kampf; Hw.: s. hrað-r, hrell-a, hræð-i; E.: s. germ. *hrēdan, sw. V., erschrecken, in Furcht geraten; vgl. idg. *kret- (1), V., schütteln, Pokorny 620?; L.: Vr 252b; (germ. *hraðjō)

hre-ð-jar, an., F. Pl.: nhd. Hodensack, Beutel (M.) (1); Hw.: s. hre-ð-r, hrø-und, re-ð-r; E.: s. germ. *hraþjō, st. F. (ō), Hode, Hoden; vgl. idg. *skert-, *kert-, *skret-, V., schneiden, Pokorny 941; idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938; L.: Vr 252b

hre-ð-r, an., st. N. (a): nhd. männliches Glied; Hw.: s. hre-ð-jar; vgl. got. hraíþra, ae. hreþer, ahd. herdar*, afries. *hrether, hrithere*; E.: germ. *herþra-, *herþram, st. N. (a), Eingeweide, Innerei; vgl. idg. *skert-, *kert-, V., schneiden, Pokorny 941; idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938; L.: Vr 252b

href-n-i, an., st. N. (ja): nhd. der fünfte Plankengang vom Kiel aus; E.: germ. *hrafnja, Sb., unterste Planke?; vgl. idg. *krom-?, Sb., Gestell, Zaun, Pokorny 623; L.: Vr 252b

hregg, an., st. N. (a): nhd. Sturm; Vw.: s. -skār, -skor-nir; L.: Vr 252b

hregg-skār, an., Adv.: nhd. dem Sturm ausgesetzt; Hw.: s. skār (2); E.: s. hregg, skār (2); L.: Vr 483b

hregg-skor-nir, an., Sb.: nhd. Adler; Hw.: s. skor-nir; E.: s. hregg, skor-nir; L.: Vr 499b

hreið-i, an., sw. M. (n): nhd. Ochs, Ochse; L.: Vr 253a

hreið-r, an., st. N. (a): nhd. Vogelnest, Flechtwerk; L.: Vr 253a

hreif-a, an., sw. V.: nhd. schwingen; Hw.: s. hreif-i, hrøkk-v-a (1); L.: Vr 253b

hreif-i, an., sw. M. (n): nhd. Handgelenk, Vordertatze eines Seehundes; E.: germ. *hraiðō-, *hraiðōn, *hraiða-, *hraiðan, sw. M. (n), Hand; L.: Vr 253b

hrei-m-r (1), an., st. M. (a): nhd. Lärm, Getöse; Hw.: s. hrī-n-a (1); E.: s. hrī-n-a (1); L.: Vr 253b

hreim-r (2), an., st. M. (a): nhd. Schreier (Sklavennamen), Bereifter? (Sklavennamen); L.: Vr 253b

hrei-n-a (1), an., sw. V.: nhd. zum Schreien bringen; Hw.: s. hrī-n-a (1); E.: s. hrī-n-a (1); L.: Vr 253b

hrei-n-a (2), an., sw. V.: nhd. reinigen; Hw.: s. hrei-n-n (2); E.: s. hrei-n-n (2); L.: Vr 253b

hrein-galk-n, an., Sb.: nhd. Ungeheuer; L.: Vr 253b

hrei-n-leik-r, an., st. M. (a): nhd. Sauberkeit, Reinlichkeit, Keuschheit; ÜG.: lat. munditia, puritas; E.: germ. *hrainalaika-, *hrainalaikaz, st. M. (a), Reinheit; vgl. idg. *skerī-, *skrēi-, *krēi-, *skri-, *kri-, V., schneiden, scheiden, Pokorny 945; idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938

hrei-n-n (1), an., st. M. (a): nhd. Ren, Rentier; Hw.: s. horn, hreið-i, hrīð-r; E.: germ. *hraina-, *hrainaz, st. M. (a), Ren, Rentier; s. idg. *ker- (1), *kerə-, *krā-, *kerei-, *kereu-, Sb., Kopf, Horn, Gipfel, Pokorny 574; L.: Vr 253b

hrei-n-n (2), an., Adj.: nhd. rein; ÜG.: lat. castus, purus; Vw.: s. ū-; Hw.: vgl. got. hrains, afries. hrêne*, as. hrēni, ahd. reini (1); E.: germ. *hraini-, *hrainiz, *hrainja-, *hrainjaz, Adj., gesiebt, rein, sauber; vgl. idg. *skerī-, *skrēi-, *krēi-, *skri-, *kri-, V., schneiden, scheiden, Pokorny 945; idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938; L.: Vr 253b

hrei-n-s-a (1), an., sw. F. (n): nhd. Reinheit; Hw.: s. hrei-n-n (2); E.: s. germ. *hrainō, st. F. (ō), Reinheit; vgl. idg. *skerī-, *skrēi-, *krēi-, *skri-, *kri-, V., schneiden, scheiden, Pokorny 945; idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938; L.: Vr 253b

hrei-n-s-a (2), an., sw. V. (2): nhd. reinigen; ÜG.: lat. defaecare; Hw.: s. hrei-n-n (2); E.: germ. *hrainisōn, *hrainesōn, sw. V., reinigen, läutern; s. idg. *skerī-, *skrēi-, *krēi-, *skri-, *kri-, V., schneiden, scheiden, Pokorny 945; vgl. idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938; L.: Vr 253b

hreist-r, an., st. N. (a): nhd. Fischschuppe; L.: Vr 254a

hrek-ja, an., sw. V.: nhd. forttreiben, misshandeln; Hw.: s. hrak, hregg, harf-r; vgl. afries. hrekka; E.: germ. *hrak-, V., reißen; idg. *kreg- (1), (*kerg-?), V., quälen, Pokorny 618; L.: Vr 254a

hrek-r, an., st. M. (ja): nhd. List, Arglist; Hw.: s. hrøkk-v-a (1); L.: Vr 254a; (germ. *hrankiaz)

hrell-a (1), an., sw. F. (n): nhd. Unruhe, Plage; Hw.: s. hrell-a (2); L.: Vr 254a

hrell-a (2), an., sw. V.: nhd. beunruhigen, plagen; L.: Vr 254a

hre-mm-a, an., sw. V.: nhd. fassen, klemmen, drücken; Hw.: s. hra-mm-r; L.: Vr 254a

hrem-s-a (1), an., sw. F. (n): nhd. Klaue, Pfote, Pfeil; Hw.: s. hrem-s-a (2); L.: Vr 254

hrem-s-a (2), an., sw. V.: nhd. mit Klauen greifen; L.: Vr 254b

hre-p-p-a, an., sw. V.: nhd. erhalten (V.), anfassen, greifen; Hw.: s. hrap-a; vgl. ae. hrēpian, hrēppan, afries. hreppa*; E.: germ. *hrap-, *hrēp-, V., berühren; s. idg. *skerbh^h-, *kerbh^h-, *skerb-, *kerb-, *skrebh^h-, *krebh^h-, *skreb-, *kreb-, V., drehen, krümmen, schrumpfen, Pokorny 948?; vgl. idg. *sker- (3), *ker- (10), V., drehen, biegen, Pokorny 935; L.: Vr 254b

hrepp-r, an., st. M. (a): nhd. Gemeindebezirk; E.: germ. *hrimpa, Sb., Umkreis; s. idg. *skremb-, *kremb-, V., drehen, krümmen, schrumpfen, Pokorny 948; vgl. idg. *sker- (3), *ker- (10), V., drehen, biegen, Pokorny 935; L.: Vr 254b; (germ. *hrampia-)

hrer, an., st. N. (a): nhd. Leichnam; Hw.: s. hrør; L.: Vr 254b

hre-s-s, an., Adj.: nhd. frisch, rasch, munter; Hw.: s. hre-s-s-a; E.: germ. *hrassja-, *hrassjaz, Adj., eifrig, regsam; s. idg. *skerd-, *kerd-, V., bewegen, schwingen, springen, Pokorny 934; vgl. idg. *sker- (2), *ker- (9), *skerə-, *skrē-, V., bewegen, schwingen, springen, Pokorny 933; L.: Vr 254b

hre-s-s-a, an., sw. V. (1): nhd. voranbringen, ausführen, antreiben, frisch machen; Hw.: s. hra-ð-r, hre-s-s; E.: germ. *hrassjan, sw. V., voranbringen, antreiben; s. idg. *skerd-, *kerd-, V., bewegen, schwingen, springen, Pokorny 934; vgl. idg. *sker- (2), *ker- (9), *skerə-, *skrē-, V., bewegen, schwingen, springen, Pokorny 933; L.: Vr 254b

hret, an., st. N. (a): nhd. Sturm; Hw.: s. hrat-a; L.: Vr 255a

hreyf-a, an., sw. V.: nhd. das Ende eines Seiles loswickeln, lȳsen; L.: Vr 255a

hreyf-a-st, an., sw. V.: nhd. sich breit machen, sich brüsten; Hw.: s. skreyf-ir; L.: Vr 255a

***hreyr-a?**, an., sw. V.: Hw.: s. reyr-a (2)

hreyr-r, an., st. M. (a): nhd. Steinhaufe, Steinhafen; Hw.: s. hreys-i; L.: Vr 255a

hrey-s-ar, an., st. F. (ō) Pl.: nhd. Steinhaufe, Steinhafen; Hw.: s. hrey-s-i; E.: germ. *hrausi-, *hrausiz, st. F. (i), Steinhaufe, Steinhafen; s. idg. *krāu-, *krā-, *krāu-, *krū-, V., häufen, zudecken, verbergen, Pokorny 616; L.: Vr 255a

hrey-s-i, an., N.: nhd. Steinschutt am Fuß eines Berges, elende Hütte; Hw.: s. hrau-n; L.: Vr 255a

hreysi-visl-a, an., sw. F. (n): nhd. Wiesel; Hw.: s. vis-und-r, veis-a; L.: Vr 255a

hrey-st-a, an., sw. V. (1): nhd. stark machen, stärken, mutig machen, ermutigen, anspornen; Hw.: s. hrau-st-r; E.: germ. *hraustjan, sw. V., stärken, tapfer machen; vgl. idg. *kreu- (2)?, V., fallen, stürzen, Pokorny 622?; L.: Vr 255a

hreyt-a, an., sw. V. (1): nhd. werfen, fortschleudern; Hw.: s. hrjöt-a (2); L.: Vr 255a; (germ. *hrautjan)

hrī-ð, an., st. F. (ō): nhd. Sturm, Unwetter, Angriff, Streit, Zeit, Zwischenraum; E.: germ. *hriþō, st. F. (ō), Anfall; s. idg. *skreit-, *kreit-, V., drehen, biegen, Pokorny 937; vgl. idg. *sker- (3), *ker- (10), V., drehen, biegen, Pokorny 935; L.: Vr 255a

hrīð-r, an., st. M. (a): nhd. Ochs, Ochse; Hw.: s. hreið-i; L.: Vr 255b

hrīf-a (1), an., sw. F. (n): nhd. Rechen, Harke; Hw.: s. hrīf-a (2); L.: Vr 255b

hrī-f-a (2), an., st. V. (1): nhd. nach etwas greifen, an sich reißen; Hw.: s. hreif-i, hrīs; E.: germ. *hreiban, st. V., greifen, kratzen; s. idg. *skerīb^h-, *kerīb^h-, V., schneiden, ritzen, schreiben, Pokorny 946; vgl. idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938; L.: Vr 255b

hrif-ling-r, an., st. M. (a): nhd. Lederschuh; E.: germ. *hrefilinga-, Sb., Schuh; vgl. idg. *kerəp-, *krēp- (2), Sb., Lappen, Schuh, Pokorny 581; L.: Vr 255b

hrīf-r, an., Adj.: nhd. eifrig, geneigt; Hw.: s. rīf-r; L.: Vr 255b

hrif-s, hrif-s-an, an., st. N. (a): nhd. Raub; Hw.: s. rif-s; L.: Vr 255b

hrif-s-an, an., N.: Hw.: s. hrifs

***hrī-k-a**, an., sw. V.: nhd. knirschen, dröhnen, knarren; Hw.: s. hrī-n-a (1), kri-k-t-a, skrī-k-ja; E.: germ. *hrik-, V., schreien; s. idg. *kerei-, *skerei-, *erei-, V., schreien, krächzen, Pokorny 570; vgl. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 255b

hrī-m, an., st. N. (a): nhd. Rauhreif, Reif (M.) (1); Hw.: s. hreim-r, hrīm-i, hrīn-a (2); E.: germ. *hrīma-, *hrīmaz, st. M. (a), Reif (M.) (1), Rauhreif, Frost; germ. *hrīma-, *hrīmam, st. N. (a), Reif (M.) (1), Rauhreif, Frost; s. idg. *krei- (1), V., streifen, berühren, Pokorny 618; L.: Vr 256a

hrīm-i, an., sw. M. (n): nhd. Rauhreif; Hw.: s. hrīm; L.: Vr 256a

Hrīm-nir, an., M.: nhd. Feuer, Eber, Habicht, Schreier; Hw.: s. hreim-r (1); L.: Vr 256a

hrī-n-a (1), an., st. V. (1): nhd. schreien, jammern; Hw.: s. har-k (1), hrei-m-r (1), hegr-i, *hrī-k-a, skrī-k-ja, grī-n-a; E.: germ. *hreinan (2), st. V., schreien; s. idg. *kerei-, *skerei-, *erei-, V., schreien, krächzen, Pokorny 570; vgl. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 256a

hrī-n-a (2), an., st. V. (1): nhd. in Erfüllung gehen, treffen, berühren; E.: germ. *hreinan (1), st. V., berühren, streifen; s. idg. *krei- (1), V., streifen, berühren, Pokorny 618?; L.: Vr 256a

hri-n-d-a (1), an., st. V. (3a): nhd. stoßen, werfen, treiben; Hw.: s. hrand-l-an, hrott-i, hrund-ing, hrōnd-uð-r, hregg; E.: germ. *hrendan, st. V., stoßen; s. idg. *kret- (2), V., schlagen, Pokorny 621; L.: Vr 256a

hri-n-d-a (2), an., sw. V.: nhd. stoßen; Hw.: s. hri-n-d-a (1); E.: s. hri-n-d-a (1); L.: Vr 256a

hrind-l-an, an., F.: Hw.: s. hrand-l-an

hring-a, an., sw. V.: nhd. beringen; Hw.: s. hring-r; L.: Vr 256b

hring-ja (1), an., sw. F. (n): nhd. Spange; Hw.: s. hring-r; L.: Vr 256b

hring-ja (2), an., sw. V.: nhd. umringen; Hw.: s. hring-r; E.: s. hring-r; L.: Vr 256b

hring-ja (3), an., sw. V.: nhd. läuten; Hw.: s. hrang, hrongl, hark (1); E.: germ. *hreng-, V., tynen, schallen; s. idg. *kreg- (2), V., krächzen, krähen, Pokorny 569; vgl. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 256b

hring-r, an., st. M. (a): nhd. Ring, Kreis, Schwert, Schlange, Schiff; Hw.: s. hring-a, hring-ja (1, 2), hrygg-r (1); vgl. got. *hriggs, ae. hring (1), anfrk. ring, as. hring*, ahd. ring (1), afries. hring; E.: germ. *hrenga-, *hrengaz, *hringa-, *hringaz, st. M. (a), Ring, Kreis, Rundung; s. idg. *skreng^h-, *kreng^h-, V., drehen, biegen, Pokorny 936; L.: Vr 256b

hrinkto?, an., Adj.: nhd. beraubten; Hw.: s. hrekk-a; I.: ostskand. oder mittelniederdt. Lehnwort?; L.: Vr 256b

hri-n-r (1), an., st. M. (a): nhd. Schrei, Kreischen; Hw.: s. hrī-n-a (1); E.: s. hrī-n-a (1); L.: Vr 256b

***hri-n-r** (2), an., Sb.: nhd. Erfüllung?; Hw.: s. ā-hri-n-s-orð, hrī-n-a (2); E.: s. hrī-n-a (2); L.: Vr 256b

hri-p, an., st. N. (a): nhd. Rückenkorb; Hw.: s. hrè-s; E.: germ. *hripa-, *hripam, st. N. (a), Korb, Gestell, Reff (N.) (1); s. idg. *skreib-, *kreib-, V., drehen, biegen, Pokorny 937; vgl. idg. *sker- (3), *ker- (10), V., drehen, biegen, Pokorny 935; L.: Vr 256b; (urn. *hrepi oder *hrepiz)

hrip-uð-r, an., st. M. (a): nhd. Feuer, der Hurtige; Hw.: s. hrap-a; L.: Vr 257a

hrī-s, an., st. N. (a): nhd. Gesträuch, Gestrüpp, Wald; Hw.: s. hrī-s-a, hrī-s-l-a, hrī-s-t-a; vgl. ae. hrīs, as. hrīs*, ahd. rīs (1), afries. hrīs; E.: germ. *hrīsa-, *hrīsam, st. N. (a), Reis (N.), Busch; s. idg. *skreis-, *kreis-, V., drehen, biegen, bewegen, schütteln, Pokorny 937; vgl. idg. *sker- (3), *ker- (10), V., drehen, biegen, Pokorny 935; L.: Vr 257a

hrīs-a, an., sw. F. (n): nhd. uneheliche Tochter; Hw.: s. hrī-s-i; E.: s. hrī-s-i; L.: Vr 257a

hrī-s-grīs-nir, an., M.: nhd. »Gestrüppzähnezeiger«, Wolfname, das im Wald lebende die Zähne zeigende Tier; Hw.: s. grīs-nir; L.: Vr 189b

hrī-s-i, an., sw. M. (n): nhd. unehelicher Sohn im Gestrüpp erzeugt; Hw.: s. hrī-s-a, hrī-s, hrī-s-ung-r; E.: s. hrī-s; L.: Vr 257a

hrī-s-l-a, an., sw. F. (n): nhd. Busch, Zweig; Hw.: s. hrī-s; E.: s. hrī-s; L.: Vr 257a

Hri-s-t, an., F.: nhd. Erschütternde (Walkürenname); Hw.: s. hri-s-t-a; L.: Vr 257a

hri-s-t-a, an., sw. V.: nhd. schütteln; Hw.: s. hrei-st-r, hrell-a, hrī-ð, hrī-s; L.: Vr 257a

hrī-s-ung-r, an., st. M. (a): nhd. unehelicher Sohn; Hw.: s. hrī-s, hrī-s-i; E.: s. hrī-s; L.: Vr 257b

hrjā (1), an., st. F. (ō?): nhd. Verfolgung, Unruhe; Hw.: s. hrjā (2), and-rjā; L.: Vr 257b

hrjā (2), an., sw. V.: nhd. hetzen, verfolgen, quälen; L.: Vr 257b

hrjōð-a (1), an., st. V. (2): nhd. ausschleudern, vertreiben, leermachen, plündern; Hw.: s. hroð-i (1, 3), hryð-ja, hrjōt-a (2); E.: germ. *hreuþan, st. V., frei machen, räumen, roden; L.: Vr 257b

hrjō-ð-a (2), an., st. V. (2?): nhd. bedecken, bekleiden, verzieren; Hw.: s. hrauð, hrauk-r, hraun, hrū-g-a; L.: Vr 257b

hrjōð-r (1), an., st. M. (a): nhd. Vernichter; Hw.: s. hrjōð-a (1); L.: Vr 258a

hrjōð-r (2), an., st. M. (a): nhd. Sonne, Himmel, Decke, Dach; Hw.: s. hrjōð-a (2); L.: Vr 258a

***hrjō-s-a**, an., st. V. (2): nhd. beben, zittern, schaudern; Hw.: s. hrjō-s-t-r; E.: germ. *hreusan, st. V., schaudern, beben; s. idg. *kreu- (1), *kreuþ-, *krū-, *kreuþ₂-, *kruh₂-, Sb., Blut, Fleisch, Pokorny 621; L.: Vr 258a

hrjōst-r, an., st. N. (a): nhd. unfruchtbare Stelle, rauher Boden; Hw.: s. hrjōs-a; L.: Vr 258a

hrjō-t-a (1), an., st. V. (2): nhd. schnarchen, knurren, brummen; Hw.: s. har-k (1); vgl. ae. hrūtan, as. hrūtan, ahd. rūzan*, afries. hrūta*; E.: germ. *hrūtan, st. V., schnarchen; s. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 258a

hrjō-t-a (2), an., st. V. (2): nhd. herabspringen, herausfallen, brechen, bersten; Hw.: s. hrey-t-a, hro-t-n-a, hro-ð-i (3), hryñ-ja; E.: germ. *hreutan, st. V., fallen, stürzen, zerspringen; s. idg. *kreu- (2)?, V., fallen, stürzen, Pokorny 622?; L.: Vr 258b

hrjūf-r, an., Adj.: nhd. uneben, rauh, schorfig; E.: germ. *hreuba-, *hreubaz, Adj., rauh, schorfig, struppig; s. idg. *kreup-, Sb., V., Schorf, sich verkrusten, Pokorny 623; L.: Vr 258b

hrō, an., st. F. (ō): nhd. Erde; L.: Vr 258b

hroð-gās, an., F.: nhd. Gänseart; Hw.: s. hrot-gās; L.: Vr 259a

hroð-i (1), an., sw. M. (n): nhd. Unruhe, Streit, Sturm; Hw.: s. hrjōð-a; L.: Vr 259a

hro-ð-i (2), an., sw. M. (n): nhd. Schleim, Rotz; Hw.: s. hrjō-t-a (1), hry-ð-a; E.: s. hrjō-t-a (1); L.: Vr 259a

- hro-ð-i** (3), an., sw. M. (n): nhd. Abfall, Unrat; Hw.: s. hrjō-t-a (2); E.: s. hrjō-t-a (2); L.: Vr 259a
- hrō-ð-r**, an., st. M. (a): nhd. Ruhm, Lobgedicht; Hw.: s. herm-a (1), hrōs-a; E.: germ. *hrōþa-, *hrōþaz, st. M. (a), Ruhm; vgl. idg. *kar- (2), *karə-, V., preisen, rühmen, Pokorny 530; L.: Vr 259a
- hrōð-vit-nir**, an., M.: nhd. Wolf (M.) (1); Hw.: s. vit-nir; L.: Vr 670a
- hrōf**, an., st. N. (a): nhd. Dach eines Bootshauses, Bootsschuppen; Hw.: vgl. ae. hrōf, ahd. ruof (2), afries. hrōf; E.: germ. *hrōfa, Sb., Dach; idg. *krāpo-?, Sb., Dach, Pokorny 616?; L.: Vr 259a
- hrog-n**, an., st. N. (a): nhd. Fischrogen; Hw.: s. hryg-n-a; E.: germ. *hrugō-, *hrugōn, *hruga-, *hrugan, Sb., Rogen; s. idg. *krek- (2), *kr̥k-, Sb., Laich, Rogen, Schleim, Pokorny 619; L.: Vr 259b
- *-hrōi-n-n**, an., Adj.: nhd. kümmerlich?; Vw.: s. gald-, hor-n-; E.: s. hor-n-; L.: Vr 259b
- hro-k-a**, an., sw. V.: nhd. übermäßig füllen; Hw.: s. hro-k-i; E.: s. hro-k-i; L.: Vr 259b
- hro-k-i**, an., sw. M. (n): gehäuftes Maß; Hw.: s. hro-k-a, hro-k-r, hrau-k-r, hrū-g-a; E.: s. hrok-r; L.: Vr 259b
- hro-kk-in-n-**, an., Adj.: nhd. gelockt, gerunzelt; Hw.: s. hrø-kk-v-a (1), hro-kk-n-a; L.: Vr 259b
- hro-kk-n-a**, an., V. (2): nhd. schrumpfen, runzeln; Hw.: s. hrokk-inn; E.: germ. *hrenkwan, st. V., sich zusammenziehen; s. idg. *sker- (3), *ker- (10), V., drehen, biegen, Pokorny 935; L.: Vr 259b
- hro-k-r**, an., Sb.: nhd. gehäuftes Maß; Hw.: s. hro-k-i; E.: s. hrau-k-r; L.: Vr 259b
- hrō-k-r** (1), an., st. M. (a): nhd. Saatkrähe, Scharbe, langer Mensch; Hw.: s. hrjō-t-a (1); E.: germ. *hrōka-, *hrōkaz, st. M. (a), Krähe; s. idg. *kerk-, *krek-, *krok-, V., krächzen, krähen, Pokorny 568?; vgl. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 259b
- hrōk-r** (2), an., st. M. (a): nhd. Turm im Schachspiel; I.: Lw. frz. roc, Lw. mlat. roccus, Lw. pers. rukh; E.: s. frz. roc, mlat. roccus, pers. rukh; L.: Vr 259b
- hroll-a**, an., sw. V. (2): nhd. wanken, schwanken, beben, zittern; Hw.: s. hrella, hrjōs-a; L.: Vr 260a; (germ. *hruzlōn)
- hroll-r**, an., st. M. (a): nhd. Zittern, Beben; Hw.: s. hroll-a; L.: Vr 260a
- hrō-p**, an., Sb.: nhd. Verleumdung, Gerücht; Hw.: s. hrō-p-a; vgl. ahd. hruoft, afries. hrōft; E.: germ. *hrōfta-, *hrōftaz, st. M. (a), Ruf, Schrei; s. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 260a
- hrō-p-a**, an., sw. V.: nhd. verleumden, rufen; Hw.: s. hrō-p, hrœ-p-a; E.: s. germ. *hrōpan, st. V., rufen, schreien; vgl. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 260a
- hrō-s-a**, an., sw. V.: nhd. loben; Hw.: s. hrō-ð-r, hrœ-s-in-n; E.: s. hrō-ð-r; L.: Vr 260b
- hros-s**, an., st. N. (a): nhd. Pferd; Hw.: s. hrys-s-a, -hrys-s-i; vgl. ae. hors, as. hros, ahd. ros, hros, afries. hars, hors; E.: germ. *hrussa-, *hrussam, st. N. (a), Ross, Pferd; s. idg. *kers- (2), V., laufen, Pokorny 583; L.: Vr 260b
- hross-hval-r**, an., st. M. (a): nhd. Walart; Hw.: s. hross, hval-r; 261a
- hrost-i**, an., sw. M. (n): nhd. gemaischtes Malz; Hw.: s. hrygg-r; L.: Vr 261a
- hrōt**, an., st. N. (a): nhd. Dach, Dachraum; E.: germ. *hrōta-, *hrōtam, st. N. (a), Dach, Haus; idg. *kred-, Sb., Gebälk, Gestänge, Pokorny 617; L.: Vr 261a
- hrot-garm-r**, an., Sb.: nhd. knurrender Hund; Hw.: s. hrjōt-a (1); L.: Vr 261a
- hrot-gās**, an., st. F. (ō): nhd. Rottgans, Ringelgans; L.: Vr 261a
- hrot-n-a**, an., sw. V. (2): nhd. entzweispringen; L.: Vr 261b

- hrott-i**, an., sw. M. (n): nhd. Schwert, Lump, Schlingel; L.: Vr 261b
- hruð-ning**, an., st. F. (ō): nhd. Rodung; Hw.: s. hryð-ja; L.: Vr 261b
- hrū-ð-r**, an., st. M. (a): nhd. Schorf; E.: germ. *hrūpa-, *hrūpaz, st. M. (a), Räude, Schorf; vgl. idg. *sker- (1), *ker- (8), V., Sb., Adj., schrumpfen, runzeln, Schorf, Kruste, vertrocknet, mager, Pokorny 933?; L.: Vr 261b
- hruf-a**, an., sw. F. (n): nhd. Wundkruste, Schorf; Hw.: s. hrjuf-r, hruf-l-a; E.: s. hrjuf-r; L.: Vr 261b
- hruf-l-a**, an., sw. V.: nhd. kratzen; Hw.: s. hruf-a; E.: s. hrjuf-r; L.: Vr 261b
- hrū-g-a**, an., sw. F. (n): nhd. Haufe, Haufen, Name für Trollweib; Hw.: s. hrū-gald; E.: germ. *hrūgō-, *hrūgōn, sw. F. (n), Haufe, Haufen; s. idg. *skreuk-, *kreuk-, V., drehen, biegen, Pokorny 938?; vgl. idg. *sker- (3), *ker- (10), V., drehen, biegen, Pokorny 935; L.: Vr 262a
- hrūg-ald**, an., st. N. (a): nhd. großer Haufe, großer Haufen, Klumpen (M.); Hw.: s. hrū-g-a, hrūg-ja, hrauk-r, hrjōð-a (2), hrok-i, hrøkk-v-a (1); L.: Vr 262a
- hrukk-a**, an., sw. F. (n): nhd. Runzel; Hw.: s. hrøkk-v-a (1), skrukk-a; L.: Vr 262a; (germ. *hrunkwōn)
- hru-m-a**, an., sw. V. (2): nhd. schwach machen, schwächen, schlaff machen; Hw.: s. hru-m-r; E.: germ. *hrumōn, sw. V., schwächen, schwach machen; s. idg. *kreu- (2)?, V., fallen, stürzen, Pokorny 622; L.: Vr 262a
- hru-m-r**, an., Adj.: nhd. schwach, gebrechlich, hilflos; Hw.: s. hru-m-a, hrau-m-i, hry-m-ja-st; E.: germ. *hruma-, *hrumaz, Adj., hilflos; s. idg. *kreu- (2)?, V., fallen, stürzen, Pokorny 622; L.: Vr 262a
- hrund-ning**, an., st. F. (ō): nhd. das Schieben, Stoßen; L.: Vr 262a
- Hrung-nir**, an., M.: nhd. Lärmer (Riesenname); Hw.: s. hrang, hring-ja (3); L.: Vr 262a
- hrunk-i**, an., sw. M. (n): nhd. großer, starker Mann; Hw.: s. hran-i; L.: Vr 262a
- hrūt-r**, an., st. M. (a): nhd. Widder; L.: Vr 262a
- hry-ð-a**, an., sw. F. (n): nhd. Spucknapf; Hw.: s. hro-ð-i (2); E.: s. germ. *hruþ, Sb., Speichel, Rotz; vgl. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 262b
- hryð-ja**, an., sw. V.: nhd. leeren, ausladen (V.) (1), werfen, roden; Hw.: s. hrōð-a (1); L.: Vr 262b
- hrūf-i**, an., sw. F. (īn), st. N. (ja): nhd. Schorf, schorfiger Ausschlag; Hw.: s. hrjuf-r, hruf-a; E.: germ. *hreibī-, *hreibīn, sw. F. (n), Schorf; germ. *hraubja-, *hraubjam, st. N. (a), Schorf, schorfiger Ausschlag; s. idg. *kreup-, Sb., V., Schorf, sich verkrusten, Pokorny 623; L.: Vr 262b
- hryg-ð**, an., st. F. (ō): nhd. Sorge, Schmerz; ÜG.: lat. tristitia; Hw.: s. hrygg-r (2); L.: Vr 262b; (urn. *hriwwiðō)
- hry-gg-ja**, hry-gg-v-a, an., sw. V. (1): nhd. betrübt sein (V.); Hw.: s. hry-gg-r (2); E.: germ. *hrewwjan, sw. V., betrüben; s. idg. *kreu- (3), *krous-, V., stoßen, schlagen, brechen, Pokorny 622; L.: Vr 262b (urn. *hriwwjan)
- hry-g-g-r** (1), an., st. M. (a): nhd. Rücken (M.); Hw.: s. hri-ng-r; vgl. ae. hrycg, vgl. anfrk. ruggi, as. hruggi, ahd. ruggi*, afries. hregg*; E.: germ. *hrugja-, *hrugjaz, st. M. (a), Rücken (M.); s. idg. *skreuk-, *kreuk-, V., drehen, biegen, Pokorny 938?; vgl. idg. *sker- (3), *ker- (10), V., drehen, biegen, Pokorny 935; L.: Vr 262b
- hry-gg-r** (2), an., Adj.: nhd. betrübt, traurig; ÜG.: lat. tristis; Hw.: s. hrygg-ja, hryg-ð; E.: germ. *hrewwa-, *hrewwaz, *hrewwi-, *hrewwiz, Adj., betrübt; s. idg. *kreu- (3), *krous-, V., stoßen, schlagen, brechen, Pokorny 622; L.: Vr 262b
- hry-gg-v-a**, an., sw. V. (1): Hw.: s. hry-gg-a
- hrūg-ja**, an., sw. V.: nhd. aufschichten; Hw.: s. hrū-g-a; E.: s. hrū-g-a; L.: Vr 263a

hry-g-n-a, an., sw. F. (n): nhd. Fischart, Weibchen von Lachs?, Forelle?; Hw.: s. hrog-n; L.: Vr 263a; (germ. *hrugniōn)

hry-m-a-st, **hry-m-ja-st**, an., sw. V. (1): nhd. schwach werden; Hw.: s. hru-m-r; E.: germ. *hrumjan, sw. V., schwächen; s. idg. *kreu- (2)?, V., fallen, stürzen, Pokorny 622; L.: Vr 263a

hry-m-ja-st, an., sw. V.: Hw.: s. hry-m-a-st

hryn-ja, an., sw. V.: nhd. stürzen, fallen, stry̅men; L.: Vr 263a

hryss-a, an., sw. F. (n): nhd. Stute; ÜG.: lat. equa; Hw.: s. *-hryss-i; L.: Vr 263a

***-hryss-i**, an., Sb.: nhd. Pferd?; Hw.: s. mer-, ung-, hryss-a; L.: Vr 263a

hryt-r, an., st. M. (a): nhd. Geschrei, Schnarchen; Hw.: s. hrjōt-a (1), ryt-r; L.: Vr 263a

hræ, an., st. N. (a): nhd. Leichnam; Hw.: vgl. got. *hraiw, ae. hræw, as. hrêo*, ahd. rēo*, afries. *hrê; E.: germ. *hraiwa-, *hraiwam, st. N. (a), Leiche, Leichnam; s. idg. *skerī-, *skrēi-, *krēi-, *skrī-, *krī-, V., schneiden, scheiden, Pokorny 945; vgl. idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938; L.: Vr 263a

hræð-a (1), an., sw. F. (n): nhd. Fessel mit der Fenrir gebunden wurde; L.: Vr 263b

hræð-a (2), an., sw. V.: nhd. erschrecken; Hw.: s. hræð-a-st, hrædd-r, hræð-sl-a, hræz-l-a; E.: s. germ. *drēdan, *drādan, st. V., fürchten; L.: Vr 263b

hræð-a-st, an., st. V.: nhd. sich fürchten; ÜG.: lat. terrere; Hw.: s. hræð-a (2); E.: germ. *drēdan, *drādan, st. V., fürchten; L.: Vr 263b

hrædd-r (1), an., st. M. (a): nhd. Furcht, Schrecken; Hw.: s. hræð-a (2); L.: Vr 263b

hrædd-r (2), an., Adj.: nhd. erschrocken; Hw.: s. hræð-a (2); L.: Vr 263b

hræð-i-lig-r, an., Adj.: nhd. furchtbar, schrecklich; ÜG.: lat. immanis; L.: Baetke 277

hræð-sl-a, **hræz-l-a**, an., sw. F. (n): nhd. Furcht, Schauer (M.) (3); ÜG.: lat. horror, timor; Hw.: s. hræð-a (2); L.: Vr 263b; (germ. *hrēðislō)

hræf-a, an., sw. V.: nhd. dulden, sich gefallen lassen; L.: Vr 263b

hræk-ja, an., sw. V.: nhd. spucken; Hw.: s. hrāk-i; L.: Vr 263b

hræl-l, an., st. M. (a): nhd. Webstab, Stab um die Fäden auf dem Webstuhl in der richtigen Lage zu halten; Hw.: s. hrjā; E.: germ. *hrehula-, *hrehulaz, st. M. (a), Webstab, Haspel; germ. *hrahila-, *hrahilaz, st. M. (a), Webstab; s. idg. *krek- (1), V., Sb., schlagen, weben, Gewebe, Pokorny 618; L.: Vr 263b; (germ. *hranhila-)

hræ-skur-ð-r, an., st. M. (a): nhd. Rabe; Hw.: s. skurð-r (2); E.: s. skurð-r (2); L.: Vr 597b

hræ-varð-r, an., st. M. (a): nhd. mit Fleischfetzen Umwickelter (Schwertname); L.: Vr 263b

hræz-l-a, an., sw. F. (n): Hw.: s. hræð-sl-a

hrøð-a-st, an., sw. V.: Hw.: s. hrør-a-st

hrøkk-l-a, an., sw. V. (2): nhd. schwanken, taumeln; Hw.: s. hrøkk-v-a (1); L.: Vr 263b; (germ. *hrankwilōn)

hrøkk-v-a (1), an., st. V. (3a?): nhd. sich krümmen, zurückweichen; E.: germ. *hrenkwan, st. V., sich zusammenziehen; s. idg. *sker- (3), *ker- (10), V., drehen, biegen, Pokorny 935; L.: Vr 264a

hrøkk-v-a (2), an., sw. V. (1): nhd. schlingen (V.) (1), schleudern, fortjagen; L.: Vr 264a; (germ. *hrankwjan)

hrø-r, an., st. N. (a): nhd. Leichnam; Hw.: s. hrør-a-st, hrøð-a-st, hrør-n-a; E.: germ. *hruza-, *hruzam, st. N. (a), Fall, Tod; s. idg. *kreu- (2)?, V., fallen, stürzen, Pokorny 622?; L.: Vr 264a

- hrø-r-a-st**, hrøð-a-st, an., sw. V.: nhd. altern; Hw.: s. hrø-r; E.: s. hrø-r; L.: Vr 264a
- hrø-r-n-a**, an., sw. V. (2): nhd. verfallen (V.), verwesen (V.) (2); Hw.: s. hrø-r; E.: s. hrø-r; L.: Vr 264a; (urn. *hroRinōn)
- *hrør-um**, an., Sb.: nhd. Verwandtschaft?; L.: Vr 264a
- hrœð-i**, an., F.: nhd. Unruhe, Bewegung; Hw.: s. hrœrr; L.: Vr 264a
- hrœ-p-a**, an., sw. V. (1): nhd. verleumden; Hw.: s. hrō-p-a; E.: germ. *hröpjan, sw. V., schreien; s. idg. *ker- (1), *kor-, *kr-, V., krächzen, krähen, Pokorny 567; L.: Vr 264a
- hrœ-r-a**, an., sw. V. (1): nhd. bewegen, rühren; ÜG.: lat. conturbare, movere; Hw.: s. hrœ-r-r, hrō-n-n; vgl. ae. hrœran, anfrk. *ruoren, as. hrōrian*, ahd. ruoren, afries. hrēra, hrōra; E.: germ. *hrōzjan, *hrōrjan, sw. V., rühren; s. idg. *kerə-, *krā-, *kerh₂-, V., mischen, rühren, kochen, Pokorny 582; L.: Vr 264a; (urn. *hrōRjan)
- hrœr-ar**, an., st. M. (a) Pl.: nhd. Leistengegend; L.: Vr 264a
- hrœr-ing**, an., st. F. (ō): nhd. Bewegung; ÜG.: lat. motus
- hrœ-r-r**, an., Adj.: nhd. leicht beweglich, hurtig; E.: s. hrœ-r-a; L.: Vr 264b
- hrœ-s-in-n**, an., Adj.: nhd. prahlend; Hw.: s. hrœs-n-i; E.: s. hrō-ð-r; L.: Vr 264b
- hrœ-s-n-i**, an., F.: nhd. Prahlerei; ÜG.: lat. elatio, iactantia; Hw.: s. hrō-s-a, hrœ-s-in-n; E.: s. hrō-ð-r; L.: Vr 264b
- hrœs-ni-løst-r**, an., st. M. (a)?: nhd. Anpreisen, Lobpreisen; ÜG.: lat. iactantia
- hrøð**, an., st. F. (ō): nhd. Schiff; Hw.: s. hrøð-uð-r; E.: s. hrað-r; L.: Vr 264b
- hrøð-uð-r**, an., st. M. (a): nhd. Feuer, das Schnelle; Hw.: s. hrað-r, hrøð; E.: s. hrað-r; L.: Vr 264b
- hrō-n-ð-uð-r**, an., st. M. (a): nhd. Werfer; Hw.: s. hri-n-d-a; E.: s. hri-n-d-a (1); L.: Vr 264b
- hrongl**, an., st. N. (a): nhd. Lärm, Unordnung; Hw.: s. hrang, hring-ja (3); L.: Vr 264b
- hrøn-n**, an., st. F. (ō): nhd. Welle, Ægirs Tochter; E.: germ. *hraznō, st. F. (ō), Quelle; L.: Vr 264b
- hrøt-uð-r**, an., st. M. (a): nhd. Feuer, hin und her Bewegende; Hw.: s. hrat-a; L.: Vr 264b
- hū-ð**, an., st. F. (i): nhd. Haut des Großviehs; Hw.: s. hu-ð-fat; vgl. ae. hūd, as. hūd, ahd. hūt, afries. hēd; E.: germ. *hūdi-, *hūdiz, st. F. (i), Haut; s. idg. *skeut-, *keut-, V., Sb., bedecken, umhüllen, Haut, Pokorny 952; vgl. idg. *skeu- (2), *keu- (4), *skeuə-, *keuə-, *skū-, *kū-, V., bedecken, umhüllen, Pokorny 951; L.: Vr 264b
- hu-ð-fat**, an., st. N. (a): nhd. Ledersack zum Schlafen; Hw.: s. hū-ð; I.: Lw. mnd. hūdevat; E.: s. hū-ð, fat; L.: Vr 264b
- huð-strok-a**, an., sw. F. (n): nhd. Geißelung; Hw.: s. strok-a; L.: Vr 554a
- hū-f-a**, an., sw. F. (n): nhd. Kappe, Mütze, Gewylbe; Hw.: s. hā-r (3), ho-f; vgl. ae. hūfe, hūva*, ahd. hūba, afries. hūve*; E.: germ. *hūbō-, *hūbōn, sw. F. (n), Haube; s. idg. *keup-, V., Sb., biegen, wylben, Biegung, Wylbung, Pokorny 591; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 264b
- hū-f-r**, an., st. M. (a): nhd. Schiffsbauch, Wylbung; Hw.: s. hā-r (3), hū-f-r-i; E.: germ. *hūba-, *hūbaz, st. M. (a), Haube, Bauch; s. idg. *keup-, V., Sb., biegen, wylben, Biegung, Wylbung, Pokorny 591; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 265a
- hug-a**, an., sw. V.: nhd. überlegen (V.), bedenken; Hw.: s. hug-að-r, hug-al-l, hug-an, hug-ð, hug-ð-a, hug-g-a, hug-i, Hug-inn; L.: Vr 265a
- hug-að-r** (1), an., st. M. (a): nhd. Wohlwollen, Gedanke; Hw.: s. hug-a; L.: Vr 265a

- hug-að-r** (2), an., Adj.: nhd. gesinnt, verständig; Hw.: s. hug-a; L.: Vr 265a
hug-all, an., Adj.: nhd. nachdenklich; Hw.: s. hug-a; L.: Vr 265a
hug-an, an., F.: nhd. Gedenken, Aufmerksamkeit; Hw.: s. hug-a; L.: Vr 265a
hug-ð, an., st. F. (ō): nhd. Sinn, Gesinnung; Hw.: s. hug-a; L.: Vr 265a
hug-ð-a, an., sw. F. (n): nhd. Gedanke, Sorge; Hw.: s. hug-a; L.: Vr 265a
hug-g-a, an., sw. V.: nhd. trysten; Hw.: s. hug-a; L.: Vr 265a
hug-g-an, an., F.: nhd. Trost, Linderung; ÜG.: lat. consolatio; L.: Baetke 279
hug-hverf-i, an., N.: nhd. Änderung der Stimmung; Hw.: s. -hverf-i; L.: Vr 271b
hug-i, an., sw. M. (n): nhd. Gedanke, Sinn; Hw.: s. hug-a; E.: germ. *hugi-, *hugiz, st. M. (i), Sinn, Geist, Verstand; L.: Vr 265a
Hug-in-n, an., st. M. (a): nhd. Odins Rabe, Gedanke; Hw.: s. hug-r, hu-a; L.: Vr 265b
hug-ley-s-i, an., N.: nhd. Mutlosigkeit, Feigheit; E.: s. hug-r, *ley-s-i?; L.: Baetke 278
hug-n-a, an., sw. V.: nhd. behagen, angenehm sein (V.); Hw.: s. hug-r; L.: Vr 265b
hug-r, an., st. M. (i): nhd. Sinn, Gedanke, Mut; ÜG.: lat. anima, animus, mens; Hw.: s. hug-a, hug-s-a, hug-g-ja; vgl. got. hugs* ae. hýge (1), ahd. hugi*, afries. hei; E.: germ. *hugi-, *hugiz, st. M. (i), Sinn, Geist, Verstand; L.: Vr 265b
hug-renn-ing, an., st. F. (ō): nhd. Gedanke; ÜG.: lat. cogitatio; L.: Baetke 278
hug-rō, an., st. F. (ō): nhd. Metallplatte am Schwertknauf; L.: Vr 265b
hug-s-a, an., sw. V.: nhd. denken auf, sich vornehmen; ÜG.: lat. cogitare; Hw.: s. hug-s-an, hug-s-i; L.: Vr 265b
hug-s-an, an., F.: nhd. Gedanke, Meinung; Hw.: s. hug-s-a; L.: Vr 265b
hug-s-i, an., Adj.: nhd. gedankenvoll; Hw.: s. hug-r, hug-s-a; L.: Vr 265b
hug-skot, an., st. N. (a): nhd. Sinn, Geist, Seele, Gemüt; ÜG.: lat. mens; L.: Baetke 278
hug-skœð-r, an., Adj.: nhd. schlechtgelaunt, grimmig; E.: s. hug-r, skœð-r; L.: Heidermanns 499
hug-stin-n-r, an., Adj.: nhd. unbeugsam, unerschrocken; E.: s. hug-r, stin-n-r; L.: Heidermanns 552
hug-stœ-ð-r, an., Adj.: nhd. erinnerlich, in der Erinnerung haftend, womit man sich abfinden kann; Hw.: s. *-stœ-ð-r; L.: Vr 558b
hug-vit, an., st. N. (a): nhd. Verstand; ÜG.: lat. mens; L.: Baetke 278
hug-vær-i, an., N.: nhd. Ruhe, Stille, Windstille, Meeresstille; ÜG.: lat. tranquillitas
hug-vær-r, an., Adj.: nhd. ruhig, still; ÜG.: lat. tranquillus
hū-k-a, an., sw. V.: nhd. kauern; E.: s. germ. *hūkan, st. V., hocken, kauern; idg. *keuk-, V., biegen, krümmen, wylben, Pokorny 589?; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 265b
Huld, an., F., PN: nhd. Hexe; Hw.: s. huld-a, huld-ar-høt-t-r; L.: Vr 266a
huld-a, an., sw. F. (n): nhd. Bedeckung, Schleier, Heimlichkeit; Hw.: s. hel, Huld; L.: Vr 266a
huld-ar-høt-t-r, an., st. M. (a): nhd. Tarnkappe; Hw.: s. Huld; L.: Vr 266a
hulf-r, an., st. M. (a): nhd. Hulst, Stechpalme; L.: Vr 266a
hulið-s-hjālm-r, an., st. M. (a): nhd. Tarnhelm; Hw.: s. hel; L.: Vr 266a
hu-lk-r, an., Rel.-Pron.: nhd. welcher; Hw.: s. hvī-līk-r; L.: Vr 266a
hul-ning, an., st. F. (ō): nhd. Bedecken, Decke; Hw.: s. hul-ning-r, hyl-ja; L.: Vr 266a
hul-ning-r, an., st. M. (a): nhd. Bedecken, Decke; Hw.: s. hul-ning; L.: Vr 266a
hū-m (1), an., st. N. (a): nhd. Halbdunkel, Dämmerung; Hw.: s. hū-ð, skū-m-a; E.: germ. *hūma-, *hūmam, st. N. (a), Dunkelheit; vgl. idg. *skeu- (2), *keu- (4), *skeuə-, *keuə-, *skū-, *kū-, V., bedecken, umhüllen, Pokorny 951; L.: Vr 266a

hūm (2), an., st. N. (a): nhd. See (F.), Meer; L.: Vr 266a

hū-m-a, an., sw. V. (2): nhd. dämmern; Hw.: s. hū-m (1); E.: germ. *hūmōn, sw. V., dämmern; vgl. idg. *skeu- (2), *keu- (4), *skeuə-, *keuə-, *skū-, *kū-, V., bedecken, umhüllen, Pokorny 951; L.: Vr 266a

hum-ar-r, an., st. M. (a): nhd. Hummer; E.: germ. *humara-, *humaraz, st. M. (a), Hummer; idg. *k₆mer-, Sb., Krebs, Schildkröte, Pokorny 558; L.: Vr 266a

huml-a, an., sw. F. (n): nhd. Hopfen; Hw.: s. huml-i; L.: Vr 266b

huml-i, an., sw. M. (n): nhd. Hopfen; I.: Lw. mnd. homele; E.: s. mnd. homele; L.: Vr 266b

hū-m-r, an., Adj.: nhd. dunkel, dämmerig; Hw.: s. hū-m (1); E.: germ. *hūma-, *hūmaz, Adj., düster; vgl. idg. *skeu- (2), *keu- (4), *skeuə-, *keuə-, *skū-, *kū-, V., bedecken, umhüllen, Pokorny 951; L.: Vr 266

hunang, an., st. N. (a): nhd. Honig; Vw.: s. -sæt-r; Hw.: vgl. ae. huneg, anfrk. honog, as. honeg*, huneg*, ahd. honag, afries. hunig*; E.: germ. *hunaga-, *hunagam, *hunanga-, *hunangam, st. N. (a), Gelbes, Honig; s. idg. *k₆nəkó-, Adj., gelb, Pokorny 564; L.: Vr 266b

hunang-sæt-r, an., Adj.: nhd. »honigsüß«; E.: s. hunang, sæt-r; L.: Heidermanns 584

hūn-bor-a, an., sw. F. (n): nhd. Loch am Ende des Mastes; Hw.: s. hūnn, bor-a; L.: Vr 267a

***hu-n-d-**, an., Präf.: nhd. sehr?; Hw.: s. -djarf-r, -forn, -heið-inn, hūnn, h̄jafn; L.: Vr 267a

hu-n-d-darf-r, an., Adj.: nhd. sehr tapfer; Hw.: s. hu-n-d-; E.: s. hu-n-d-; L.: Vr 267a

hu-n-d-for-n, an., Adj.: nhd. uralt; Hw.: s. hu-n-d-; E.: s. hu-n-d-, for-n; L.: Vr 267a

hu-n-d-heið-in-n, an., Adj.: nhd. durchaus heidnisch; Hw.: s. hu-n-d-; E.: s. hu-n-d-, heið-in-n; L.: Vr 267a

hund-r, an., st. M. (a): nhd. Hund; ÜG.: lat. canis; Hw.: s. hynd-l-a; vgl. got. hunds*, ae. hund (1), anfrk. hunt, as. hund* (1), ahd. hunt (1), afries. hund (1); E.: germ. *hunda-, *hundaz, st. M. (a), Hund; s. idg. *k₆uon-, *k₆un-, (*k₆úuōn), (*k₆úuō), M., Hund, Pokorny 632; L.: Vr 267a

hund-rað, an., st. N. (a): nhd. Hundert; Hw.: vgl. ae. hundred, as. hunderod, afries. hundred; E.: germ. *hundarada-, *hudaradam, st. N. (a), Hundertschaft, Hundert; s. idg. *k₆m̄tóm, Num. Kard., hundert, Pokorny 192; vgl. idg. *dekm̄, *dekm̄t, *deku-, Num. Kard., zehn, Pokorny 191; L.: Vr 267a

hund-rað-s-hofd-ing-i, an., sw. M. (n): nhd. Hundertschaftführer; ÜG.: lat. centurio

hung-r, an., st. M. (a, u), st. N. (a): nhd. Hunger; ÜG.: lat. fames; Hw.: s. hung-r-a; vgl. got. hūhrus, ae. hungor, anfrk. hunger, as. hungar, ahd. hungar, afries. hunger; E.: germ. *hungru-, *hungruz, *hungaru-, *hungaruz, st. M. (u), Hunger; s. idg. *kenk- (2), V., brennen, schmerzen, hungern, dürsten, Pokorny 565; L.: Vr 267a

hung-r-a, an., sw. V. (2): nhd. hungern; ÜG.: lat. (fames); Hw.: s. hung-r, hā (5); vgl. ae. hyngran, as. *hungrian?, ahd. hungarōn*, afries. hungaria*; L.: Vr 267b

hung-rað-r, an., Adj.: nhd. hungrig; Hw.: vgl. ae. hungrig, as. hungrag*, ahd. hungarag*, afries. hungerich; E.: s. hung-r; L.: Baetke 281

hū-n-n, an., st. M. (a): nhd. kurzes Holzstück, Würfel, Mastkorb, junges Tier, Knabe; Hw.: s. hū-m (2), hu-n-d-, h̄y (3), h̄ynd-r; E.: germ. *hūna-, *hūnaz, st. M. (a), Geschwollenes, Junges; vgl. idg. *k₆nós-, Adj., geschwollen, Pokorny 592; idg.

- ***keu-** (1), ***keuə-**, ***kū-**, ***kūā-**, V., Sb., Adj., schwellen, wylben, hylhen, Schwellung, Wylbung, Hylhung, hohl, Pokorny 592; L.: Vr 267b
- hun-sl**, an., st. N. (a): nhd. Abendmahl; Hw.: s. hū-sl; E.: germ. *hunsla-, *hunslam, st. N. (a), Opfer; vgl. idg. *kuen-, V., Adj., feiern, heiligen, heilig, Pokorny 630; L.: Vr 267b
- hu-pp-r**, an., Sb.: nhd. Weiche (F.) (1); Vw.: s. aptr-; Hw.: s. hār (3); E.: germ. *humpa-, humpaz, st. M. (a), Hüfte, Erh̄hung; idg. *kumb-, *kumbh-, Sb., Biegung, Gefäp, Pokorny 592; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 267b
- hur-ð**, an., st. F. (i): nhd. Hürde, Türflügel; E.: germ. *hurdi-, *hurdiz, st. F. (i), Geflecht, Hürde; s. idg. *kert-, *kerət-, *krāt-, V., drehen, flechten, Pokorny 584; vgl. idg. *ker- (7), V., springen, drehen, Pokorny 574; L.: Vr 267b
- hurr**, an., st. M. (a): nhd. Lärm; Hw.: s. hurr-a; L.: Vr 268a
- hurr-a**, an., sw. V.: nhd. knurren, brummen; Hw.: s. hurr; L.: Vr 268a
- hū-s**, an., st. N. (a): nhd. Haus; ÜG.: lat. domus; Vw.: s. gest-a-, -bōn-d-i, -frey-ja, -frū, -gō-n-g-u-l-l, -kar-l, -þing; Hw.: s. hau-s-s, hū-ð, hū-m, h̄-s-a, skjōl, hū-s-a, hū-s-i; vgl. got. *hūs, ae. hūs, as. hūs, ahd. hūs (1), afries. hūs; E.: germ. *hūs-, *hūsa-, *hūsam, st. N. (a), Haus; s. idg. *skeus-, *keus-, V., bedecken, umhüllen, Pokorny 953; vgl. idg. *skeu- (2), *keu- (4), *skeuə-, *keuə-, *skū-, *kū-, V., bedecken, umhüllen, Pokorny 951; L.: Vr 268a
- hū-s-a**, an., sw. V.: nhd. mit Häusern bebauen, Unterkunft gewähren; Hw.: s. hū-s; L.: Vr 268a
- hū-s-bōn-d-i**, an., sw. M. (n): nhd. Hausherr; Hw.: s. hū-s; E.: s. hū-s, bōn-d-i; L.: Vr 268a
- hū-s-frey-ja**, an., sw. F. (n): nhd. Hausfrau; Hw.: s. hū-s; E.: s. hū-s, Frey-ja; L.: Vr 268a
- hū-s-frū**, an., st. F. (ō): nhd. Hausmutter, Gattin; ÜG.: lat. coniux, uxor; Hw.: s. hū-s; I.: Lw. mnd. hūsvrouwe; E.: s. mnd. hūsvrouwe, F., Hausfrau; s. an. hū-s, frū; L.: Vr 268a
- hū-s-gō-n-g-ul-l**, an., Adj.: nhd. häufig Besuche machend; E.: s. hū-s, gō-n-g-ul-l; L.: Baetke 282
- hū-s-kar-l**, an., st. M. (a): nhd. freier Knecht; Hw.: s. hū-s, kar-l; L.: Vr 268a
- hū-s-kyt-ja**, an., Sb.: nhd. Hütte; Hw.: s. -kyt-ja; L.: Vr 341b
- hū-s-l**, an., st. N. (a): nhd. Sakrament, Abendmahl; I.: Lw. ae. hūsel; E.: ae. hūsel; germ. *hunsla-, *hunslam, st. N. (a), Opfer; vgl. idg. *kuen-, V., Adj., feiern, heiligen, heilig, Pokorny 630; L.: Vr 268a
- hū-s-þing**, an., st. N. (a): nhd. Ding eines Häuptlings mit seiner Gefolgschaft; Hw.: s. hū-s; L.: Vr 268a
- hvað-an**, *hvan-an, an., Adv.: nhd. woher; Hw.: vgl. got. h̄wan, ae. hwanon, as. hwanan*, hwanana*, ahd. wanana*, afries. hwana (1); E.: s. germ. *hwana, Adv., wann; vgl. idg. *kuo-, *kuos (M.), *kue-, *kūā- (F.), *kuei-, Pron., wer, Pokorny 644; L.: Vr 268b
- hva-ð-ar-r**, an., Pron.: nhd. wer von beiden; Hw.: vgl. got. h̄apar, ae. hwæper (1), anfrk. wether, as. hwethar*, ahd. wedar*, afries. hweder (1); E.: germ. *hwaþara, *hweþara, Pron., welcher von zweien; idg. *kuotero-, Pron., wer von zweien, Pokorny 645; s. idg. *kuo-, *kuos (M.), *kue-, *kūā- (F.), *kuei-, Pron., wer, Pokorny 644; L.: Vr 268b
- hval-f**, hvol-f, an., st. N. (a): nhd. Wylbung, Gewylbe; Hw.: s. hvelf-a; E.: germ. *hwalba-, *hwalbam, st. N. (a), Wylbung; s. idg. *kuelp- (2)?, V., wylben, Pokorny 630?; vgl. idg. *skel- (4), *kel- (10), V., Adj., Sb.: nhd. biegen, anlehnen, krumm, Biegung, Gelenk, Pokorny 928; L.: Vr 268b

hval-flystr-i, an., N.: nhd. abgeschnittenes Stück Walfleisch; Hw.: s. -flystr-i; E.: s. hval-r, -flystr-i; L.: Vr 135a

hvāl-l, an., st. M. (a): nhd. kleiner rundlicher Hügel; E.: germ. *hwēla-, *hwēlaz, *hwāla-, *hwālaz, st. M. (a), Hügel; idg. *k_uek_ulo-, *k_uok_ulo-, Sb., Rad, Pokorny 639; s. idg. *k_uel- (1), *k_uelə-, *k_uelh₁-, V., drehen, sich drehen, sich bewegen, wohnen, Pokorny 639?; vgl. idg. *kel- (1), *kelə-, V., Adj., ragen, hoch, Pokorny 544?; L.: Vr 268b

hval-r, an., st. M. (a): nhd. Wal; Hw.: s. -hvel-i, hvel-jur; E.: germ. *hwala-, *hwalaz, st. M. (a), Wal, Walfisch; germ. *hwali-, *hwaliz, st. M. (i), Wal, Walfisch; idg. *sk_ualos, *k_ualos, Sb., ein Fisch, Pokorny 958; L.: Vr 268b

hwamm-r, an., st. M. (a): nhd. kleines Tal; E.: germ. *hwamma-, *hwammaz, st. M. (a), Winkel; L.: Vr 269a

***hvan-an**, an., Adv.: Hw.: s. hvað-an

hvann-jöl-i, an., sw. M. (n): nhd. Stängel der Engelwurz (Angelica archangelica); Hw.: s. hvonn, jöl-i; L.: Vr 269a

hvapt-r, an., st. M. (a): nhd. Kiefer (M.), Kinnlade; L.: Vr 269a

hva-r, an., Adv.: nhd. wo, überall; Hw.: s. hvað-an, hvar-gi, hver, hverr (2); E.: germ. *hwar, Adv., wo; vgl. idg. *k_uo-, *k_uos (M.), *k_ue-, *k_uā- (F.), *k_uei-, Pron., wer, Pokorny 644; L.: Vr 269a

hvarf (1), an., st. N. (a): nhd. Verschwinden; Hw.: s. hverf-a (1); L.: Vr 269a

hvarf (2), an., st. N. (a): nhd. Kreis, Ring, eingegatter Platz; Hw.: s. hverf-a (1); E.: germ. *hwarba-, *hwarbam, st. N. (a), Umdrehen, Umdrehung, Haufe, Haufen; vgl. idg. *k_uerp-, *k_uerb-, V., sich drehen, kehren (V.) (1), wenden, Pokorny 631; L.: Vr 269b

hvarf-a (1), an., sw. F. (n): nhd. Weidenring; Hw.: s. hvarf (2); L.: Vr 269b

hvarf-a (2), an., sw. V. (2): nhd. umherstreifen, wandern; Hw.: s. hvarf-l-a; E.: germ. *hwarbōn, sw. V., wandeln, gehen; idg. *k_uerp-, *k_uerb-, V., sich drehen, kehren (V.) (1), wenden, Pokorny 631?; L.: Vr 269b

hvarf-l-a, an., sw. V.: nhd. schwingen, umherfahren; ÜG.: lat. versare; Hw.: s. hverf-a (1); L.: Vr 269b

hvar-g-i, an., Adv.: nhd. überall; Hw.: s. hvar, -gi, hver-gi; L.: Vr 269b

hvār-g-i, hvār-g-in, hvār-ig-r, hvār-ug-r, an., Pron.: nhd. jeder, keiner von beiden; L.: Vr 269b

hvār-gin, an., Pron.: Hw.: s. hvār-gi; L.: Vr 269b

hvār-ig-r, an., Pron.: Hw.: s. hvār-gi; L.: Vr 269b

hvarm-r, an., st. M. (a): nhd. Augenlid, Lid; E.: germ. *hwarma-, *hwarmaz, st. M. (a), Lid, Augenlid; L.: Vr 269b

hvar-r, an., Pron.: nhd. ein jeder; Hw.: s. hverr; L.: Vr 269b

hvār-r, an., Pron.: nhd. welcher von beiden, jeder von beiden; Hw.: s. hva-ðarr; R.: at hvaru, an.: ÜG.: quamvis, tamen; L.: Vr 269b

hvār-ug-r, an., Pron.: Hw.: s. hvār-gi; L.: Vr 269b

hvar-vet-na, hvar-vit-na, an., Adv.: nhd. wo auch immer; Hw.: s. hver-vet-na, hvar, vet-na; L.: Vr 269b

hvar-vit-na, an., Adv.: Vw.: s. hvar-vet-na, vit-na

hvas-s, an., Adj.: nhd. scharf; E.: germ. *hwassa-, *hwassaz, Adj., schnell, scharf, mutig, tapfer; s. idg. *k_uēd-, *k_uōd-, V., stacheln, bohren, wetzen, schärfen, antreiben, anreizen, Pokorny 636; L.: Vr 269b

hvat (1), an., st. N. (a): nhd. Aufhetzung; Hw.: s. hvat-r, hvot; L.: Vr 269b

(hva-t (2), an., Pron.: nhd. was; Hw.: s. hver; E.: germ. *hwa-, *hwat, Pron., was; vgl. idg. *k_o-, *k_e-, *k_{ei}-, *k_i-, *k_ijo-, *k_ijo-, Pron., dieser, Pokorny 609; idg. *au-

(4), *u-, *uě- (5), *uo-, Partikel, jener, andererseits, oder, Pokorny 1114, 75; L.: Vr 269b)

hvat-a, an., sw. V. (2): nhd. anreizen, sich eilen; Hw.: s. hvat-r; E.: germ. *hwatōn, sw. V., vorantreiben, anreizen; s. idg. *kʷēd-, *kʷōd-, V., stacheln, bohren, wetzen, schärfen, antreiben, anreizen, Pokorny 636; L.: Vr 269b

hvāt-a, an., sw. V.: nhd. stoßen, stechen; Hw.: s. hvat-r, hōt (1); E.: s. germ. *hwētan, *hwātan, st. V., stoßen; s. idg. *kʷēd-, *kʷōd-, V., stacheln, bohren, wetzen, schärfen, antreiben, anreizen, Pokorny 636; L.: Vr 269b

hvata-būs-s, an., st. M. (a): nhd. schnelles Vorwärtsstürmen; Hw.: s. būs (2); E.: s. būs (2); L.: Vr 66a

hvat-r, an., Adj.: nhd. rasch, feurig; E.: germ. *hwata-, *hwataz, Adj., schnell, scharf, mutig; s. idg. *kʷēd-, *kʷōd-, V., stacheln, bohren, schärfen, treiben, reizen, Pokorny 636; L.: Vr 270a

hvat-vet-na, hvat-vit-na, an., Pron.: nhd. was auch immer; Hw.: s. -vet-na; L.: Vr 658a

hvat-vit-na, an., Adv.: Hw.: s. hvat-vet-na

hvē, an., Adv.: nhd. wie, warum; Hw.: s. hvat (2), hvē-n-ær, hvī; L.: Vr 270a

hveð-n-ir, an., M.: nhd. Milchner; L.: Vr 270a

hveð-r-a, an., sw. F. (n): nhd. Riesin; L.: Vr 270a

hveð-ruð-r, hveð-ur-r, an., st. M. (a): nhd. Widder; Hw.: s. hvīð-a; L.: Vr 270a

hveð-ur-r, an., st. M. (a): Hw.: s. hveð-ruð-r

***hveim-leið-r**, an., Adj.: Hw.: s. hvim-leið-r

hvei-n, an., Sb., ON: nhd. sumpfiges Land; E.: germ. *hwin, Sb., Sumpf, Moor; idg. *kʷeino-, V., Sb., beschmutzen, Schlamm, Kot, Pokorny 628; s. idg. *kʷei- (1), V., Sb., beschmutzen, Schlamm, Kot, Pokorny 628; L.: Vr 270b

hvei-t-i, an., st. N. (ja): nhd. Weizen; Hw.: vgl. got. hwaiteis*, ae. hwæte, as. hwēti*, ahd. weizi, afries. hwēte*; E.: germ. *hwaitja-, *hwaitjaz, st. M. (a), Weizen; s. idg. *kʷeid-, V., Adj., leuchten, hell, weiß, Pokorny 628; vgl. idg. *kʷei- (3), V., Adj., leuchten, hell, weiß, Pokorny 628; L.: Vr 270b

hveit-is-sal-l-i, an., Sb.: nhd. feines Weizenmehl; Hw.: s. -sal-l-i; L.: Vr 461a

***hvekk-a**, an., st. V.: nhd. zur Seite springen; Hw.: s. hvekk-r, hvekk-ing; L.: Vr 270b

hvekk-ing, an., st. F. (ō): nhd. Seitensprung; Hw.: s. hvekk-a; L.: Vr 270b

hvekk-r, an., st. M. (a): nhd. Betrug; Hw.: s. hvekk-a; L.: Vr 270b

hvel, an., st. N. (a): nhd. Rad; Hw.: s. hjōl, hvēl; E.: germ. *hwela, *hwegwula, *hwehula, Sb., Rad; idg. *kʷekʷo-, *kʷokʷo-, Sb., Rad, Pokorny 639; s. idg. *kʷel- (1), *kʷelə-, *kʷelh₁-, V., drehen, sich drehen, sich bewegen, wohnen, Pokorny 639?; vgl. idg. *kel- (1), *kelə-, V., Adj., ragen, hoch, Pokorny 544?; L.: Vr 270b

hvēl, an., st. N. (a): nhd. Rad, runde Scheibe; Hw.: s. hjōl; vgl. ae. hweogl, afries. hwēl; E.: germ. *hwela, *hwegwula, *hwehula, Sb., Rad; idg. *kʷekʷo-, *kʷokʷo-, Sb., Rad, Pokorny 639; s. idg. *kʷel- (1), *kʷelə-, *kʷelh₁-, V., drehen, sich drehen, sich bewegen, wohnen, Pokorny 639?; vgl. idg. *kel- (1), *kelə-, V., Adj., ragen, hoch, Pokorny 544?; L.: Vr 270b

hvelf-a, an., sw. V. (1): nhd. wylben, kentern; Hw.: s. holf-inn, hvalf, hvilft-t; E.: germ. *hwalbjan, sw. V., wylben; s. idg. *kʷelp- (2)?, V., wylben, Pokorny 630?; L.: Vr 271a

***-hvel-i**, an., N.: nhd. Wal?; Vw.: s. stōr-; Hw.: s. hval-r; E.: s. hval-r; L.: Vr 271a

hvel-jur, an., F. Pl.: nhd. Walhaut; Hw.: s. hval-r; E.: s. hval-r; L.: Vr 271a

hvell-r, an., Adj.: nhd. laut tynend; Hw.: s. hvelp-r, hjal-a, skval-a; E.: germ. *hwella-, *hwellaaz, Adj., laut, schallend; L.: Vr 271a

- hvel-p-r**, an., st. M. (a): nhd. Welf, junger Hund; Hw.: s. hvell-r; E.: germ. *hwelpa-, *hwelpaz, st. M. (a), Welpa, Junges; s. idg. *kel- (6), *k_ēlē-, *klē-, *k_ēlā-, *klā-, *k_l-, V., rufen, schreien, lärmern, klingen, Pokorny 548; L.: Vr 271a
- hvēnar**, an., Adj.: Hw.: s. hvēnær; L.: Vr 271a
- hvēner**, an., Adv.: Hw.: s. hvēnær; L.: Vr 271a
- hvēnær**, hvēnar, hvēner, an., Adv.: nhd. wann; L.: Vr 271a
- hveps-in-n**, an., Adj.: nhd. b̄yse, frech; L.: Vr 271a
- hve-r**, an., Pron.: nhd. wer; Hw.: s. (hva-t), hve-r-r, hvī; E.: germ. *hwe, Pron., wer; s. idg. *k_{uo}-, *k_{uos} (M.), *k_{ue}-, *k_{uā}- (F.), *k_{uei}-, Pron., wer, Pokorny 644?; idg. *k_o-, *k_e-, *k_{ei}-, *k_i-, *k_ijo-, *k_{jo}-, Pron., dieser, Falk/Torp 114?, Pokorny 609; L.: Vr 271b
- hverf-a** (1), an., st. V. (3b): nhd. sich wenden, gehen, fahren; ÜG.: lat. redire, regredi; Hw.: s. hvarf-a, horf-a, hvirf-ill, sverf-a; vgl. got. hvarþan*, ae. hweorfan, as. hwervan*, ahd. werban*, afries. hwerva; E.: germ. *hwerban, st. V., sich bewegen, sich wenden, sich drehen; idg. *k_{uerp}-, *k_{uerb}-, V., sich drehen, kehren (V.) (1), wenden, Pokorny 631; L.: Vr 271b
- hverf-a** (2), an., sw. V. (1): nhd. wenden, kehren (V.) (1); ÜG.: lat. vertere; Hw.: s. hverf-a (1); E.: germ. *hwarþjan, sw. V., wenden, wandeln; s. idg. *k_{uerp}-, *k_{uerb}-, V., sich drehen, kehren (V.) (1), wenden, Pokorny 631?; L.: Vr 271b; (germ. *hwarþjan)
- *hverf-i**, an., N.: nhd. Änderung?; Vw.: s. hug-; Hw.: s. hverf-a (1); L.: Vr 271b
- Hver-gelm-ir**, an., M.: nhd. brausender Kessel (Brunnen in Niflheim); Hw.: s. hver-r (1), galm-r; L.: Vr 271b
- hver-gi** (1), an., Pron.: nhd. wer immer, jeder; Hw.: s. hverr, -gi; E.: s. germ. *hwer, Adv., wo; germ. *gen-, Partikel, irgend; vgl. idg. *k_{uo}-, *k_{uos} (M.), *k_{ue}-, *k_{uā}- (F.), *k_{uei}-, Pron., wer, Pokorny 644; L.: Vr 271b
- hver-gi** (2), an., Adv.: nhd. wo immer, überall, keineswegs; Hw.: s. hvar, -gi; L.: Vr 271b
- hver-gin**, an., Adv.: nhd. keineswegs; Hw.: s. hver-gi (2); L.: Vr 271b
- hver-n-a**, an., sw. F. (n): nhd. Topf, Kochgeschirr; Hw.: s. hverr (1); E.: germ. *hwarnō, st. F. (ō), Schale (F.) (2); s. idg. *k_{uer}- (2), Sb., Schüssel, Schale (F.) (2), Pokorny 642; L.: Vr 271b
- hvern-ig**, hvern-ug, *hvern-veg, an., Adv.: nhd. auf welche Weise, wie auch; L.: Vr 271b
- hvern-ug**, an., Adv.: Hw.: s. hvern-ig; L.: Vr 271b
- *hvern-veg**, an., Adv.: Hw.: s. hvern-ig
- hver-r** (1), an., st. M. (a): nhd. Kessel, heiße Quelle; Hw.: s. hjar-n-i, hver-n-a; E.: germ. *hwera-, *hweraz, st. M. (a), Kessel; idg. *k_{uer}- (2), Sb., Schüssel, Schale (F.) (2), Pokorny 642; L.: Vr 272a
- hve-r-r** (2), an., Pron.: nhd. wer, irgendeiner; ÜG.: lat. quis, unusquisque; E.: germ. *hwarja, Pron., welcher; vgl. idg. *k_{uo}-, *k_{uos} (M.), *k_{ue}-, *k_{uā}- (F.), *k_{uei}-, Pron., wer, Pokorny 644; L.: Vr 272a
- hver-s-dag-lig-r**, an., Adj.: nhd. täglich, alltäglich, gewöhnlich; ÜG.: lat. cotidianus, iugis; L.: Baetke 288
- hver-su**, hvor-su, hves-su, hos-so, hor-so, an., Adj.: nhd. wie, auf welche Weise; ÜG.: quomodo; R.: hver-su-marg-r, an.: ÜG.: lat. quot; L.: Vr 272a
- hver-vet-na** (1), hor-vet-na, hvar-vet-na, an., Adv.: nhd. wo auch immer; L.: Vr 272a
- hver-vet-na** (2), hvervitna, an., Pron.: nhd. wer auch immer; L.: Vr 658a
- hver-vit-na**, an., Pron.: nhd. wer auch immer; L.: Vr 658a

hves-s-a, an., sw. V. (1): nhd. schärfen; Hw.: s. hvas-s; E.: germ. *hwassjan, sw. V., schärfen; s. idg. *k^uǵed-, *k^uǵod-, V., stacheln, bohren, wetzen, schärfen, antreiben, anreizen, Pokorny 636; L.: Vr 272a

hves-su, an., Adv.: Hw.: s. hver-su

hvet-ja, an., sw. V. (1): nhd. wetzen, anreizen; Hw.: s. hvat-r; E.: germ. *hwatjan, sw. V., antreiben, reizen, schärfen, wetzen; s. idg. *k^uǵed-, *k^uǵod-, V., stacheln, bohren, wetzen, schärfen, antreiben, anreizen, Pokorny 636; L.: Vr 272a

hvī, an., Pron.: nhd. wie, weshalb; Hw.: s. hver, hvī-līk-r; R.: at hvi, an.: ÜG.: lat. unde; L.: Vr 272a

hvið-a, an., sw. F. (n): nhd. Windstoß; Hw.: s. hvið-uð-r; L.: Vr 272a

hvið-uð-r, an., st. M. (a): nhd. Wind; Hw.: s. hvið-a; L.: Vr 272a

hvik-a, an., st. V., sw. V.: nhd. wanken, zurückweichen, zÿgern; Hw.: s. hvekk-a; E.: germ. *hwekan?, st. V., weichen (V.) (2), wanken; L.: Vr 272a

hvik-a-timb-r, hjūka-timb-r, an., st. M. (a), BN: nhd. wankelmütiger Mensch; L.: Vr 272b

hvī-l-a (1), an., sw. F. (n): nhd. Ruhestätte, Bett; Hw.: vgl. got. hveila (1), ae. hwīl, as. hwīla*, hwīl*, ahd. wīla* (1), wīl* (2), afries. hwīle* (1); E.: germ. *hwīlō, st. F. (ō), Weile, Ruhe; s. idg. *k^ueiǵ-, *k^uijē-, V., ruhen, Pokorny 638; L.: Vr 272b

hvī-l-a (2), an., sw. V. (2): nhd. ruhen, ruhen lassen; ÜG.: lat. requiescere; Hw.: s. hvī-l-d; vgl. ahd. wīlōn* (2), afries. hwīla; E.: germ. *hwīljan, sw. V., ruhen, schlafen; s. idg. *k^ueiǵ-, *k^uijē-, V., ruhen, Pokorny 638; L.: Vr 272b

hvī-l-d, an., st. F. (ō): nhd. Ruhe; ÜG.: lat. quies, (quietus); Hw.: s. hvī-l-a (2); E.: germ. *hwīliþō, *hwīleþō, st. F. (ō), Ruhe; vgl. idg. *k^ueiǵ-, *k^uijē-, V., ruhen, Pokorny 638; L.: Vr 272b

hvilf-t, an., st. F. (ō): nhd. Hÿhle, Wÿlbung; Hw.: s. hvelf-a; L.: Vr 272b

hvī-līk-r, an., Pron.: nhd. welch; Hw.: vgl. got. hvileiks, ae. hwelc, as. hwilīk*, ahd. welīh*, afries. hwelik; E.: germ. *hwelīka-, *hwelīkaz, Adj., Pron., welcher, wie beschaffen (Adj.); s. idg. *k^uo-, *k^uos (M.), *k^ue-, *k^uā- (F.), *k^uei-, Pron., wer, Pokorny 644; idg. *lēig- (2)?, Sb., Adj., Gestalt, ähnlich, gleich, Pokorny 667?; L.: Vr 272b

hvim-a, an., sw. V.: nhd. zÿgern, schwanken; Hw.: s. hvim-si; L.: Vr 272b

hvim-leið-r, *hveim-leið-r, an., Adj.: nhd. verhasst; Hw.: s. hveim, leið-r; L.: Vr 273a

hvim-si, an., Adj.: nhd. gleichgültig, unachtsam; Hw.: s. hvim-a; L.: Vr 273a

hvīn-a, an., st. V. (1): nhd. sausen; Hw.: s. hvī-skr-a, hvī-sl-a; E.: germ. *hweinan, st. V., sausen, rauschen; s. idg. *k^uei- (2)?, V., zischen, pfeifen, wispern, Pokorny 628?; L.: Vr 273a

hvin-n (1), an., st. M. (a): nhd. Dieb; Hw.: s. hvinn-ir, hvinn-sk-a, hvin-sk-r; L.: Vr 273a

hvin-n (2), an., st. N. (a): nhd. Dieberei; Hw.: s. hvinn-ir, hvinn-sk-a, hvinn-sk-r; L.: Vr 273a

hvinn-a, an., sw. V.: nhd. tanzen, frohlocken; L.: Vr 273a

hvinn-ir, an., M.: nhd. Rabe, Dieb; Hw.: s. hvinn (1), hvinn (2); L.: Vr 273a

hvinn-sk-a (1), an., sw. F. (n): nhd. Dieberei; Hw.: s. hvinn (1), hvinn (2); L.: Vr 273

hvinn-sk-a (2), an., sw. V.: nhd. rauben, plündern; Hw.: s. hvinn (1), hvinn (2); L.: Vr 2

hvinn-sk-r, an., Adj.: nhd. zur Mausei geneigt, diebisch; Hw.: s. hvinn (1), hvinn (2); L.: Vr 273a

hvirf-il-l, an., st. M. (a): nhd. Wirbel, Ring, Scheitel; Hw.: s. hverf-a (1), hvirf-l-a; vgl. ahd. wirbil, afries. hwarvel; E.: germ. *hwerbila-, *hwerbilaz, st. M. (a), Wirbel; s. idg. *k_uerp-, *k_uerb-, V., sich drehen, kehren (V.) (1), wenden, Pokorny 631; L.: Vr 273a

hvirf-l-a, an., sw. V.: nhd. wirbeln, ausstreuen; Hw.: s. hvirf-il-l; E.: s. hvirf-il-l; L.: Vr 273b

hvī-s-r, an., st. N. (a): nhd. Geflüster; Hw.: s. hvī-s-k-r-a; E.: s. hvī-s-k-r-a; L.: Vr 273b

hvī-s-k-r-a, an., sw. V.: nhd. flüstern; Hw.: s. hvīs-l, hvæs-a, hvīsk-r; E.: s. germ. *hwis-, V., zischen, flüstern; vgl. idg. *k_uei- (2)?, V., zischen, pfeifen, wispern, Pokorny 628; L.: Vr 273b

hvī-s-l, an., st. N. (a): nhd. Geflüster; Hw.: s. hvi-s-l-a; E.: s. hvi-s-l-a; L.: Vr 273b

hvi-s-l-a, an., sw. V.: nhd. flüstern; Hw.: s. hvī-s-l, hvī-s-l-a, hvī-s-k-r; E.: s. germ. *hwis-, V., zischen, flüstern; vgl. idg. *k_uei- (2)?, V., zischen, pfeifen, wispern, Pokorny 628; L.: Vr 273b

hvī-s-l-a, an., sw. F. (n): nhd. Geflüster; Hw.: s. hvī-s-l; E.: s. hvi-s-l-a; L.: Vr 273b

hvīt-a-dag-r, an., st. M. (a): nhd. Pfingsten; I.: Lüs. ae. hwita sunnandæg; E.: s. hvī-t-r, dag-r; L.: Vr 273b

hvīt-a-sunnu-dag-r, an., st. M. (a): nhd. Pfingsten; Hw.: s. hvīt-a-dag-r; L.: Vr 273b

hvīt-brū-n-n, an., Adj.: nhd. mit weißen Brauen; Hw.: s. brū-n-n (3); E.: s. brū-n-n (3); L.: Vr 61a

hvīt-il-l, an., st. M. (a): nhd. weiße wollene Bettdecke; Hw.: s. brot-hvīt-il-l, hvīt-ing-r, hvit-n-a, hvīt-r; L.: Vr 273b

hvī-t-ing-r, an., st. M. (a): nhd. der Weiße, Felsen mit weißer Farbe, weiße Welle, Meer, Walart, Fischart, (Schwertname), (Pferdenname), Trinkhorn; Hw.: s. hvīt-ill; Q.: PN; E.: germ. *hweitinga-, *hweitingaz, *hweitenga-, *hweitengaz, st. M. (a), Weiße; idg. *k_ueit-, V., Adj., leuchten, hell, weiß, Pokorny 628; s. idg. *k_uei- (3), V., Adj., leuchten, hell, weiß, Pokorny 628; idg. *keu- (2), V., Adj., leuchten, hell, Pokorny 594; L.: Vr 273b

hvi-t-n-a, an., sw. V. (2): nhd. weiß werden; Hw.: s. hvī-t-il-l; E.: germ. *hwītnōn, *hweītnōn, sw. V., weiß werden; idg. *k_ueit-, V., Adj., leuchten, hell, weiß, Pokorny 628; s. idg. *k_uei- (3), V., Adj., leuchten, hell, weiß, Pokorny 628; vgl. idg. *keu- (2), V., Adj., leuchten, hell, Pokorny 594; L.: Vr 273b

hvī-t-r, an., Adj.: nhd. weiß; Hw.: s. hvei-t-i, hvī-t-il-l; vgl. got. hveits*, ae. hwīt (1), anfrk. wīt, as. hwīt*, ahd. wīz* (1), afries. hwīt*; E.: germ. *hwīta-, *hwītaz, *hweita-, *hweitaz, Adj., weiß, licht; idg. *k_ueit-, Adj., V., leuchten, hell, weiß, Pokorny 628; s. idg. *k_uei- (3), V., Adj., leuchten, hell, weiß, Pokorny 628; idg. *keu- (2), V., Adj., leuchten, hell, Pokorny 594; L.: Vr 273b

hvol-f, an., N.: Hw.: s. hval-f

hvor-su, an., Adv.: Hw.: s. hver-su

hvor-vet-na, an., Adv.: Hw.: s. hver-vet-na

hwæs-a, an., sw. V.: nhd. zischen, schnauben; E.: germ. *hwēsan, *hwāsan, sw. V., schnaufen; s. idg. *k_ues-, *k_us-, V., keuchen, schnaufen, seufzen, Pokorny 631; L.: Vr 274a

hvonn, an., st. F. (ō): nhd. Engelwurz (angelica archangelica); E.: germ. *hwannō, st. F. (ō), Engelwurz (eine Pflanze); idg. *k_uend^hro-, *k_uend^hno-, Sb., Pflanze, Pokorny 631; L.: Vr 274a; (urn. *hwannō)

hvorf-un, an., F.: nhd. Schwankung, Zweifel; Hw.: s. hvarf; L.: Vr 274a

hvot, an., st. F. (ō): nhd. Aufreizung, Ermunterung; Hw.: s. hvot-uð-r, hvot-un; E.: germ. *hwatō, st. F. (ō), Lebhaftigkeit; s. idg. *kʷēd-, *kʷōd-, V., stacheln, bohren, schärfen, treiben, reizen, Pokorny 636; L.: Vr 274a

hvot-uð-r, an., st. M. (a): nhd. Anreizer; Hw.: s. hvot; L.: Vr 274a

hvot-un, an., F.: nhd. Anreizung; Hw.: s. hvot, hvat-r; L.: Vr 274a

h̄y (1), an., st. N. (ja): nhd. Flaum, Gesichtsfarbe; Hw.: s. hē-geit-ill, hē-gōm-i, hīm-a; E.: germ. *hiwja-, *hiwjam, st. N. (a), Farbe, Schimmel (M.) (2); vgl. idg. *k̄ei- (2), Adj., grau, dunkel, Pokorny 540; L.: Vr 274a; (urn. *hiwja)

h̄y (2), an., Sb.: nhd. Familie, Haushalt; Hw.: s. h̄y-b̄yl-i; L.: Vr 274b

***h̄y** (3), an., Adj.: nhd. ganz; Hw.: s. -jafn, hūnn, hund-; E.: germ. *hīwa-, *hīwaz, Adj., traut, vertraut; s. idg. *k̄ei- (1), V., Sb., Adj., liegen, Lager, vertraut, Pokorny 539; L.: Vr 274b

h̄y-b̄yl-i, an., N.: nhd. Hauswesen; Hw.: s. -b̄yl-i; L.: Vr 67a

h̄yð-a, an., sw. V.: nhd. prügeln; L.: Vr 274b

hy-f-r-i, an., N.: nhd. Rückenteil des Pferdegeschirrs; Hw.: s. hū-f-r; E.: germ. *hufra-, *hufraz, st. M. (a), Hügel, Hübel; s. idg. *keup-, V., Sb., biegen, wylben, Biegung, Wylbung, Pokorny 591; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 274b

***-hyg-ð**, an., st. F. (ō): nhd. Sinn, Gedanke; Vw.: s. var-; Hw.: s. hug-r; L.: Vr 274b; (germ. *hugiþō)

hygg-ja (1), an., sw. F. (n): nhd. Sinn, Gedanke; ÜG.: lat. mens; Hw.: s. hug-r; L.: Vr 274b; (germ. *hugjōn)

hygg-ja (2), an., sw. V. (1): nhd. denken, meinen, beobachten; ÜG.: lat. deputare, (praedestinare), putare; Hw.: s. hug-r; vgl. got. hugjan*, ae. hogian, as. huggian*, ahd. huggen, afries. hugia*; E.: germ. *hugjan, sw. V., denken; L.: Vr 274b

h̄y-i, an., sw. M. (n): nhd. Knecht, Diener; Hw.: s. hjō-n; E.: s. hjō-n; L.: Vr 274b; (urn. *hiwian)

h̄y-ja, an., sw. V.: nhd. begatten; I.: Lw. mnd. hiwen; E.: mnd. hiwen; L.: Vr 274b

h̄y-jafn, an., Adj.: nhd. ganz eben; Hw.: s. hy (3); L.: Vr 274b

hyl-d-a, an., sw. V.: nhd. Fleisch von den Knochen abschneiden; Hw.: s. hol-d; E.: s. hol-d; L.: Vr 274b

hyl-ja (1), an., sw. V.: nhd. verhüllen, bekleiden; Hw.: s. hel; vgl. got. huljan, (1), ae. hyllan, as. *hullian?, ahd. hullen*, afries. hella; E.: germ. *huljan, sw. V., hüllen, verhüllen; s. idg. *kel- (4), V., bergen, verhüllen, Pokorny 553; L.: Vr 274b

hyl-ja (2), an., sw. V.: nhd. strȳmen; Hw.: s. hyl-r; L.: Vr 274b

hyl-l-a, an., sw. V. (1): nhd. geneigt machen; Hw.: s. hyl-l-i; E.: germ. *hulþjan, sw. V., hold machen; s. idg. *kel- (2), V., neigen, Pokorny 552; L.: Vr 274b

hyl-l-i, an., sw. F. (īn): nhd. Huld, Zuneigung; Hw.: s. hyl-l-a; vgl. ae. hyldu, as. huldi, ahd. huldī, afries. helde (1); E.: germ. *hulþī-, *hulþīn, sw. F. (n), Huld, Wohlwollen, Gnade; s. idg. *kel- (2), V., neigen, Pokorny 552; L.: Vr 274b

hyl-m-a, hil-m-a, an., sw. V.: nhd. verheimlichen; Hw.: s. hjal-m-r; L.: Vr 275a

hyl-r, an., st. M. (a): nhd. Pfütze, Wasseransammlung; Hw.: s. hol-r; E.: germ. *hulwja, Sb., Vertiefung; s. idg. *kel- (4), Adj., fleckig, Pokorny 547; L.: Vr 275a

hylt-ing-r, an., st. M. (a): nhd. Person aus Holt; Hw.: s. holt; L.: Vr 275a

hymn-i, an., sw. M. (n): nhd. Hymne, Psalm; I.: Lw. lat. hymnus; E.: s. lat. hymnus, M., Hymne, Lobgesang; gr. ὕμνος (hýmnos), M., Lied, Lobgesang, Hymne; keine sichere Etymologie; L.: Vr 275a

hynd-a-st, an., sw. V.: nhd. zu Hundert vermehrt werden; L.: Vr 275a

hynd-l-a, an., sw. F. (n): nhd. Hündin; Hw.: s. hund-r; L.: Vr 275a; (germ. *hundilōn)

h̄ynd-r, an., Adj.: nhd. zum Mastkorb gezogen; Hw.: s. hunn; L.: Vr 275a

hȳnsk-r, an., Adj.: nhd. hünnisch; L.: Vr 275b

***hyp-ja**, an., sw. F. (n): nhd. Weib?; Vw.: s. totru-; Hw.: s. hjüp-r; L.: Vr 275b

hȳ-r-a-st, an., sw. V. (1): nhd. froh sein (V.), freundlich werden, sich aufhellen; Hw.: s. hȳ-r-r; E.: germ. *heurjan, sw. V., lieb werden, vertraut werden; s. idg. *keiyo-, *kiyo-, Adj., vertraut, Pokorny 539; vgl. idg. *kei- (1), V., Sb., Adj., liegen, Lager, vertraut, Pokorny 539; L.: Vr 275b

hyrð-a, an., sw. V. (1): Hw.: s. hirð-a

hyrf-a, an., sw. V.: nhd. verwirrt sein (V.); Hw.: s. horf-a; L.: Vr 275b

hyr-ja, an., sw. V.: nhd. pochen, klopfen; L.: Vr 275b

hyr-n-a, an., sw. F. (n): nhd. Winkel des Axtblattes, Schnabel; Hw.: s. hyr-n-d-r, hyr-n-ing, hyr-n-ing-r; vgl. ae. hyrne (1), afries. herne; E.: s. hor-n; L.: Vr 275b

hyr-n-d-r, an., Adj.: nhd. gehȳrnt; Hw.: s. hyr-n-a; vgl. ae. *hyrne (3), afries. herved; E.: s. hyr-n-a; L.: Vr 275b

hyr-n-ing, an., st. F. (ō): nhd. Winkel, Ecke; ÜG.: lat. angulus; Hw.: s. hyr-n-a; E.: s. hyr-n-a; L.: Vr 275b

hyr-n-ing-r, an., st. M. (a): nhd. der mit Hȳrnern versehen ist; Hw.: s. hor-n, hyr-n-a; E.: s. hyr-n-a; L.: Vr 275b

hȳ-rog-i, an., sw. M. (n): nhd. Mutterkorn; Hw.: s. rog-i (2); L.: Vr 451a

hȳ-rōg-i, an., Sb.: nhd. Feindschaft zwischen Hausgenossen; L.: Vr 275b

hyr-r, an., st. M. (ja?): nhd. Feuer; Hw.: s. hyr-ja (1); E.: s. germ. *hurja-, *hurjam, st. N. (a), Feuer; vgl. idg. *kerə-, *ker- (3), V., brennen, glühen, heizen, Pokorny 571; L.: Vr 275b

hȳ-r-r, an., Adj.: nhd. milde, froh, freundlich, zum Hauswesen passend; Hw.: s. hjō-n, hȳ-r-a-st; E.: germ. *heurja-, *heurjaz, Adj., »geheuer«, mild, lieb, vertraut; s. idg. *keiyo-, *kiyo-, Adj., vertraut, Pokorny 539; vgl. idg. *kei- (1), V., Sb., Adj., liegen, Lager, vertraut, Pokorny 539; L.: Vr 276a

hȳ-s-a, an., sw. V. (2): nhd. behausen; Hw.: s. -hȳ-s-i; vgl. ae. hūsiān, ahd. hūsōn*, afries. hūsia*; E.: s. hū-s; L.: Vr 276a

***-hȳ-s-i**, an., Sb.: nhd. Behausung; Vw.: s. üt-; Hw.: s. hū-s, hȳ-s-a; E.: s. hū-s; L.: Vr 276a

hȳ-sk-i, an., st. N. (ja): nhd. Hausgesinde; ÜG.: lat. domus; Hw.: s. hjō-n; vgl. ae. hīwisc, anfrk. hīwiski, as. hīwiski*, ahd. hīwiski*, afries. hīskithe; E.: germ. *hīwiska-, *hīwiskam, *hīwiskja-, *hīwiskjam, st. N. (a), Hausgemeinschaft, Familie; vgl. idg. *kei- (1), V., Sb., Adj., liegen, Lager, vertraut, Pokorny 539; L.: Vr 276a

hæ-ð, an., st. F. (ō): nhd. Hȳhe, Hügel; ÜG.: lat. culmen, fastigio; Hw.: s. ha-r (3); E.: germ. *hauhiþō, *hauheþō, st. F. (ō), Hȳhe; vgl. idg. *keuk-, V., biegen, krümmen, wȳlben, Pokorny 589; vgl. idg. *keu- (2), *keuə-, V., Sb., biegen, Biegung, Pokorny 588; L.: Vr 276a

hæð-a, an., sw. V.: nhd. hȳhnen, verspotten; Hw.: s. hāð; L.: Vr 276a

hæð-i-lig-r, an., Adj.: nhd. hȳhnisch, verächtlich, schmähhlich, schimpflich, lächerlich; ÜG.: lat. (dedecus), turpis, vanus; L.: Baetke 292

hæf-r, an., Adj.: nhd. brauchbar, nützlich; Hw.: s. haf-a; E.: germ. *höfi-, *höfiz, *hēbi-, *hēbiz, *hæbi-, *hæbiz, Adj., passend, zu behalten; s. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 276b; (germ. *hēbjā)

hægr-i, an., Adj.: nhd. rechts befindlich; ÜG.: lat. dexter

hæ-ing-r, an., st. M. (a): nhd. Lachsart; Hw.: s. hœing-r; L.: Vr 276b

Hæk-ing-r, an., st. M. (a): nhd. Gieriger (Seekȳnigsname); Hw.: s. hæk-in-n, hæk-i-lig-a; L.: Vr 276b

hæk-in-n, an., Adj.: nhd. gierig; Hw.: s. Hæk-ing-r; L.: Vr 276b

hæk-i-lig-a, an., Adv.: nhd. schonungslos; Hw.: s. hāk-r, Hæk-ing-r; L.: Vr 276b

- hæl-a**, an., sw. V.: nhd. mit den Fersen stoßen; Hw.: s. hæll (1); L.: Vr 276b
- hæl-i**, an., N.: nhd. Versteck; Hw.: s. hāl-l (2), hel; L.: Vr 276b
- hæll** (1), an., st. M. (a): nhd. Ferse; Hw.: s. hā (4), hæl-a; vgl. afries. hêla* (2); E.: germ. *hanhila-, *hanhilaz, st. M. (a), Ferse, Hechse; s. idg. *kenk- (3), Sb., Ferse?, Kniekehle?, Pokorny 566; L.: Vr 276b; (urn. *hanhilaR)
- hæll** (2), an., st. M. (a): nhd. Stock, Pfahl; Hw.: s. hār (1); L.: Vr 276b; (urn. *hanhilaR)
- hæll** (3), an., st. M. (a): nhd. Witwe eines Getyeten, Weib; L.: Vr 277a
- hæng-r**, an., st. M. (a): nhd. Lachsart; Hw.: s. hœ-ing-r; L.: Vr 277a
- hær-a** (1), an., sw. F. (n): nhd. härenes Gewand; Hw.: s. hār (2), gær-a; L.: Vr 277a
- hær-r-a** (2), an., sw. F. (n): nhd. graues Haar, Alter (N.); Hw.: s. hār-r (1); E.: germ. *hairjō-, *hairjōn, sw. F. (n), graues Haar, Alter (N.); s. idg. *kēi- (2), Adj., grau, dunkel, Pokorny 540; L.: Vr 277a
- *hær-a** (3), an., sw. V.: nhd. haaren?; Hw.: s. af-, hār (2); L.: Vr 277a
- hær-bū-a**, an., sw. F. (n): nhd. nardus stricta; L.: Vr 277a
- (**hær-i**, **hæ-st-r**, an., Komp. Superl.: nhd. h̄yhere, h̄ychste; Hw.: s. hār (3); L.: Vr 277a)
- hær-ing-r**, an., st. M. (a): nhd. Greis; Hw.: s. hær-r (1), hār-r (1); L.: Vr 277a
- hærr** (1), an., Adj.: nhd. grauhaarig; Hw.: s. hær-ing-r; L.: Vr 277a
- hær-r** (2), an., Adj.: nhd. haarig; Hw.: s. hār (2); E.: s. hār (2); L.: Vr 277a
- hæ-s-i**, an., F.: nhd. Heiserkeit; Hw.: s. hā-s-s; E.: germ. *haisrī-, *haisrīn, sw. F. (n), Heiserkeit; s. idg. *kǎi- (3), *kī-, Sb., Hitze, Pokorny 519; L.: Vr 277a
- hætt-a** (1), an., sw. F. (n): nhd. Gefahr; Hw.: s. hāsk-i, hætt-a (2); L.: Vr 277a; (germ. *hanhitō-)
- hætt-a** (2), an., sw. V. (1): nhd. Gefahr laufen, wagen; ÜG.: lat. aggredi; Hw.: s. hāsk-i; L.: Vr 277a; (germ. *hanhitjan)
- hætt-a** (3), an., sw. V.: nhd. aufh̄yren; L.: Vr 277a
- høltz-i**, an., Adv.: nhd. all zu sehr; Hw.: s. helzt; L.: Vr 277a
- Høs-v-ir**, an., M., PN: nhd. Grauer (Sklavename); Hw.: s. høs-s; E.: s. høs-s; L.: Vr 277b; (urn. *haswiaR)
- hœð**, an., st. F. (ō): nhd. H̄yhe; Hw.: s. hæð; L.: Vr 277b
- hœf-a** (1), an., sw. V. (1): nhd. zielen, passen, sich schicken, sich ziemen; Hw.: s. -hœf-a, *hœf-ð (2), hœf-i; E.: germ. *hōfjan, *hēbjan, *hæbjan, sw. V., passen, sich ziemen, sich schicken; s. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 277b
- *-hœf-a** (2), an., sw. F. (n): nhd. Gebühr?, Glück?; Vw.: s. ū-; E.: germ. *hōfō-, *hōfōn, *hēbō-, *hēbōn, *hæbō-, *hæbōn, sw. F. (n), Nutzen; s. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 277b
- *-hœf-ð**, an., st. F. (ō): nhd. Gebühr?, Glück?; Vw.: s. ū-; Hw.: s. -hœf-a (2); E.: germ. *hōfiþō, *hōfeþō, *hēbiþō-, *hēbeþō, *hæbiþō, *hæbeþō, st. F. (ō), Schicklichkeit, Glück, Nutzen; vgl. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 277b
- hœf-i**, an., st. N. (ja): nhd. Ziel, Verhältnis, Lage; Hw.: s. hœf-a (1), hōf, haf-a; E.: germ. *hōfja-, *hōfjam, *hēbja-, *hēbjam, *hæbja-, *hæbjam, sw. F. (n), Nutzen; s. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 277b
- hœf-ing-r**, an., st. M. (a): nhd. Huftier?; Hw.: s. hōf-r; L.: Vr 277b
- hœf-ir**, an., M.: nhd. Zuchtstier; L.: Vr 277b
- *-hœg-ð**, an., st. F. (ō): nhd. Bequemlichkeit?; Vw.: s. ū-; Hw.: s. hœg-ind-i, hœg-ja, hœg-r; E.: germ. *hōgiþō, *hōgeþō, st. F. (ō), Geschicklichkeit; s. idg. *kāk-, V., verm̄ygen, helfen, Pokorny 522?; L.: Vr 277b

hæg-ind-i, an., N.: nhd. Bequemlichkeit, Nutzen, Kopfkissen; Hw.: s. *hæg-ð, sann-ind-i; L.: Vr 277b

hæg-ja, an., sw. V. (1): nhd. beruhigen, helfen; Vw.: s. ū-; Hw.: s. *hæg-ð; E.: germ. *hōgjan, sw. V., sich beruhigen; s. idg. *kāk-, V., vermȳgen, helfen, Pokorny 522?; L.: Vr 278a

hæg-r, an., Adj.: nhd. leicht, geschickt, sanft; ÜG.: lat. (dexter); Hw.: s. *hæg-ð; E.: germ. *hōgi-, *hōgiz, *hōgja-, *hōgjaz, Adj., geschickt, leicht, bequem; s. idg. *kāk-, V., vermȳgen, helfen, Pokorny 522?; L.: Vr 278a

hæ-ing-r, an., st. M. (a): nhd. Hakenlachs; L.: Vr 278a; (urn. *hanhu)

hæk-il-l, an., st. M. (a): nhd. Hinterbug; Hw.: s. hek-lung-ar; L.: Vr 278a; (germ. *hokilaz)

Hæk-ing-r, an., st. M. (a), PN: nhd. Schwert (Seekȳnigname); Hw.: s. hæk-ja; L.: Vr 278a

hæk-ja (1), an., sw. F. (n): nhd. Krücke; Hw.: s. hak-i; L.: Vr 278a

hæk-ja (2), an., sw. V.: nhd. hocken; Hw.: s. hæk-ja (1); L.: Vr 278a

hæl-a, an., sw. V. (1): nhd. rühmen, prahlen; Hw.: s. hæl-in-n, hæl-n-i; E.: germ. *hōljan, sw. V., verleumden; idg. *kēl-, *kōl-, *kəl-, V., betȳren, vorspiegeln, schmeicheln, betrügen, Pokorny 551; L.: Vr 278a

hæl-in-n, an., Adj.: nhd. prahlerisch; Hw.: s. hæl-a; E.: s. hæl-a; L.: Vr 278a

hæl-n-i, an., N.: nhd. Prahlerei; Hw.: s. hæl-a, hōl; E.: s. hæl-a; L.: Vr 278a

hæn-a, an., sw. F. (n): nhd. Huhn; Hw.: s. han-i, hæn-s; L.: Vr 278a; (germ. *hōnjōn)

hæn-s, hæn-s-n, hæn-s-i, an., st. N. (a) Pl.: nhd. Hühner; Hw.: s. han-i, hæn-a; E.: germ. *hōna-, *hōnam, st. N. (a), Huhn; s. idg. *kan-, V., tȳnen, singen, klingen, Pokorny 525; L.: Vr 278b

hæn-s-n, an., st. N. (a) Pl.: Hw.: s. hæn-s

hæn-s-n-i, an., st. N. (a) Pl.: Hw.: s. hæn-s

hæt-a, an., sw. V. (1): nhd. drohen; Hw.: s. hōt (1); E.: germ. *hwōtjan, sw. V., drohen; s. idg. *kʷēd-, *kʷōd-, V., stacheln, bohren, schärfen, treiben, reizen, Pokorny 636; L.: Vr 278b

hæv-er-sk-r, an., Adj.: nhd. hȳfisch, fein; I.: Lw. mnd. hȳvesch; E.: mnd. hȳvesch; L.: Vr 278b

hōð, an., st. F. (ō): nhd. Kampf; E.: s. germ. *haþu-, *haþuz, st. M. (u), Kampf; vgl. idg. *kāt-, V., kämpfen, Pokorny 534; L.: Vr 278b

hōf-ð-i, an., sw. M. (n): nhd. Landspitze, Vorgebirge; Hw.: s. hōf-uð; L.: Vr 279a

hōf-ð-ing-i, an., sw. M. (n): nhd. Hauptmann, Führer; ÜG.: lat. princeps, tribunus; Hw.: vgl. afries. hāveding; E.: s. hōfuð; L.: Vr 279a

hōf-ð-ing-skap-r, an., M.: nhd. Häuptlingsstellung, Führerschaft, Art (F.) (1), Verhalten eines Häuptlings; ÜG.: lat. principatus; L.: Baetke 295

hōf-g-a, an., sw. V.: nhd. beschweren, schläfrig werden; Hw.: s. hōf-g-i; L.: Vr 279a

hōf-g-i, an., sw. M. (n): nhd. Schwere; Hw.: s. hōf-g-a, hōf-ug-r; L.: Vr 279a

hōf-n (1), an., st. F. (ō): nhd. Hafen (M.) (2); Hw.: s. hāf-r, hafn-a (2), ør-hœf-i; E.: germ. *habanō, st. F. (ō), Hafen (M.) (2)?; vgl. idg. *kap-, *kəp-, V., fassen, Pokorny 527

hōf-n (2), an., st. F. (i): nhd. durch Verjähmung erworbenes Recht ein Feld als Weide zu benutzen, Besitz; Hw.: s. haf-a; E.: s. germ. *habēni-, habēniz, st. F. (i), Habe, Besitz; vgl. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 279b

hōf-n (3), an., st. F. (ō): nhd. Kappe; Hw.: s. ham-r; L.: Vr 279b; (germ. *hamnō)

***hōf-n** (4), an., st. F. (ō): nhd. Schnur? (F.) (1); Vw.: s. djūp-s-; Hw.: s. hef-ja; L.: Vr 279b

hōf-uð, an., st. N. (a): nhd. Haupt, Anführer, Mann; ÜG.: lat. caput, (principalis); Hw.: s. hauf-uð, hōfð-i, hōfð-ing-i; vgl. got. haubiþ, ae. héafod, anfrk. hovid, as. hôvid*, ahd. houbit (1), afries. hâved; E.: germ. *haubida-, *haubidam, st. N. (a), Haupt, Kopf; vgl. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 279b

hōf-uð-bend-a, an., sw. F. (n): nhd. Wanttau; L.: Vr 279b

hōf-uð-lau-s-s, an., Adj.: nhd. »hauptlos, kopflos, ohne Kopf; Hw.: vgl. ae. héafodlêas, ahd. houbitlôs*, afries. hâvedlâs*; E.: s. hōf-uð, lau-s-s; L.: Baetke 296

hōf-uð-smätt, an., F.?: nhd. Halsöffnung an einem Kleid; Hw.: s. smätt-a; L.: Vr 519b

hōfuð-s-yn-d, an., st. F. (ō): nd. Todsünde; Hw.: vgl. ae. héafodsynn, ahd. houbitsunta*, afries. hâvedsende*; E.: s. hōf-uð, s-yn-d; L.: Baetke 297

hōf-ug-r, an., Adj.: nhd. schwer, wichtig; Hw.: s. hef-ja, hōf-g-a, hōf-g-i; E.: germ. *habiga-, *habigaz, Adj., schwer, gewichtig; s. idg. *kap-, *kəp-, V., fassen, Pokorny 527; L.: Vr 280a

hōf-und-r, an., st. M. (a): nhd. Urheber, Richter; Hw.: s. hef-ja; E.: s. hef-ja; L.: Vr 280a

hō-gg, an., st. M. (wa): nhd. Hieb, Stoß, Schlag; Hw.: s. hōgg-v-a; E.: s. germ. *hawwa-, *hawwam, st. N. (a), Hau, Hieb; vgl. idg. *kāu-, *kəu-, V., hauen, schlagen, Pokorny 535; L.: Vr 280a

hō-gg-u-nāt-t, an., st. F. (i): nhd. Mittwinternacht; Hw.: s. hō-k-u-nātt; L.: Vr 280a

hō-gg-v-a, an., red. V.: nhd. hauen; Hw.: s. hey, hōgg, hauð-r; vgl. ae. héawan, anfrk. houwan, as. hauwan*, ahd. houwan*, afries. hâwa; E.: germ. *hawwan, st. V., hauen, schlagen; s. idg. *kāu-, *kəu-, V., hauen, schlagen, Pokorny 535; L.: Vr 280a

hōg-l-d, an., st. F. (ō): nhd. Holzring an einem Seil; Hw.: s. hag-i; L.: Vr 280a; (urn. *haguðlō)

Hōg-nuð-r, an., st. M. (a): nhd. Zauberstab, der das Gelingen verursacht; Hw.: s. hag-n-a; L.: Vr 280a

hōg-uð-r, an., st. M. (a): nhd. Schwert; Hw.: s. hag-a; E.: s. hag-a; L.: Vr 280a

hōk-ul-l, an., st. M. (a): nhd. Mantel, Oberkleid; Hw.: s. hekl-a; vgl. got. hakuls*, ae. hacele, as. hakul*, ahd. hahhul*, afries. hexil; E.: germ. *hakula-, *hakulaz, st. M. (a), Bocksfell, Mantel; s. idg. *kaġo-?, Sb., Ziege, Pokorny 517; L.: Vr 280a

hōku-nāt-t, an., st. F. (i): nhd. Mittwinternacht; L.: Vr 280b

hōl-ð-r, an., st. M. (a): nhd. Erbbauer, Mann; Hw.: s. hal-r; E.: germ. *halēþa-, *halēþaz, *halīþa-, *halīþaz, *haluþa-, *haluþaz, st. M. (a), Mann, Held; s. idg. *kal- (2), *kali-, *kalu-, Adj., schÿn, gesund, Pokorny 524?; idg. *kel- (5), V., treiben, antreiben, Falk/Torp 84, Pokorny 548?; L.: Vr 280b; (germ. *haluþaz)

hōlkn, an., st. N. (a): nhd. Steinboden; Hw.: s. helkn; L.: Vr 280b

hōlk-vīr (1), an., M.: nhd. Pferd, Pferd des Hōgni; L.: Vr 280b

hōlk-vīr (2), an., M.: nhd. Schiff?; L.: Vr 280b

hōl-l (1), an., st. F. (ō): nhd. Halle; ÜG.: lat. (palatium); Hw.: s. hel; E.: germ. *hallō, st. F. (ō), Halle, Saal; s. idg. *kel- (4), V., bergen, verhġllen, Pokorny 553; L.: Vr 280b

hōl-l (2), an., st. F. (ō): nhd. Holunder; Hw.: s. hall-arr; L.: Vr 281a

hōlztī, an., Adv.: nhd. allzusehr; Hw.: s. helzt; L.: Vr 281a

hōm, an., st. F. (ō): nhd. Hinterschenkel; Hw.: s. hem-ing-r; E.: germ. *hamō, *hammō, st. F. (ō), Schienbein, Kniekehle; idg. *konəmo-, *knāmo-, *k_enəmo-, Sb., Schienbein, Knochen, Pokorny 613; L.: Vr 281a

hōm-l-u-band, an., st. N. (a): nhd. Riemen um die Ruder festzubinden; Hw.: s. ham-l-a (1); E.: s. ham-l-a (1); L.: Vr 281a

hōm-l-ung-r, an., st. M. (a): nhd. Schiffsart; Hw.: s. ham-l-a (1); E.: s. ham-l-a (1); L.: Vr 281a

hō-mul-grȳt-i, an., N.: nhd. steiniger Boden, kleine Steine unter der Oberfläche; E.: germ. *hamula?, Sb., Stein; idg. *komor-, Sb., Steinhammer, Hammer, Pokorny 22; s. idg. *āk- (2), *ōk-, *h₂eġk-, *h₂ak-, *h₂ok-, Adj., Sb., scharf, spitz, kantig, Stein, Pokorny 18; L.: Vr 281a

hōm-ung-r, an., st. M. (a): Hw.: s. hem-ing-r (1)

hōnd, an., st. F. (u?): nhd. Hand; ÜG.: lat. manus; Hw.: s. hōnd-l-a; vgl. got. handus, ae. hand (1), as. hand, ahd. hant, afries. hand; E.: germ. *handu-, *handuz, st. F. (u), Greifende?, Fangende?, Hand; L.: Vr 281a

hōnd-l-a, an., sw. V. (2): nhd. mit der Hand berghren; ÜG.: lat. comprehendere; Hw.: s. hand-l-a, hann-arr, hanz-k-i, hend-a, hend-ing, hent-a, hūsl, hōnd; vgl. ae. handlian, as. handlon, ahd. hantalōn, afries. handelia; E.: germ. *handlōn, V., greifen, ergreifen, befghlen; s. an. hōnd; L.: Vr 281a

hōnk, an., st. F. (ō): nhd. Henkel, Ring; Hw.: s. hank-i; E.: s. hank-i; L.: Vr 281a

hōpt, an., N. Pl.: nhd. Gytter; Hw.: s. hapt; L.: Vr 209b

Hōrð-ar, an., M. Pl.: nhd. Bewohner des Gebietes am Hardangerfjord; L.: Vr 281a

hōr-g-r, an., st. M. (a): nhd. Steinhaufe, Steinhafen, Opferstätte, Steinaltar; E.: germ. *haruga-, *harugaz, st. M. (a), Steinhaufe, Steinhafen, Opferstätte, Heiligtum; s. idg. *kar- (3), Adj., hart, Pokorny 531; L.: Vr 281b

hōrk-l, an., st. N. (a): nhd. festgefrorener Boden; Hw.: s. hōrk-l-a; L.: Vr 281b

hōrk-l-a, an., sw. V.: nhd. schwerfällig gehen, sich fortschleppen; Hw.: s. hark (2), hōrk-l; L.: Vr 281b

hōrk-n, an., st. N. (a): Hw.: s. helk-n; L.: Vr 281b

hōr-k-ul-l, an., st. M. (a): nhd. Lärm, Geräusch (N.) (1); Hw.: s. har-k (1); E.: s. s. har-k (1); L.: Vr 281b

hōr-r, an., st. M. (wa): nhd. Flachs; Hw.: s. skar-r; E.: germ. *harwa-, *harwaz, st. M. (a), Flachs; s. idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938; L.: Vr 281b

hōr-und, an., st. N. (a): nhd. Haut, Körper, Fleisch; E.: germ. *harunda-, *harundam, st. N. (a), Fleisch; vgl. idg. *sker- (4), *ker- (11), *skerə-, *kerə-, *skrē-, *krē-, V., schneiden, Pokorny 938; L.: Vr 282a

hōrz-k-r, an., Adj.: nhd. Mann aus Hōrðaland; L.: Vr 282a

hōs-fjað-r, an., Adj.: nhd. graubefedert; Hw.: s. -fjað-r; L.: Vr 122b

hōs-s, an., Adj.: nhd. grau, graufarben; Hw.: s. hōs-v-a-st; E.: germ. *haswa-, haswaz, Adj., grau; s. idg. *kas-, *kasno-, Adj., grau, Pokorny 533; L.: Vr 282b

hōs-v-a-st, an., sw. V.: nhd. unfreundlich werden, grau werden; Hw.: s. her-i, hjas-i, hōs-s; E.: germ. *haswōn, sw. V., unfreundlich werden; s. idg. *kas-, *kasno-, Adj., grau, Pokorny 533; L.: Vr 282b

hōt-t-r, an., st. M. (a): nhd. Hut (M.), Kapuze; Hw.: s. hett-a; vgl. ae. hōd, as. hōd*, ahd. huot, afries. hōd (1); E.: germ. *hōda-, *hōdaz, st. M. (a), Obhut, Schutz; s. idg. *kad^h-, V., hġten, bedecken, Pokorny 516; L.: Vr 282b

hōt-uð-r, an., st. M. (a): nhd. Feind; Hw.: s. hat-a; L.: Vr 282b