

Purchased for the

LIBRARY of the

UNIVERSITY OF TORONTO

from the

KATHLEEN MADILL BEQUEST

Jf

KISDED

SZOTAR.
IRTA

) i

B A R Ó T I

SZABÓ DÁVID,

Második ki - adás , meg - bvítve.

K A S S A N,

ELLINGER JÁNOS' betüivex.

1 7 9 «•

2617

'

v>- X i O

Multa renarcentur , <^iiae iam ceciderc , cadentquo

Quae nunc sünt in honore vocabula , li volet vsus.

Quem penes aibitrium est, & ius , & forma loquendi.

HoRAT. de arte Poeí.

' ' ' .^ -. /
/^/^.

/9

V

EL S Z Ö.

i- adtam, volt ly^^-Mi^nxi ezen munkátskát.

Hamar el-fogyván a^ nyomtatványok ; Barátim^

kérésekre , jobb rendbe fzedve , ki egyengetve ^ V

meg'bövitve , újra ki-botsútom. a magyarul értk*

hafznára. A* mi tsupán anyai nyelvilnket illeti;

nem nagy fzükségek léfzen azoknak ezen , testért

kisded; de mi-vóltára nézve , alkalmas nagysága

SZÓ -TÁRnak kezekbe nyújtása utánn PÁRIZ
Pápai és Molnár' Dictionariomára. A*

mi fzebb , és ritkább el -fordulatú találtatik

bennek , ide hárogattam. Az eddig ki-jött köny-

vekböl-is kijzemeltem cC fzokatlanabb ; de való'

ságos magyar hangzata , és eredetit fzavakat.

Végre ki-keresterti mind cC két hazából majd-

majd feledékenységbe men sok neveket. Ezen

két utolsókból az említteti Dictionarium - is

(mert eggy jó - gazdag Szó - tár nélkül nem bol-

dogulhatunk^ megfzaporodhatik ; kivált ha cl

külömbféle mesterségekrefzolgáló efzk'ózök^ rit-

A 2 kábh

kább nevei - is , némelly Tudós , és anyai nyel-

vekef igazán Jzeretö Férfiak által, mind cC két

Hazában fel-jegyeztettvén a' Ki-adóval közöltetni

fognak. Deák fzókat tsak akkor hozok - el
^

mikor a magyarnak értelmét más-képpen ki nem

fejezhetem rövideden. JSJémellyek mellé * jegyet

vetettem; a.zt akarván azzal jelenteni, hogy az

ollyanolC bé-vételek felett még talán kérdés tá-

madhatna , ámbár párt -fogóji - is találtatnak.

Néha ki nem tettem cl magyarázatot , a' hol

homályofság nem volt , elégnek állítván , éfzhe-

juttatni cü fzépséget. Néha rövidség'' okáért el-

re botsátván a tö-fzót , mindgyárt fzoross rend

nélkül , utánna írtam a' tölle fzármozókat kü-

tömb -féle meg -hajlátásokkal, mellyeket az Ol-

vasó másokban magától-is meg-tehet. Ha hafz,-^

not hajtand munkám kedves Hazánknak, jutaU

mát vettem faradttsúgómnak.

A,

/áíba : alább-való fejér pofztónak neme. Nem kell

%Adh' a' skarlátot egybe-vetni az abával : meg kell

a' fel rendet az altól válafztani.

^bajdotz : elegyes , el -vegyes , vegyes , elvegy,

elegy, kevertt (p. o. gabona , kétfzeres búza) íe-

lejtes.

Abajgatni'. Ózni, kergetni, zaklatni, bolygatni. Va-
dakat abajgatni. Meg-abajgatni valakit.

Ábra*'. Ábráz, ábrázat, kép, forma, artza , ar-

tzúlat, ortza.

Ábrázni : ábrálni , ábrázolni , fefteni. Az Attyát

ábrázza, ábrá^ollya: ábrázattyábann az Attyára

ütött. v>

Adakozni. Adakozság: bö-kezuség. Adakoztatni:

adakozásra birni, venni valakit. (Adakozódás)

Adáfz : dühös, vefrett, mérges. Adáíz gyermek. Ádá-

zát. Adázom: dühíttem.

Adogdlni : adogatni, lo forintot adogáltak ^ nyúj-

togattak, ígérgettek értté.

Áfonya : erdei apró , fekete ,' öreg ferét nagyságú
gyümölts.

Afonnya : havasi tserefznye.

.Ag : eredet. Ágról ágra: fiúról fiúra fzállott jófzág,

örökség. Mitsoda ágból Tzármazott. Hitünk'- ága.

Ágas: minden a' minek ága van v. fzarvas ofzlop.

Ház fedelét, kofzorú fákat-tarló ágas. Agaíl vetni

valaminek. (Ágaskodni) •

Ágazat: ofzlás, terjedés. Hitnek ágazati, víznek,

famíliának ágazati 's a' t. '(ágazódni)

Ágazni: gallyat hajtani, erefzteni , viríttani , zöl-

delleni , ágakat verni, v. el -terjedni. Sok felé el-

ágaztak.
A 3 ^g-

6 A% Ah

Ág-bog: iseraete, fattyú-veíTzö. Ág nyes : 4g-erdö-

lö, ág-irtogató. Ag-bogofodni. Agas-bogas. Aga-
födni, bogafodni.

Agg', vén, elemes, élemetes, régi, koros. Agg dada:
agg no, agg lant, agg kofa: vén -aíTzony, -banya,

-fzatyor, -fzipa. Agg fzó : régi mondás. Aggre-
ge: régi mefe, bolondoskodás , efzelöfség. Agg-

ság. Aggottság.

jiggasfyén \ beteges, göthös, bádgyadtt, vajudlt,

el-vénhedett.

Aggqfztó'. vénítto , fogyafztó , epefztó, fonnjafztó

p. o. b , gond. Aggódni : epekedni : búslakodni,

teprenkedni, búfoogani. Ez aggódtatt : keferítt,

fonnyafzt engem'.

Aggúlni : aggni , aggani , vénhüini , vajúdni. Aggú-
lás. Aggúlttság.

jtgo^^ni: p. o. a' borsót, ágat vetni nekie.

AgX- Híg az agy-veleje, tök az agya: oftoba, kába,

tsába. Agya fártt : makats. Agya a* keréknek..

Agy-fzülemény.
jigy: Etzet-ágy. Puska -ágy. Meleg -ágy. Meg-vetem

az ágyadat : másoknál el-vádollak, le-gyalázlak,

megkötöm a' kofzcxúdat. Ágyazni, Ágyazat : fe-

nék-tétel.

Ugyalni'. ágyat vetni v. Agyba rakni véleményt; bú-

zát a' fzérököjjn^ Ágyalni , bé-el^ágyalni valamit,

V. Ágyazni.
Agyarió: fogas, kapós maró p. o. eh.. Agyarkodó

Agyara a' difznónak.

uAgyas: makats, makatsos, fejes, konok, agj'^a-fúrtt,

nyakas, versenyes , perld, ujjat- vonó, maga-
kéjenn, akarattyánn ; efze, feje utánn járó, indu-

ló; általkodott, makrantzos.
Agyaskodni: vetekedni, vetélkedni, sok ki-fogálfal,

út vefztéíTel, tsalárdsággal élni; tsötselék, haízon-

talan befzédet indíttani; maga ítéletét, állítását,

vélekedését vakmern támogatni , gyámolíttani,
védelmezni.

Ahittani. Óhajtani ; valamire áhíttozni, óhajtozni,

fovárogni. Újság áhíttás.

Aj Al 7_
Aj\ nyír ága, v. nyíl' aja, mellybe az ideget (fzíjjat,

fmórt) vetik. Túl ltték, 's erre áll az ajával.

ylhíndok' ajándék. Ajándokozni.^

Ajinlat' ígéret: fogadás. Ajánlallan,

Ajázó'. fzáj-fel-ajázó, zabola, karmány-kantár, ál-

ladzó. Fel-ajázni a' ló' fzáját.

Ajtófztmöldök : (limen Juperum) felsö küfzöb , ajtó'

fzemöldÖke.
Akade'k : akadály. Akadékat , gerebet , késedelmet

vetni, V. elháríttani, el-mozdíltani. Akadékos

:

akadályos. Akadékoskodni : akadozni, gántsot

keresni ,
gantsoskodni mindenbenn.

Akaratos : makats. Akaratoskodni. Akaratlan. Aka-

ratofság.

Akartommal'. akaratommal. Akartoddal ; akaratod-

dal, 's a' t.

Akafzkodni'. tsimbelkedni, tsipefzkedni , függefzked-

ni , p. o. a' fzekér' farkára.

Aknjztani: aggritni, kaptsolni, fonni, fzni, kötni

Vilamit.

Akafztolni: fel-függerzleni , fzni, kötni p. o. a' ru-

hát. Akafztolás. Fel-akafztolkodni a' sár miatt.

Akna : só-akna , só bánya. Hordó-akna : hordó' ak-

nája, V. akonája.,

Al: alsó. Al-ház. Alrend. Alnem. Al-hadnagy.

Al-tiízt. Al-peres : a' kit perbe Tognak , idéznek ;

valamint fel-peres : a' ki pert indít t, támaízt. Al

ság, valam. Felség. AUyasíttani : le- megalázni,

gyalázni.

Al: álnok, íavafz, tsalárd, tsalfa, tsalóka, hamifs ,

teltetett , fzíalett. Al-artza. Al-artzáfon járni.

Al-ajtó. Al p^z. Aliik V. lyuk a' föld alatt.

Alkólts : hamiis , tolvaj kólts. Al ablak. Al-

verem. Al haj : költsönözött , vendég, haj, fog,

'sa't,) AlpUlogatás, v. katsongatás. Al-fzere-

tet, ál-hit.

Aiabor: kerék-talp alá boríttott, vésett, válu-fzabá-

sú fa, a' nagy erefzkedönn , lejtönn.

Ala^ax ki-fzabott étel, ital; tartás, élelem; v. tifzt,

tiízteíség.

A 4 Alaj'

8 Al Al

AlajtojH : állíttom , alíttom , állatom , vélem, ítélem,

aléttom. Azt alajtom felölle.

jílah'. báb , tsetse , tsttseze, fzép. Alak gyermek:
fz^p gyermek. Alak-játék. Alak-játékos. Gyöngy
alak.

ólakor: tenkely, tönköly, tzirok , bükköny, bii-

köny , fpelta.

Alakos: fzem-fény-vefztö tsalóka, tünH^rkedo , tzin-

kos , kurittyoló. Alakság v. álakoí'ság.

Alakoskodni : ízem fényt vef^ten•, jáíékoskodni, ala-

kzni, tiindérkedni , tündéreskedni , tsalfáskodni,

tsempeskedni.

Alamufzta : alufzékony, álmas, reft, túnva, lajha,

lajhó, lanyha, lajhár, renyhe.'' Alamuíztán vifel-

ni magát , v. tenni valamit. Alamulztálkodni ,

alufzékonykodni. AlamuTztaság.
Alap* : fundamentom, talp, fenék. Ezenn állipO"

dik a' dolog : ez az állapottya, veleje, alapja a'

dolognak. Alapos : fundamentomos. Aíapíttani

:

ízerzeni , fundálni.

Alásfa: ízil-fa.

ALatsony : Alatsonyúl gondolkodik. Alatsonyíttani,

Alatsony lelk. Alaisonyonn ítélni valaki felöl.

Alatsonykodni : alatsonyságra • erefzkedni , vete.^

medni.
Alattonos : alattonban - való, titkos. Alattonos áh

nokság. Alattonkodni.

Alattság : hajót húzó v. vontató kötél. Bé-fzedni v,

ki vetni az alattságot.

Alázat', álazatofság, kérem alázattal. Alázódom.
Aldogalni: aluddogálni, fokát alunni.

Áldomás : áldás. Hogy aldomáft kérne a' magyar
roknak a' Pápától. Aldomáft ittak.

Alég ha : aligha.

Alélttság : ájulás , fzü- (Pzív) fogás. Alélkodás. El-

alélt : el-ájúlt.

Alitt: tsappantt, sáppadtt, halavány, öfztövérp. o.

ábrázat.

Alkalmafság : meg lehetöfség, v. illendség, alkal-

matolság. Alkalmas: meglehets, v. alkalmatos,
Al'

Al Ali

Alkahnatlaníttani. Alkalmatlanodni. Alkalmas-
ként.

Alkalom-, alku, végezés, kötés, eggjezés, fzerzö-

dés, alkuvás, fzövetkezés , fzövettség, fzeaödés,
tukma. Alkalomba erefzkedni : Alkura lépni. Alk-
fzom : alkulzom , alkodom. Meg-nem alkhalnak
(eggyezhetnek) egymás köztt. Öfzve-alktatom :

békéltetem, ket. Alkhatatlan ember. Alkhatat-
lankodni.

Alkonyodni : eílveledni. Alkonyodls : nap-hanyat-
lás , már el-alkonyodott a' nap , v. l«-áldozott.

Alkonyodik életem.

Alkotás' Elmebéli alkotás: elme' fziileménnye. Al-

kotni, Alkothat : mivelhet , építhet, teremthet az
Iften más Világot is.

Alkotvány : tsinálmány , építmény. Elme* alkot-r

mánnya..
Allapíttom\ állapodásba tefzem, meg-állíttom, erös-

síttem.

Állapom-, állapodom. Semmiben meg-nem állapik

,

állapodik, nyugfzik, tsendefedik, Íz41l kedve. Al-

lapodottság. Aliapás: állapodás. Allapat.

Allatom-, állíttom, helyhezem, helyhetem, helyhez-
tetem, rendelem. Elö-álIatom a' kezeft. Fel álla-

tom a' Tereget, az ofzlopot. Allatás. ÁUatmány:
állítmány: fundálás , fzerzemény. Ez az éii ál-

latmányom.
Allhatatlankodni : valamiben meg-állani , -állapodni,

-nyugodni nem tudni. Lásd., Állapom.
Állomány {fubftantia)., létei (<?j?^(?/7í/ar), valóság (<?/^

Jentia)

Allongani' álldogálni. Mit állongasfz?
Állóság : állandóság , tartófság , nyömofság. Nem

leíTz állósága, nyomofsága.
Ally -. valaminek, aílya. Bza-ally. A' gyümölts-

nek aliyából : hitvánnyából, adott. A' népnek
allya, fepreje. Al!y-bor: tifztátalan , feprös bor.

• Ally pálinka. Ally fer : utóly fer.

Allyade'k\ hulladék. A' roílának allyadéka , húlla^

deka, allya, gazzá.

A 5 Allya-

10 Al Akt

uíUyasittani: le- v. meggyalázni, alázni. AlJyasít.

tanak minket; v. gazolni.

jillyasodni'. apróiodni, el-allyadni. El-allyafodott a'

roftában. A* búza fok rofta allyat hag^'ott : igen

cl-ollatt, El-allyafodtak , aprófodtak a' régi híres

familiák. A'gazdasága mindég allyafodott: alább
fzállott.

u4Ujazat\ fundamentom. Feflék'allyazattya, v. ágya-
zatlya. Allyazni: allyat vetni.

jílom : fertés', v. fertvélyes* ágya, barom' allya

;

difznó^lom.
Alom, Álomtalan. ÁlomtaUníttom. Álom , 's efsös

idö. Álom-hiivelyez^s. Álom-fejtö v. -magyarázó.
Álom' hozó. Álom-nyommafztás : betegség, mel-

lyet bofzorkány nyomásnak hívnak az eggy-
gyüek. Álmalann : álmas fzemmel, fzuinnyadtan

:

fogni a' dolgot, v. dologhoz. Alutlánság : álmat-

lanság, álomtalanság. Aluddogalni. Aluddogaló

:

alufzékouy.

Altalag., V. Átalag : kis hordó » börbönke, v. bor-

bon tze.

jiltalánfoglya', általán véggel, bizonyofonn.
Altallani^ v. átallani : fzégyenleni. Általlom ki-mor,

dani. Altalság, v. átalság : fzégyen , gyalázat,
illetlenség , 's a' t.

Altallyábann: egyenefenn , igyenefen, kereken, rö-

videdenn. Altallyában fzóllani : kerek fzóval

,

hímezés-hámozás nélkül^ magyarán kimondani,
a' mi begyén v. begyében, f^ívében vagyon. Al-

tallyábana el -adni : öfzveséggel, eggyütt, egé-

fzenn.

ÁltalJziirenkedni'. fzivárkozhi, fzurödni, fzivárogni,

A' víz által - ízrenkedik a' zökonyön (lyukat&os
kövönn.

)

Altatom \ eláltatom: ámíttom, fz^díttem, tsalom ^

tsábíttom. A' fok áltatáfokkal, jégre, vízre, ve.

fzélyre vitt.

Alutoni : tsendesíttem. El-alutom. Alutó kórság:
mélységes álommal bolondíttó betegség. Alutó
fzert venni. Lásd^ Alom.

Amo'

Am Ap TI

Amolyogni : ámolygani, tétovázni, ántsorogni, átsot-

gani : magát-felejtve mulatozni. Mit ámolyogfz

:

bambáskodfz. .

ámulni: bámulni, el-ámúlni p. o. valami dolgonn.

andalodni : el-andalodni , andalgani : magát el-fe-

lejteni. Andalgás. Andalgó. Lásd, Ámulni.

Ann,yányi : annya niagafságú , nagyságú , p. a. ga-

lamb, tsirke,

jintsorogni : lebfelni , mulatozni , hivalkodni , belé-

belni. Ldsd, Amolyogni.

Anyadék*'. gyöngy' anyadékja, anya-háx.

uinyag* (matéria) fzer, teftmény.

uinydlkodni '. anyáskodni, any.ni gond-vifeléíTel len-

ni v'.likihez ; valam. Aiyálkodni : atyáskodni.

Anyátlan » v. apátlan gyermek. Anyás gyermek.
Anyaságát megtagadta gyermekeitl.

yípály: ap.ndék, apadás, apadttság. A' víznek apál-

lyá, lefzálláfa, lohadáfa.

ylpatsó: apatsú: az tireg háló' végére kötött dorong.

Kis apatsó : melly a' fzáraz felé, a' víz fzéllye

felé jár, mellyct a' laptáros vifzen. Öreg £ipatsó

:

melly a' hajó mellett jár a' haláfzóknál.

ápolni: ápolgatni, Ölelni, tsókolni. Ápolás.

Apró', himl' neme, v. kisded. Meg - aprózott ,

V. apróíodott a' gyermek. Apr-kote, v. -kölie:

himl -helyes. Mindenütt nem fzinte apró fzé-

gyeneket vallott.

Apród: Udvarló, inas, Ür után járó, fegyver-hnrdó.

Apród efztendök : inas , meíterség-tanúlásra ren-

deltt eCatendök. Apródok : Fejedelmek' , nagy
Urak' inaílai ^ ízolgáji , öj-áll6ji , udvarlóji.

Aprónkent : apródonként.
Apfólék. Kenyér aprólék. Lúd'- aprólékja. Aprólék-

ság. Aprólékos dolog. Apróság. Aprólékofság.

Aprós: apró. Aprófodni: fok réfzre ofzlani, e!-allya-

fadni. Lásdf allyas. Aprófodás. Aprózni valamit

p. o. a' rántzot. Aprózás. Aprózat. Ldsd, Apró.

Aprózni : apróra, kitsiny réfzekre fzelni, ofztani.

Elaprózni a' tántzot, úttyát^ dolgát; febeíTen,

hirtelen lejárni, végezni,,

Ari

1 2 Aí^ ^1^

^Ir: Áradás, özön, a* víznek árja. Áralztani. Arafz-

tás. Ár- víz- hajtotta ember; bokorból ugrott, fo-

honnai , bitang. Áradat. Áraíztani. A' fok ol-

vadtt hó meg árafztotta a' folyót. Vagy Ár :

varga-tö. Föld' árja: víz' fel íakadáfa. BotsáíTa-

meg árját mérges fegyverének.

ylrax (régi fzó) meny, meny-^ÍTzony.

^ránt, iránt eránt: mellett, ellenbenn. Arántam,
arániad, aránta : mellettem, ellenemben 's a' t.

u^rány: irány, erány, által-elleo , v. tárgy. Arán
nyábann (által ellenében) vagyon. Aranyozni,
a' tzélra, vadra. Meg-arányozni a' tárgyat, Izélt,

vadat.

Aranyáfzoh : aranyt fzedek , mofok: Arany-miíves :

ötves, Arany - futtatás , v. fújtatás , v. fútatás :

araoy-olvaíztás. Termés-arany. Arany kaláts,

Arányzani'. vélni, ítélni. Ügy arányzom a' dolgot.

Arányzás. Arányzat.
jirhotz : arbutz, árbotz-fa, ör-fa, vitorla-fa a' ha-

jóbann.

Árkolni: fel-árkolni, árkot vonni, vetni, húzni. Ar-

koltt (árkos) p. o. határ , váras.

Armáf : ármányos, latof, tolvaj , kalóz , v. tsiuta-

lan. Ármányos gyermek. Ennye ármányos !

Arnjékló : árnyék-^artó. • Árnyékával víni. Ar
nyék -hadakozás. Árnyék-óra. Árnyékozni. Le-
árnyékozni. Meg-árnyékozni. Árnyékozás.

Árok • béllés :
* árok' oldalinak fel - hányáfa

, pér-

kányoztatáfa, pártáiattya. Fel bélleni az árkot,
partot.

Áros: El-adó, v. el-adni való jófzág. Áros ember;
keresked, kalmár, fzatóts. Könyv-, Vas-áros.
Árofsá tenni : árúba botsáttani , erefzteni. Árúba
botsáttás : árulás. Árúba botsátott jófzág. Árrú :

kalmár-marha, kalmár-fzer v. jófzág; Arrúra be-

tsüUeni. Árrát fzabom , vetem. Árra - fel - ver.
Árrán-kérés. Árrán-tartás. Arúlmány: portéka.

Ártani', avatni, mártani, elegyítíeni, keverni magát
valamibe; v. kárt tenni.

Artólag (ojfenfwe) óltalmazólag { dcfenfre)

Artza-.

Ar Av '3

Artza: artzallat, artzúlat , ort/a. Artzátlan: uints

artzája , fzemtelen , homloka -fel- törlit , i'^emér-

metlen, botskor-bör artzájú. 7\rtzállanság. Ar-
tzátlankodni. Artzúl tsapás. Artzúl-verem. Artiúl-

viaskodni: fzembe-fzállani.

Árulni. Vér - árulás. Vér- árúIo. Árulkodni. Arúl-
tatás.

Ásvány, ásovány, áfadék : a' mi földbl áfatik-ki.

Asvány-kö, v. ízén. Ásványos hely. Ásványi tu-

domány.
Afzag : fzemet, trágya.

Afzaly : fzárriy , v. toldalék , erefzték a' ruhábann.
Alizalya a' köntösnek.

Afzály : aíTzály , fzárazság , aíTzúság , afzályság.

Afzályos föld. Afzályos rövidség. Igen nagj afzály

vala ez efttendöbenn. AÍTzú fzöUö.

Afzat: gyom, hafztalan fu.

Afzok'. kantár- fa, láb -fa, hordó alávaló fa.

Afztag :' rakás. Afztagba rakni a' í^t. Hánnyák-
meg (tetézzék meg) az újj afztag-fát. ACztagolni.

Afztag búza. Búza-afztag.

Afztalnok: afztal-teríttö ; valamint Tálnok: étek-el-

ofztó , étekkel bánó, fel-bontó. Afztalnokok : afz-

tal körül fiolgáló inafok.

Atka*: követses-hoimok, porond.

Atkozat: átok. A' fok átkozat utói érte.

Ats.' Átsi dolog. Atsi dologhoz való. Ats-raefier-
' ség. Atsolás. Atsolok. Atsolom. Atsúl : meíter-

ségefen.

Atsorganc. Ldsd, ántsorogni.

At-út: ált -út, által -út, rövid, fcerefzt-út. Al-
tal-útra vetni, adni magát. Altalabb (rövidebb)
úton járni. Altalabb úttal, móddal, rövidebb
úttal.

Atjafisodni : rokonyofodni. Atyafiságos.

Atyáskodni : Atyálkodni. Valamint, Anyáskodni :

anyálkodni, dajkálkodni.

Avar-. aíTzott fü , v. fzör f, meg-vénhedett fü, v.

rét , mez. A' fiáraz avarbann az harap mindent
meg-eméfzt.

Avas ;

14 Av At

yivas : régi, ó. Avas háj, -fzalonna, -vaj. AvaíTal-

fölt kápofzta. Avafodni: fényvédi , fonnyadni. ^

Avafság: óság, régiség.

avatag: régi, ó, avitt, ovitt, avas, kopott, vá-
folt , viíelles , lengeteg , avott , avúltt , ótska

»

p. o. rulia , ing.

Avatni', p. o. a' pofztót meg;- nyirkosíftani , hogy
öfzve-vonódgyék, meg-erertkedayék. Tifzlén kivül

másba avatni magát. Avatás: a' gyermek- ágy
utánn a' templomba bevezetés. Avatkomi valami
dologba. A' tzéhbe bé-avatni , iktatni, vezerni.

Bé-avattatni. Avató pénz.

Avíttom : el- meg-avíttom fzaggaíom , koptatom , ví-

lelem , nyÖvöm , tépem p. o. a* koutöít, ruhát.

Avitt: avatag, 6, régi. Lísdy Avatag.
jlvom: öfzve-húzódom, vonódom, teperedem, fu-

gorodom , srödöm, rántzofodom, avulok. Meg-
avik : avul , p, o. a' ruhám.

jívúlok '. avólok, aggúlok, meg aggom , véihedem.
Avúlttság, aggság, Óság, avottság, aggottság.

Azaléh : leves - eledel , valamit az ember kenyérrel

efzik. Egy kevés ázalékot enni. Azalékos étek.

Azon helyt', azonnal, azonban, tüftént, mentten,
mindgyárt, mindgyáráft, töílént.

Azonsdg : (identitás.)

Azsag : pifzkáló, hadaró, v. hadarázó fa a' süt
kementzébenn. Meg - azsagolui valakit. Azsag-
pemete.

B.

^áb: baba, bábu. Lásd, Alak. Édes babám.
Báb-sütö : Mézes Pogátsa süt. Báboskodni

:

bábbal játfzani.

Bába. Eggy bába; lo láb-mérték a* játékbann.

Bába-kakas : fattyú kakas , fél kakas.

Bába-fzilva: Birtoka, birtyóka.

Babirkálni', babrálni, bibirkélni, ralaminö, p< 0.

«i' fején motozni,, marizsgáini..

Bab'

Ba Ba 15

Mabka'. apró pénz' neme, baika.

Bábó '. Lábatska, valam. Katsó : kezetske.

Babos-, tarka, kerek-foltos. Babos ló. Babos fedél:

AíFzonyi fej-ékefség.

Babos : bubus. Kis gyermeket ijerztö fzó.

Babug'. tsets, eml' bimbója. Babugos,
Bábuk: banka , büdös -banka , f^alakota, babuta

,

babutka, fzarakota, fzarbabuk, ízarbub , ízarpup.
Babukkolni : ugatni, mint a' kulya.

Bagaria: -bor, -fzíj. Bagaria az ortzája: fzemtelen»
pirulni -nem -tudó. Vond meg a' bagariát; hú/d-
meg magad', tsendefebbenn , hátrább az aga*
rákkal.

Bagazia : festett -váf/on.

Baglyás : boglyás , borzos , símítlan , tsínatlan
>

etselletlen, rendetlen. Baglyáron, v. baglyás f-
vel járni.

Baj: viadal, viadalom, ütközet v tsa'ázás. B jra-

ki-híni valakit. Bajt víni , bajt állani az igaz.
ságért, V. fzabadság mellett. Innen /tf, Bajnok.
Bajnoki gyakorló hely. Bajnokoskodás. Baj-vívó-
Bajnokság. Bajnokul. Bajlódás : nyomorgás, nyo-
morkodás , galiba, vefzödség, vefzödes. Bajos
kodni. Bajatlan. Bajmolódni. Bajos (kedvetlen,
erköltsös , komor) ember.

Baj-fa: borostyán-fa. Baj fa-levél kerekíttse fejét.

Báj: bü-báj, bofzorkányság. Bájolni, bübájolni, ku-
ruslani, bvölni, varáslani. Bájos: bürös, ör-
döngös , kurusl.

Bak: hím. Bak páva: Kakas-, v. hím-páva. Bak
fzaka: bak fzakáll : fü' neme. Bak fzán, és Bak
fzekér, mellyet a' gyermekek játékra tsinálnak
magoknak veízfzöböl. Bak a' kotsi elején , 's há-
túllyánn. Falaknak bak rontója. Meg bakolni
magát: fel-tenni a* fejét, meg kötni magát.

Bak-fitty: bukfentz, hengenbutz. Bakfittyet, buk-
fentzet vetni: ketske bakot hányni, bákázni,
bukfentzezni.

Bakkants: bo]íSín\s^ bokantz, topánka, deli tsizma,
V. tsisma.

Ba-

i6 Ba Ba

Bakogni : bekegni , ekegni , mekegni , akadékoíán
fzóllani, makogni.

Bakó: dob ver páltza, v. kínzó, hóhér.
Bakolni: a' kotsi' bakjára felrakni , kötni holmit,

rakosgatni. Ldsd^ Bak.

Bákor: bajor. S/öllö' neme ; fekete, és veres bá-
kor.

Baktatni -. bakdátsolni , mendegélni. Ott bakdátsol-
nak (járkálnak) a' nyú'.ak. Hol bakdátsolfx f

Bfí/: kötet, nary nyaláb. Bál dohány , bálba-kötni,

Balha pohár : álom-ital, álom' fejébe-valÓ ital.

Bdhiws: frifs fájttal kéfzültt tefztás étek.

Ba/sfíg- balefet; bal v. mofioha , fzerentse. fzeren-

tse' balsága.

Baljókds • balgatag, bah, bohókás, bangó, bódi^

; dre.
Bdmáfzkodni : bámulni, ámulni. Mit bámáfzkodol ?

Bamba: bámuló, fzája-táto, bambáfzkodni.
Bán. Bánság. Bánát: Banus : Banatus.

Bánása: fanda, bandfal, fandal, kápofztás kertbe

néz.
Bangó: bohó, bahó, bódi, ergojás, fél efzü, füves,

hóldos, eízelös.

Bankó: fejes bot, bunkó.
Bánni. Bánandó, bánat, bánatos, bánkódom, bána-

kodom , bánkodtaió. Bánom-fzab ;sú : mint-egy
félig megbánta, fél neheztetö. Bántáíotska, bán-
tatlan, bántogatás.

Bánya •• a' földbl ki-afattandó fzernek az helye,

V. feredö, férd";. Bányáízkodni , bányáfzat. Bá-
nyászna: minden féle értz. Bánya-meíler. Bányol-
ni : pénzt verni.

Barabolj •' turbolya, mihóka: bubulitska.*.

Báran' bár, ámbár, ámbátor, bátor, jóllehet.

Bárány-bögttö ., v. ketske-bögetö : hoízfzú orr ma-
dár, melly bárány, v. ketske módra f^óJl.

Barát. Baratlanság. Barát nélkül valóság. Barát-

koztatom. Barátos : Barátságos. Barátos volt

a' Királlyal. Barát • fül : derellye , téíztás étek*

neme.
Ba-

Ba Bá 17

Barázdálom: borozdálom, ravom, rovom, vájkálom,

véskélem ,
gerezdelem » hornyolom. Barázdás:

rótt, hornyoltt, vésett. Barázdás rovátolás az
ofzloponn.

JSdrdolatlanság'. durvaság, faragatlanság. Bárd: nagy
fzéllyes fejfze. Bárdolni. Bárdos.

Bárgyú: egeygyD, fzelíd, jámbor. Bárgyú ember.

Barka : pimpó , ki-virított rügy. Ki-barkázni.

Bárkázni: hajókázni. Bárka: hajó, v. hal-tartó.

Barlang - kóró : pótzér, ördög' lova, nyúl -árnyék;
n:^gy gömböly kóró' neme, bofzorkánykóró.

Barlangoi: rejtekes, íetétes. Barlang: vadon, ma-
i gános hely, kö fzikl a' kivájtt oldala.

Barníttom : barnásítiom. Barnulok: barnásodom, fe-

ketedem. Barna.

Barom. Barom-állás. Barom' allya, fekv hellyé.

Barom-eledel. Barom-élö föld: legellö. Barom-fi,

Baromi. Baromság. Barom-kívánás: baromi ger-

jedelem , izgatás. B-iromiság.

JBartzogni: Szarvas, v. elefánt módra bgni.
Bajzárka: tarifznya, iíizák, v. ujjatlan ködmön , tzu-

t^^aj. .

^ ^
Báts: batsa , batsó, fzám-adó juháfz, juháfz gazda.
Bátoron : bátran. Bátorságtalan : bátortalan. Bátor-

talanság, fiátortalankodni. Bátorgatni : báto-

ríttani.

Be: de, ugyan. Be derék legény vagy

!

Be-adom: bé-árúlom, bé-vádolom. eé-adó : bé-árúló.

Beágyazni: Lásd., Agy.
Be'-avatorn: bé-vezetem, beiktatom , bé-lajflromozom,

p. ó. a' templomba , a' tanátsba, a' tifztbe, tiíz-

tségbe, a' polgárok ízámába. Lásd., Avatni.
Bede'ny : erdei Bika, jáhor, belénd, begyény, böliny.

Bcdgyefzteni : bidgyeízteni , fiiggefzteni. Nem bed*
gyeíztik az Orrára. Le - bedgyeízli

,
pittyeízti az

ajakát.

Béeny^Jzni : bé-hatni , behatolni , bé-fzíni , -venni
magát valamibe, bé-ivódni valamitl.

Bf^-fejczni: -rekefzteni , -zárni, -boronálni, -fommálni
^. o. a' befzédet, fzám-adást,

iá M/'

1» Bé Bél

Mé-ferkeini\ bé-fcínleni, -fúrni magát valamibe, hoz-

zá-férkeztem. Bé-ferkeztetni.

Begy", bögy. Begyes: rá-tartós. Begyes AMzony.
Beggyeízkedni : fel-tartani magát. Jól bé ízedett

a' begyébe : jól meg-rakta magát. Magyarán ki-

mondgya, a* mi begyében van.

Bé-keleptzélni \ bé-kerítteni, -rekeízteni, keleptzébe

fogúi-
, ,

Bé-hajazom\ bé-héjazom, -fedem. Haz-héjazat: ház-

fedél, V. ház-fedélék, v. ház-fedém.

Bé-heged'. bé-forr, p. o. a' tsont, feb. Eb-tsout be-

heged, V. -forr. *
^

Be-idézni'. bé-híni, bé-fzólUttani. Lásd, Idézni.

Bé-iktatni'. bé-vezetni, -fzáUíttani p. o. a' jófzágba,

a' fzentek* lajtstromába. Bé- iktató. Bé-iktaió

Levél.

Bék: béke, békeség, bekefség, békség. Békefsegte-

len: békételcn. Békételenség. Békételenkecini.

Békés: békés. Béktfség' oltári.

Béklyó', békó. Béklyózni.

Beláka-. tó, Iák, toka, morotva.

Bé'langyittani : gyengén, lágyan, lengén, langyoson,

lágymelegen, lagymatagon bé-fütteni , bé- gyúj-

tani a' kementzébe.

jBé-/: bels. Bel dolmány: mellyrevaló. Belföldi;

valamint, külföldi. Belsség; valamint külsség.

Beié-aggom: belé-rögzöm, -vénhedem.

Belé hagyni : abba hagyni, félbe-ízakafztani p. o. a*

pert. Beié-hagyás.
». , ., .c

Selegetni : rengetni , ringatni a* gyermeket a pólyá-

ban , böltsöbenn. Beli-beli, v. bele-b«le.

Belé'okni: módgyát felvenni, belé-okúlni , hozzá

fzokni, eltudni rajta menni.

Belé-temvm belé-tömöm , -rakom , -gyúrom p. o. a'

gyapjat az harába: ízör zsákba.

Belezna: gánts a' váízonbann, a' bél-fonal' rendetlen

efete miatt.

Bél-fonal: mellyék-fonal , által -vet -fonal.

Bél-poklvs: (lepra) Bél-poklofsáfi, Bör-poklofsag.

Mel

Be Bé 19

Belseje-, bels réfze, v. mássá, (belsje) p. o. az
ell juhnak. Bel volta, (interna conftitutio) kül-

volta {externa). Bel volta valaminek.

Bengézni'. a' meg -fzedés, aratás, fzüret után mez-
gérleni , Idtskelni , tarlózni

, gerezdelni , bön^
gézni.

Bengcx fa fzem, v.^-rögj. Eimbót nyittó fa'k' benoíéji,

Bengyele : podg^'á z , tzufzolék, njaíáb. Bene^elai t

bugyolázni. Ré-bup;yolázia 'sa't. a' fejét: bé-ke^i-

dözte, kendövei bé-kenttette.

Bé-mondani: bé-adoi, fel-adni, vádolni v.ílakit,

Bendö- bél, gyomor. Meg-töit a' bendije. Ri fza*

kadt , omlott a' bendje. ISÍsm tarlók a' nagj
bendö, terepes hasú emberek.'' el.

Bé-orozhodni : bé-ofonni , r. - o ontani , b^Iopódzni,
-fompolycdni p. o. a' kertbe.

Be'r : Bérbe-adás, bérbe-adó, bérbe-adom; bérbe-fo-

gadom, V. vefzem , v. ki-bérelem, v, -bériem.

Berbentze: fzelentze , v. börböntze; tobák-, v. egyéb-
tartó pikfzis*

Berbéts: bérbe, ürü, heréltt kos.

Berbetélni: bofzorkányofann imádkozni, birbitélni.

Berhe : börhe. volt néki-is foltos berhéje.

Bérledelem: {feudum) Örökbe adott jofzág ; a' Fejede-
lemtl valakinek kötött jófzág.

Bernyákolnak a' matskák.

Bértz • hegy-hát , hegy-tetö , meredek hegy.

Berzengetem : haragra ingerlem, mérgesíttem.

Berzenkedni •• agyarkodni , mérgeldni , ingerkedni

,

bojtorkodni, másba kapni, -tépeldni. Belém, r.

reám berzenkedett , v. berzent.

Bé-fzádlani: bé-tsinálni a' fzáját valaminek. Szádló:
dugó , fzádló fa ; dugaíTza , y. dugattsa p. o. a*

hordónak.
Bé-Jzínleni • bé-fzerkeztetni , -férkeztetni , -fúrni , -ik-

tatni , -fzúrni p. o. valakit a* tifztbe. ,

Bejzkéd'' hegyei: Befzkédi hegyek, Karpat.

Bé-Jiimmálni: bé-feiezni, -rekefzieni, p. o. a'befzédet,

a' fzám-adást.

Mé'fudamlani ' béfzgkni, v. -repülni

20 Bé Bi

Béjíorithozni : fzQk helyre venni , zárni magát. A'

házba bé-fzorítkozoit.

Beteg. Retegesülni. BCtegíttö. Bcteg ember' böjti. Be-

teg-ágy. Beteg-ágyas Afl'zony. Beteges állapot*

Betéve: könyv nélkül, Bé-téve-is tudora.

Bets- betsüllet, betsü, betsö. Betsmérelni, ótcároí-

ni, betstelenítteni. Betsetlen : betslelen. Retse-

sítteni. Betsre emelni.

jBíí'íAerf^i: »belé ökledni , -ütközni, -fzegezödni. Lá-

bamba tökedett p. o. a' fa.

Betzöm : egyenesíttcm , egyengetem.

Betyár: Ntelen, rá- tarlós parafzt legény. Betyá-

rofan vifeli magát.

Betzö : betzü , kerti-vetemény.

Bév • b5. Béves. Bévesítteni. Bévélkedni. Bévelked-

tetni.

Be' vallom: bejelentem, feladom.
Béviil- benn, bell, Bévr.lröl, belölröl.

Bibe: bibe, bibi, febetske, fakadékotska. Ott íii*

bibije. Rá akadtam a' bibijére.

Bibirtsó: bobortsó , sömör, fakadék, tarjag, kelés-,

kelevény. Bibirtsós. Bibirtsófodni.

Bibets: bibitz, libatz, libotz madár.
Bibor • bébor, bárfonj'-.

Sikkes- bük fajú erd. Bikkefeken lakik.

Bidegetni billegtetni, tsóválni. Rókafarkát bille-

geti, dudás akar lenni.

Billenni: hajolni, fordulni. Megbillent a' kotsi. Meg-
billenteni valamit.

Billikoni: nagy ivó pohár a' régi MagyarokriáL
Bimbó: bimbózni, bimbófodni.

Bíndáfz: hofzfzú keskeny áts-balta.

Bingyó: bogyó, bodots, apró gyümlts.
Bints : pinty, pintyke, pintz.

Bint^k- pilintzk, játék' neme. Bintzkelni.

Bírálni: hatolommal ítélni, v. mást bírónak ismerni

vallani. Megbírálni valakit; hatalmat adni va^;^

lakinek a' törvény-látásra, v. fzolgáitaiásra.

Birke-- Jíihnak neme, v. bürke, berke, bcrge, dió-^

V. mogyoró fa' viffága.

Mir-

f

Bi Bi 21

Birkózni-- birakozni, kiifzdeai, küfiködni.

Bírni. Birom magamat. Meg-birom" -gyöz9m, ar

ellenséget, Birni jófzágot. Birdogalni; folyvást

birni valamit.

Bíró. Bírálni. Bíró-fzó : meg máfolhatatlan , viíTza

nem vonható ige. Bíró' képe. Bíró izék. Birság:

büntetés, nirsági. BÍrságlás : valaminek fzámba
vétele, mpg betsülléfe, v. büntetés. Birságló. Bír-

ságolni. Bíráltatás.

Birtok •• vagyon , vagyomány , vagyonság , v. igaz-

ság, v. hatalom. Nékem is birtokom van. Az
én birtokomban van a* gyermek. Birtokos : va-

gyonos, 's a' t.

Birtoka- birtyóka, bábafzilva; ragya-UtÖtt, el fajúllt

ízilva-fzem,

Bis/et: koslat, jir alá 's fel.

Bijike: büíizke, köfzméte, egres, pifzkc, pözméfe.
Bitang: lödör, lödÖrgci, kóborló, kosldtó , kurit-

tyoló , üll sillö p. o. ember; v. tolvaj-jófzág, bi-

tang ló. Minden-:ít el-bitangolni. Bilangoltatás,

Bitó: bitó-fa, fzobor, mellyhez kötik a' le-ölendö,

V. fej marhát.
Bitsak: kufztora. Legrádi bitsak.

Bitskia : varga -kés, v. tsizmadia-kés, bitske.

Bitfzenni- fitzamlani , billenni. Meg biltzent a'kotsi

;

ki bittzent , ki-menült , ki-marúlt, ki-tzibaklott

a' keze , v. lába.

Bizakodni J bízni , reményleni.

Bizgatnix bolygatni, pifzkálni , háborgatni. Ne biz-

gasd.

Bizodalom. Bízodalmafság. Bízodalmatlan.
Bizony. Bizony-dolog; igaz, való, bizonyos dolog.

Bizonyságul fogni valakit, Bizonytalaníttom :

kétefsé, kettségefsé, bizonytalanná tefzem. Bi

zonyába-való : való, nem tréfa, valójában való.

Bizonyai : valódi , igazi, ö- fzínte való. Bizonyít-

ható dolog. Bizonyítható - képpen. Bizonyodni;
bizonyofsá lenni. Ha meg-bizonyodik, v. ha reád

bizonyodik a'dolog. Bizonj'os képpen: eggyáital-

lyában, bizonyofan. BizoDyolni: Talamit bizon-

B 3 »yal

5f Bi ^^ Bo

nyal erösítteni. Bizonyofodni. BÍzonyofság. Bi-

zonytalan. ág. Bizonyozni : a' bizonyt el -mon-
dani.

JSizsrgni : p'zs^Qw , bozsogni , bezsegni, hemzsegni.
Az öízve toriüüott íakasaaról mondatik.

Bizfcrtgni % fajogni. Bizlereg , fajog a' kezem , tc»

í)>'eie.a az ütéstl.

Biztosi r;.eg-liitt. Eíztosftn : bízvást, bízottan. Bíz-
toíiiáí^. Királyi Biztos.

Bóbz búb, bóbita, burolya. Bóbos: bóbitás, bú?
bos , hu.'Olyás p. o. tyúk.

Bóhiskolni\ bó'.ogatní. Lásd^ Bókolni.
B:da\ nyele, niarkolattya va'aminek.
JSoí:Ztf^: vakarts., vakarú , vakaró, vakarák.
Bódé\ defzkából épüitt ház , v. hajlék.

Bódi* efzelös, ergojás, bangó, bahó, bódúltt. Meg-
bódíttani. Meg -bódulni , -tébolyodni , -kábulni,

-örQlci. Lásd^ Balgatag.
Modony : bödöny , döböny , fából tsínáltt kisded

edény, mellyben fajtot tartnak-

Bodor: fodor, kondor. Bodrozom : fodoríttom , kon-
doríttom, bodoríttom, pedrem, pederíttem. Haj'
bodra. Bodoríttó: fodoríttó.

Bódorogni: tévelyegni, kódorogni, kalandozni, léz-

zegni , fzédelegni, bolyongani , bódorgani. Bó-
dorgó,

Bodots: bingyó, bogyó, apró gyümölts.
B4dúlni • elmében meg-bomlani. BÓdúlás. BÓdldu

BÓilúlttság.

Bog' tsomó, tsombók. Bogozni. Bogot kötni.

Bogdnts kóró X bogáts-koró, héja-kút.

Boglár a' fcken. Boglárja a' könyvnek. Boglár-pe«
rém. Boglár , v. bogláros öv. Boglározni. Bog-
lár munka.

Bogrdts- vas-üst, vas-fazék.
Bogyó •• apró alma, v. más gyümölts. Tsalitton ,

tsere-bokron termo kopáts, buga.
Bogjolni: bogyolálni, takarni, takargatni. Ré-egybe-

bogyolni valamit , bé-bogyolta , bogyolálta a'

fejét. Ldsd^ Bengjnele.

Bojt :

Bo Bo 9^

5o/V: olló ág, tsemete, fiatal veíTzö. Bojlás. Bojtani.

Szöllö veíTzöt bojtani; v. rojt, ostor -bojt. Bojtos
bárfony, v. pofztó. Bojtozni.

Bojtorkodni : másra rohanni. Belém bojtorkodolt

,

kötekedett. Bojtorjány: bojlorvány.
Bókolni- bólogatni, fzundikálva le -le ütni fejét.

Bokolyó: öreg fa-palatzk, tsobány, tsobolyó, légely,

négoly.
^

Bókony X hókony, az hajónak oldalait bell tartó

löts-forma fa.

Bokor : bokorból ugrott : fohonnai. Szép egy bokor
(pár) ember. Száz bokor (pár) kegyesek. Egy
bokor- (kötés-, tsomó) bör, kólts , 'sa'l. Bokros
16, erköltös. Bokros tsillag : tsillagzat. Bokros
hely. Bokrozni , nokrofodni. Bokréta. Bokros

(halmozott) bánat.
Boly. Hangya-boly: hangya-féfzek , (zsombik) Boly»

gás. Bolygatom, líoíygó. Bolyongok; bolygók.
Bolyókás' bohókas, tréfás, nevettséges, v. efzelös.

J5o/«/a«/:(efzében) tébolyodni. Bomlott. Bomlafztani:
Bom'ottság: éfz - vefztés. Bomolni. Bomladozni.
Bomló épület. Örzve-bomlott haj, -fonal, 's a' t.

Boné'- póné ; háló* neme; valamint véler- , mét-háló.

Bongás', zengés, dongás. Bongani: dongani.
Bontakozds \ zendülés, venfengés , egyenetlenkedés

,

meg-hafonlás , zenebona , pÖr-patvar , viíTza-vo-

nás ; V. meg-romlás , bomlás. Bontakozott; bo,

moltt, bomladozott. Ki- bontakozni (ki ütni-

-rohanní, -menni) p. o. a' várból.

Bontanú Bontakozni, bontatni, bontódni, zavarod-
ni p. o. az eggyefség' dolgábann. Ki bontajíozn
(ki menni, -költözni) honnyából, a' Világból.

Bontakozatlan. Bontaiatlanúl. Bontogatom a* tör-

vényt. Bontó fés.
Bonts : fürt , tzafrang , rojt.

Bontz: nyaki ékffség.

Bonyolódni: Bé-bonyolódott : takaródzott. Ldsdj Bo
gyolni.

JSor. J3or-kö. Kaítélyos (vörhenyeges , fakó-fzínÖ

siller*) bor. Bor- betegség. Bor-tsífzár : bo
B 4 tsap.

24 Bo Bo

Ibap, bor-tömlö, iízos, réizeges, bor-ifzák, -?sák.

B010Í.X.Í. Boi fzerz : hor-^özÖlgés, v. bor-fzag.

Borof.ág: Vortól-vaió i7i-g-:Uafodás, Bornemirza.
Bor-víz: bor-túi, íavanjó-víz , iseviizt "^ acldulac.

Borda: fzövö borda. Gonoíz bordában fzött ember;
V. a' veres hagj> mának gömböly fzára, bordája,
Borda-ná.'.

Bordítz. : a' járom' közepének eL- réfzéböl ki-álló fa,

Bordó síp Z duda. Bordó sípos: tiudás.

^oreÁ- : boríiték. LevéP boríité~ a Bofíttókas,

Bornat borona, eke-boron:' ; v. farapatlan 'gerenda;

V. fzál, fzálhajó, talp, tutaly. Boronábó.l rótt,

tsináitt fal. Borona' fogai. Boronát fogazni: fo

gakat beié verni. Sok hyzu^siggal bé-boronáltt

befzéd.

Borogatni * takargatni , borongatni , borítgatni. Bo-
rogasd-le a' tsirkéket, a' tálat.

Boronganí. Borongás. Borongó (homályba, felhöb^
bo?;últt) p. o. a' Nap.

Bor-Zf : bozza, bodza. Fa bodza. Gyalog bodza,
borzadni. Borzadozni. Borzafztani. Korzadttság. Bor-

zadttotska. Borzongató. Borzas p. o. haj. Tor-
zas, borzas: nagy-fzakállas. Torzoraborz. Boiv

zafodni.

"Bofzá, y. boíízii. BoPzonkodom. Azt nagyon borzúl-

lya. Meg-bofzúllom : boTzút állok értté. Korzús.

Nagyra yifji az embert a' bof'zíiság. Bofzúságo-

fan tselekedni valakivel. Borzúság-tévö. boIzú-

üzés. Bofzúllás. bo zúltat.

J^ot: páltza , v. hatalom. Botom alatt vagyon. f)Ot

alá fogni valakit. Tollas bot: tollas buzogány.
Meg botozni yalí^kit.

BotÁos: tsomós, görtsös. Botkos, v. bötykös láb,
nagy bokájú.

Botlani. Botladozni. Rotlakozni. BOtlékooy: tsÖtlö,

bptló p. o. ló. Botlottság.

Botolni: ágait le -vagdalni. Meg-, v. le-botolták a'

fzfákat.
Botor: ofioba, durva, sültt parafzt. Botorul. BotOF-

ság. BotorkodHÍ.
B»-.

Botorkdzni • tsÖtleni , botlani , tántorogni. Bé- , el'

botorkázni valahova.

Totós- lemez kaptza, r. fejes, fejezett. Botikós ;

botkos , bötkös.

'Rolránkozatlan- botránkozás nélkül- való p. o. élet.

Botra-tekerts *
'. kürtös kaláts, boí kaláls.

Bots- medve kölyök, medve bo^s.

Botsdnatos • meg.botsátandó, botsáthatatlanság. iso-

tsátatlan; nem-botsáttatoit.

Baza •- valamelly fából p. o. tssr fából ki-fzivárg4

lév; v. kevertt ital' neme.

Bozontos'' lompos, borzas, fürtös, tsepzett fzör,

hajú; kótzos , kolontzos , fitjegös í^örü, p. o^

juháCz kutya.

Bozót- vizenys, gazos hely, kaTzáló fenék, holott '>yfU'.)f

sás , apró nád ^s mi terem , kotyor.

Bpzsongani - zsibongan; , a' nagy fokadalombann.
Bozsongás.

Brugatyó l kerefztül fúrtt , és ki - ürefsíttett dióból

tsináltt játfzó efzköz.

Brágó- gordon, bögö-hegedü, gardon. Brúí^ós.

Báák -> bávák, mindent fel búvó , v. bújd, mindé-

vitv^ búvó,
'Búár: búvár, 'búvár. Búvárkodni. Búár-elníi?. Búvái^

kutya.

Báb\ bóbita. Ldsd^ Bugolya.

Buborék. Víz-buborék. Buborékos. Buborékolni , v.

bugyborékolni.

Budgjanni. Ki-budgyant a* vér a? orrából, a' víz a*

fóldböl.

Budogtatnl : le- le- merítgetni a' vízbe. Le- bé- buki

tat, bukdostat.

Bufa: pofás. Bufálni: pofáját verni, pofozni, pofázni.

Búgi madár-tartó helyi galamb-búg; v. bonts, tso

mó, fürt.

Bugai p. o. a' len-magnak tokja^ fugázni: bugájá-

ból ki-verni.

Buglfax baglya, boglya: nuglya f/éna. Buglyálni.

Hágni. Mint a' difznó , súgni , búgi;ii. Búgnak ,
gös-

röenek, kanoziial? a' diíznók.

«5 V>u.

20 Bii Bu
^1 I

I
, , - -' - -

y

'Bugolya- búb, bócita, bób. Bugolyás lyuk. Bugo-

lyáxni.

'Bugykdznit püb Ini, vizet zur^o1^i, türbokolni. Bugy-

k^ : giibü , zurba.'ó, turbot oló fa, mellyel élnek

a' halárz'itkor,

Vtusykos- biigvka, Tzük fz:^j bngyog^s-korsó.

Bugyogni: gagyogni, giij.yögni , gögitsélni. Mit
biigyogfz ?

Bugjorogni' bugyborékolni." Ldsd^ Euborék.

Muja- búja, fajta 1- n ; v. nagyon izípora; v. tenyé-

fzö. Ruján , V. bujílko'.iva terem, terjed a' roíTz

fü. Euja-fzerele'n. bu aság. Bujálkodó.
"Biijdoklani '• bújdokvi, lappangni, lappangani » buj-

kálni. BÚjkáló félelem.

bujdosóba -menni' el-bújdosni. Bujdosóban lenni. búj»

dosóba zni valakit. BÚjHosás, embernek élete,

BÚjdostomVor , 's n't.: bujdosásom idétt, v. ide--

jében, 's a* t. El bujdosni : idegenbe menni. BÚj-^

dosó levél,

"Bújóska: játék' neme. BÚjóskázni.
Bujtani: bojtani, fzSllö-veíTzöt homlíttani.

Bújtat', bebújtat, bé-dug; v, ingerel, éfztekél, öfz*

tönöz, gyúlalzt, nógat, fel-ültet, ferkeget, fer-

kenget, reá-vefz,- bir valamire. •

Bukdokni: bukdoklani, víz alá erefzkedni.

Bukkanni : bukni , ketske-bukot hányni. Le-bukkan-
ni p. o. a' vízbe. Bé-bukkant, bé - bukott , bé-

botlott p. o. a' házba. Ki -bukkant az ablakon.
Orrára bukkant, v. bukott. Meg-bukott a' nyúl.

Buliklani : buriklani , burokolni , galamb módra
nyögni.

Bu^jai Török Afzfzony. BU^ya váfzon : vékony, 's

ritka gyólts.

Bunkó: furkós, tsögös, fejes bot. Bunkós.
Burdói gyalogok' háti turbájok ; tíifzö, tömlö-forma

túrba. Ldsd^ BÚtyor.
Burkolni X nyalábbá , tsomóba kötözni ; valamibe

bé-tsombolyíttani , takarni. Burkolat.
Burkosodni: gallyafodni, sr ágakat verni, hajtani.

Bu Bo 27
f- '~i f—'——— — -

I

- -—^ -»-«——
hurnóti tubák, tobák, por-tubák

Burok: gally, leveles-ág; v. gyermek-tartó lantorna.

Burokban f^ületni. Burkos : gallyas.

Bi.roAolni: buroklani, buliklani (galamb fzó.

)

Jíúsolygás \ básongás, bsúlás, búslakodás, busko-

dás. Bolondnak bú, járása. Busongani. BÚta-

lan-ság.

Buta", tompa, életlen. Buta elme. V. goromba, pá-
ra fztos.

Butíttom : életleníttem , élét ki - verem , v. -vonom

,

tompíttom. El-butúlni.

Bátsú-adásx el-ereíiztés , el-küldés. BÚtst-adok. bu-

tf.í;t vefzek. Butsú-vétél. Pénzzel járják a' bútsút.

Bütsúztatás.

Bmíz: (régi-ízó) tzomb. Butzkó. Fáj a' buttza.

Butzkóx köptzös, tzombos , zömök, zomok.
Bú jor : butyor, buttyor, bugyor, bátyú, v. batu,

bútor, motyó, tereh , zajda, málha, tzutzolék,

pot/.iha. Nyalábba kÖtÖtt eggy«t más.
Bázítlansrígx fzüke, fogyatkozása a* búzának. Búza-

allv: rosta-ally. BÚza-drágíttó. BÚza-fö , v. fej.

BÚzai. BÚza-kása. BÚza-marok: búza-kéve. BÚza-

piatz. Búzavirág : lifzt-láng. BÚza tok : búza-

mag-tok, búza-fzem-tok. BÚza-féreg : zsufzok,

zsizsik. BÚza-kas. BÚza-verem.
BuzdUtani. Buzdulni. Fel -buzdult a* vére, kíván-

sága. Meg-buzdíttom, meg-buzdúlok.
Buzgólkodni t heveskedni , forrónn , mohonn fogni a*

dolgot. Buzgóbbság. Buzgódni. Buzgódozm.
Eíizgdny • buzogány, bozogáuy, buzdogány.
Buzma: kevély, duzmadtt, fel-fúalkodott.

Buzogni- buzongani, forrni, forradni.

B', böv, bév. Bö-befzédü. BövÖnn-adakozás. B-
kezség. Bö-kezflenn adni.

Bdnf' kút-káva, kut-köp.
Bdülni V magát el-bögni. Kínnyábann el-bödülc.

Böffenteni. BÖfÖgni. BÖfögdögelni. Sok roíTz fzót

böfFentett-ki.

Mögx bog, tsomó, tsomlék, bötyke, bötkö. Bo-

gozni.

Bog'

2r> BS Bíl

V-

Bö.-re\ bcg'e, ts por,* v. korsótska.

JBög' gordon, brúgó , v. bögetö. Bögetni: bgni,
bé ni. Meg-böget^i valakit! bögésre fakaíztani.

pögetö madár: huholo, v. huhogó bagoly. BÖn-

geiek : bgök. Böngetés : bögés. Bégetni: júh

módon bégni.

Bögöly • marha-kergetö-légy.

Böke • tekergös , fatsaros , kajla, kajáts, botkos. ,|

bötkös, tekerdzött.

"Rökkenni botlani , ütközni , ütközödni, Belénw^il

reám bökkent. Bökken: botló; v. darabos, tso-

portos, rögös, gajos, göröngyös, háta-hoporjás

hely. Itt a' bökkenje. Bökkenés. Bébaküenni
(botlani , rohanni) valakihez.

böködni- bökni, fzúrni. Bükdösni : fzúrdalni, fzur-

kálni. Böködés. Bök veíTzötske. Bökötze, tüsko.;,

bÖkötze.

Böltselkedni. Boltselkedés, Böltselkedö.

Bölön-hika • vízi- v. nádi -bika, ordíitó-madár.

Bömböld' bika módra bgnie Mit bömbÖlfz?
Böngeni a' méhek fzoktak. Böngés; dongás.
Böngetni- , bgni, mint a' tehén, Böngetés.

Bör-egér : denevér, pupdenevér, tendenevér, fzár-

nyas-egér, tündevény, bormadár.
^ör. Bor- gyártó: br kéízíttö, bör-tsáváló , v. -ér-

lel. Brt gyártani. Br -sisak. Brömbe, v,

fejembe -járó dolog. Brömmel fizetek. Meg-
böröllek : korbátsollak. Bé-borzeHi: bé-hányá-
íbdni.

Hörtön: fog-ház, tömlötz; v. hóhér; v. porkolábja
a' tömlotznek. Börtönös: tömlÖtz-tartó, rabok-
ra vigyázó.

"Bö/züini: vadulni, bolondulni: a' marháról mondatik,
'Btke- tölgy fa' tsomója , taplója; v. tsomós-fejes f,

mint a' hagyma.
Bütkö ' tsomó, görts, göts, bog, botkó, tsomólék,

íz a' f-fzálonn.

Bübdj- bvölés. Lásd, Báj.

'Büdvske : virág' neme ; v. a' lapta ki-verésbenn , a'

futóknak meg-alló helyök.
Bö-

Bü Da «{)

^üküny : bükköny, tzirok, lönköly. * fpelta.

3ün. Bnhdni : a' vétekben réfzefední; v. bOnte-'

tödni. Bunteldegelem : gyakran büiíietera. Bün-
tetetlen. Büntetetlenül. Büntet ellenség. BQnt val-

lani: tenni; v. meg-vallani. Bnül tulajdoníttani.

Bürü gyalog-híd ^ palló.

Büfzke kevély, negédes » magát fennyen reá-rartó.

Bürzkélkedni,. büfzkülni. Büfzkítteni ; v. biízke^
pifzke, köfzméte, egres.

Bütü; vége, V. hegye valaminek. Bütüzni = egyen-
getni, egyenefsé tenni.

Bütjkö í kihalló tsont a' bokában ^ láb' bütyköje.
Lásd, Botkos.

Büv: otsmány, ondók , rusnya, gálád ^ tajdok.

hüz : roíz fzag, büdÖfség. Bzbe- keverni. Bze in-

dult tselckedetednek. Büzöld-meg: fzagold meg*
,
BUrzhödni: büfzödni, dohofodni. Biifzítteni: bzt
tenni. Büzlegni : büzlelni, fzagolni ; a' Marhá-
ról mondalik.

\nda : agg dada , véa banya , agg lant.

Dadognil rebegni, gagyogni.

^Dagály : harag , gyomroskodás , fel-fortyanás. Da-
^ gáiyofság. Dagályosjtodni. Víznek dagállyá :

/ dagadása.

Dagafztom: puffafztom, felfúvom. Dagadni. Téfz*

tat dagafztok^

Dágvány: sikeres ragadó sár.

Dajka: Dajkálkodni: dajkálódni. Dajka bér. Dajkás-
kodni. Dajkáló. Dajka regékhez való.

Dajnu: teftes, tenyeres talpas, affiony, v. menyelske.
Dákos : rövid kard, handsár*, gyilkos kés.

Dal: ének, v. evezö-lapát. Dal gúzs : evedzö, v.

evez güzs-ragafztó. Dal-evedzö: evez lapát.

Dali: jeles, nevezetes ^ deli.

Dalia: pompás* fényes •öltözet. DaliáíOBn öltöz-

ködni.

30 Da Dé

Daliás: kop|ás, lántsás, dárdás katona.

Dal-láb :*^ taBus rausikai mérték.

Damafz: nagy kamafz difznó , v. fertis, v. fertvélyesj

Dandár: egy tsoport, v. tsata, v. tsapat féreg, egjri;

záfzló-allya.

Dants : dantsofság , tsúnyaság, funclaság. Nem tr-
heti a* galamb a' rút dantsofságot.

*í)arakása. Daráló: köles -malom. Daráltt árpa.'

Darálni : törni; v. bugyogni
, gagyogni, tereta-'

rázni , trétselni. Ne daráily annyit..

Darah. Darabotskánként. Dar bos , p, o. emb?r,
erkölts, v. hely. Darabofság. Darabos zabola:
kármány kantár.

Darás-kö: kemény lyukatsos-kö.

Darótz: kankó, zeke, tzedeie, fzukmány, fzür-kan-

kó , kankó-fzur.

Darvadozni: valaki eltt forogni, jsrni, gomolyog'
ni, henteregni.

Datzos: kényes, pajkos (a' lóról mondatik) MáS'
nak datzofan felelni.

Dehbenni: döbenni, ijedni, dobbanni.

Debella: nagy magafs leányról mondatik.
Deberke: döböny, tonna*, általag.

Dederegni : dideregni , diidörögni , az hideg miatt
reFzketni.

De'dös : nagy atyának (fzép atyának, jobb atyának)
nagy, v. fzép, v. jobb attya,

Dédak : nagy, v. fzép, v. jobb anyának nagy, v.

fzép, V. jobb annya.

JDeget: degenet, dohot, fzekér ken.
Deli: dali, derék, jeles. Deli tsizma ; bokkants,

topányka, topány. Deliség. Deli módra vifeite

magát.
Délleni: déllelni: délben nyugodni, megfzállni; v:

késödni , múlatni. Ne déüelly annyit. Déllö,

V. déllelö. Dellezni: ebédet enni.

Dellest: délutánn. Dc^llefli (dél-utánni) órák.

Dél-fzak: valamint éj-fzak. Dél fzaki-fzél.

Déltzeg: ménes. K -fogták a* déllzegbol ; v. fzilaj,

fzilajkodó , buja ; v. makats , engedetlen.

De-

I

De Di 31
<

——

—

-
' """" "

'
' T

"
'

'

" '

X)e-maga: de mindr^záhal.

De'nfereg : featerep;, dölontsél, dölöhgözilc.

Der-dár: har^g, dörmög s, zörgés, kem-nys-^g, ma-
katsság, morgás, zörgölodés, manzonaság. Min-
dent dérrel dúrr l vilzen v't'be.

Dcre'b : hát. Derébbe ütni valakit.

Dereglye : hajótska. üeieg^yézni.

Derék: (corpus , syste/na) Derekas, der^kképpenn.
Derpk-íbgás: az étkeknek középs felad iía. De-
rék fzekér : nagy paraí'zt fzekér. VízV dereka.

Derekon fogni. Vas der^k; mel!y-vas.

perellje: barát fi ; étek' neme.

Deres : egér tz-^rü. Deres ló. Deres tsere. Derefední.

Derítteni: vilsgosíltani, v. ébreszteni. Ki derültt nap.
Kedvét fel derítteni.

Dérlelni: fagylalni, merevítteni. -Dér.

Dermedni: gebbedni, halni, fúladni , fúlni, mere-
vedni.

Dertze : korpa, darabos lifzt. Dertzés : kemény,
darabos, vad, mord, martiona p. o. afzfzony.

Dertzéfség; Dertzéskedni .• durtzáskodni, makats-
kodni, daraboskodni.

Detzegni: remegni, a* hidegben refzketni, öfzve-de-

tzeg (ketzeg, kotzog, vatzog) az álla. Az öreg
detzegve, v. dötzögve megy.

Dévaj: váfott, tsintalan , pajkos, pajzán. Dévaj-
kodni. Dévajság.

Devernálni: mulatozni, éjfzakát tántzbann, ivásbaa
tölteni. Nap-estig, v. egéíTz éjjel devernáltak.

Diadal: diadalom, gyzedelem. Diadali: diadalmi

p. o. vers. Diadalmat nyerni. Diadalmi fzekér,

kapu. - -

Diat-tartás: Gylés, gyülekezet, köz tanátskozás.

Díj: div, váltság, adófizeés, árra, meg-bo:sDlter

téfe valaminek. Ember' díjjá: Ur-^inak hívségére

fel-eskiivés ; V. ember* árra. Díjatlan (telictet-

len) ember.

Dihis : a' Tsizmadiáknál símítt vas.

Dió. Dió-kopáls 5 dió' kopáttsa, v. kopátsokékja ,

Mjja, bre. Diót kopátsolnii héjjából ki-vcroi*

Dié<

,9 2 Di Do
» V '

.11
I . .1,

])ió - h.írtya. Diói. Dió-olaj. Diós: diós hely.

Diósasa '- dióból kéfzüht tsemege étek.

Diril>oIni: darabolni. Dirib-darab : ringy^rongy.

J?.tfz. Díízes. Dífzeskedni. AÍTzonyok' dífzfze. Ma-
gyar nóta' dífzfze: hármaztatása, Dífztelenség.

Di.
2

',•: e ztendös p. o. bárány^ gedó.

iD^'z'iíK Diíznó-alom. Difznódi. Difinó-orja. Difznó-
TÖhögés. Difznó úl. Difznó - fzaka : torok- gyek,
V. tsík.

X>iva(\ bets, bÖts, érdem. Moft kezd divattyábaíi

lenni a' Magyar Nyelv.

Dob Dublini. Rádoblani: venni, verni ^ bérlenij

bújt.ini, befzt'lleni , öíiztönözni valamire valakit.

Dob'ii: m.gülni. Dobálni: ütögetni, v. hajigál-

ni. Dob- páltza : dob ütö. Jól még -dobolták :

v^-rtík.

Dohogni. Lábával dobogni. Dobog a' kotsi a' ke-

mény földön. Dobog a' föld , midönn a' tábor
indúh l^obog a' fzívem. Szívdobogás.

Dohofzka: döbölzke, fa iskátulya *, gurgulya.

Doh: düho ság, bfiz; Dohos bor, lifzt, 's a' t. Do-
hos pára : nehéz, rodhadtt gozÖlgés. Meg dohlifc,

dohofodik, dohosul, dohollik p. o. a* gabona.
Z>/o^': Doli'gtalan : henye, hivalkodó. Dolog-tétel.

J)oIogiévö, p. o. nap. Dolgolódni: munkálódni.
Dolgatlanság. Dolgozgatni.

Domborodni: felkelni. Domborodik, damborúl p. o

a' kenyér. Domborúság. Domboríttom. Dombo-
rú. Domborúan.

Donió: kenyér púp, dútz, gyürke. Kenyér' domója.
Donga : dongája a' hordónak. Vékony dongájú eni-

ber: nem igen egéfzséges. Ldsd, Duga.
Dongani: dongni, donogni. A' méhekröl, legyekrl

m- ndat k. Dongó: dongó- bogár, donogó légy.

Az ö h/ízát sürüen dongották a' látogatók, a*

vendégek.
Dorbt'zolni: tobzódni, zabállani, zabálíódni , dom-

bérozni, devernálni, korkelkedni.

Dorofzolni: el irt ni, sC gyomot a' föld' fzínéröl élei

kapával , 's a' t.

fíri-

Dr Du 33

Drága *
: betes. Drága köves , drágalátos , drágalá-

tofan. Drágálom: drágának, árra felettvalónak
tartom. Drágodni ; drágulni; meg-drágodott a'
búza. Drágíttcm : árrat fel- verem, .fzöktetem,
-ugratom.

Drida\ dsida*, lövell fzerfzám , kopja. Dridázní.
Drindpoly : Adorján' VáraíTa. AdrianopoUs.
Drintz'. drints, tsere, tserebere, tserélés, el-tserélés,

Dsindsa*: sáros, iTzapos , ingvánvos hely.

Vudogni: orrából beizélleni; v. magában dörmögni
dunnogni. Dudognak a' Vén AíTzonyok.

Dudorodni: düdÖrödni , döllyedni, düllyedni
, ki-

állani. Ki dudorodott a' ízemé 's a' t.

Dudorogni : dideregni, refzketve fzifzegve fázni.

Dudva', sáfos hely, nagy burján, bozót.

Duga : donga. Dugiba dlt, v. omlott minden do-
log: meg'bomlott, felfordult; fonákul, fenékkel
fordult.

Dugafz*'. rejtek. Dugafzban van nála. Dugafzolni,
fzufzakolni, rejteni.

Dugats: dugó, dugafz. Bé-dugatsolni.

Dugdalni'. dugogatni, rejtegetni, dugdosni.
Duggatni: bedugni, -tömni p. o. a' likat, hasadékot.
Duhogni'. magában morgani , dömmögni. ViíTza dü-

bögni, -felelni. Duhogó. Mit duhogfz ?

Dúlni : fofztani, rablani, kalózolni. Dúlás. Dúló.
Dúlni-fúlni :

' agyarkodni , mérgeldni. DuUÓ *
í

Szólga-bíró.

Dunnogni : Dunnogó orrú : orrából fzólló. Mit dun-
nogfz ?

Durbontzás'kodni : makats kodni , makrantzos-kodni.
Durda*: fzéllyes, vaftag, tömött teflü p. o. gyermek.
Durrantani: nagy durrogást tenni. Nagyot durran^

tott. Durrognak a' ki sütött ágyuk,
Durtza : engedetlenség , makattság , makatsofság,

Durtzás : fzó-fogad Ulan , nyakas, konok. Dur-
tzáskodni. Ldsd^ Durbontzás-kodni.

Purva\ parafztos, faragatlan p. o. ember, erköltSj
élet , fzokás. Durvíttani. Durvaság : vadság,
El-durvadott, paraiztolödott, otrombáfodott.

C DuTo

54 I^i^ í^ö

Durzadni: borzadni. Durzadtt, borzadtt, borzos*,

fzörös, p. o. artza.

Dús : gazdag , nagy-vagyonos , értékes , birtokos*

Dúíság. Dúfodni.

J)u^a : ivó-pohár, Terleg, billikom. Pu-^kat inni:
mértéketlenül, ökör modonn intvi. Dus^á'ni: iá*

dogalni. Duskát ivott vélek. Duskálkodni: fea-

nyen költeni, vefztegetni , réfíegeskedni.

Dátz: kenyér púpja, domó, gyöi-ke. Dúizos kenyér.

Duvadnl: fzoross üregbenn , hézagon ki-nyomóddi ,

-tolyódni, -tolyattni. Ki-duvad a' füst a' kémé-
nyen. Ki duvad a' bodza-fának bélé. Ki-duvafz*

tani. Duvadás.
Vuzma'. fúadttság, hab, tajték- Duzmaság: fúval^

kodás.
Duzmadnl: fel-fúvódni , habzani. Duzzadni. Duti-

madozni.
Dúzni: haragudni. Fel-dúzta az orrát.

Duzzadni', duzmadnl, duzzafzkodni , fúalkodni, fel-

fortyanni, dagadni. Jó kedvem duzzant, indúltg^

duzzadt.

Döbbeni', dobbanni, debbenni, remegni, refzketri.

Meg-döbbent, v. dobbant a'fzívem. Ezen nagyon
megdöbbent, v. debbent.

Dobogni : dobogni , refzketni , remegni.

Döbony : vanna*, dézsa fzabasú magafs fa-edény,

mellyben vajat, túrót, fzokás tartani.

Döbörögni : dörögni. DÖbörog az Ég.
Dödölle', lifzttel fel ereíztett kásának neme.

Dög: Döggel-hóltt. Dög-halál. Dögleletes. Döglet.

Dögleletefség. Dögletes : dögös. DögösíttenK
DÖgösödni : mirígyesedni. JVieg-döglelem, meg-
dögletem, -vefzteget^m , -rontom. Meg döglöm :

biií'zfzödöm , rothadok. Dögösködni : betegenn

heverni.

Dögönyeg', magábann hegyes tÖrt elrejt páltia.

*

Dögönyözni: meg -verni, -loholni, -gyomorozni va-

lakit.

Döjteni'. dölteni, fordíttani. Fel-döjteni,p* o. a' kotsit.

Dö Díl 35

Dülékeny : elölni indúltt j dölö félben-való , dlésre
hanyattlott.

Dlfös: hegyke, büfzke, kevély ^ hegédes * fennyeU'
pök. Dölfösség. DÖlfösködni.

Völlyedni: dülledni, kiállani. Ki-döílyedtt fzémek.
JDülö-fld: hóid -föld, egy napi fzántó. Abbann a*

dölöbenn van nékem-iS földeni.

JD'óIöngö- ide, 's tova tántorgó, dölö. DSlöngöség.
Dmrnögni • dunnogni, dörmögni, morgani.
JDömötskölni: tsomofzolni, p. o. a' fzöUöt a' kádbari,

v. debetskelni, gvomrozni valakit.

Dömötzki* : veres tafota, damafcena matéria.

JDöngeni • zÖrgeni. Nagy döngésben , kyriében * vol-
tak. Nagy zajban , tombolásban , üvöltésben

«

kiáltásban lenni.

JDngetni • Meg-döngetem s -ütögetem » -kongatom a'
hátadat.

Döngölni •' fülykolrti , fulyokkal meg-verni , egyenget-
ni , p. o. a' földet.

Dönteni-' önteni. Feldöntötte: fel-fórdította. Kidön-
tötte a' vizet.

Dre-, bomlott efzO , örültt'^ tsába, kába, botor,
efzelös, hóldos, füves. Dreség, dörélkedni.

Dördülni: zördülni. Dördület. Meg-dördül az Ég.
DörgÖlödni -. morgolódni , zúgolódni ; v. súrolódni

j

tsifzolódni. El-dörgölödött a* pappiros. Dörg-
lödes: morgás, v* súrolódás. - -

Dörmögni • duhogni , morogni , dömmÖgni,
Dörzsölni • tsizsolni , morzsolni. Kukuritzát dörz-

sölnek.

^Dörömbölni- zörgenij dörö/nbözni p. ó. az ajtónn.
J9öröt^kölni- öfzve- zúzni , rötskölni; v. tömni. A*

zsákba dörötskölni (gyúrni) valamit.

Dötzögni • rázódni. Dötzögö (rázó) ló , v, kotsi.

Dötzögös út, fzerentse, 's a' t. .

Dzsölni' nyelni, falni, töltözni, fzüntelen inni.

Dudorodni' ki-állani. Lásd, DüUí-dni.

Düh. Dühös. Dühödni. DühÖsítteni. Dühösködni,
Dühültt: dühödtt.

Düled/k: omladék, döledék, p: o. épület, v. kö.

C 8 Dül-

3(5 Díi E^
"-— — .-.—/^_

, -- _

Dülledni- döllyedni. Ki-diilled a' fzeme. Düllefzte-

ni : Dülledttetske.

Vütsds'. dítss, ditsöS) dítsö. Dütsöfség : dütsöség^
ditsöfség , dítfiöség.

E.

Ji^ b. Eb' agja : kis gyermekek' nyavalyájok :,;

úL^ nagy -ehetség. Ebéíz: kutyáfz , petzér. Eb*

helye, mi nem én dolgom. Ebi. Ebség. Ebéfz-

kedni. Ebelkedni: kutyálkodni. Ebi napok: ca-

niculares dies. Eb - tsillag. Eb - marásra kutya-
fzör.

Ebed: Ebédi. Ebédelni. Ebéd ut.4nni. Ebéddegelni.

Ebédletlen. Ebédlött. Ebédl há^.

Ébredni % Ebrölni , ébrülni : ferkenni , fel-otsódni. Éb-
ren. Ebrefzteni. Meg ébredni: meg ébrulni. Ébred-
tenn alunni. Fel ébrülni. Ébredezni. Ébredt ség.

Meg- fel-ébrefzteni.

Ébreget^s • ebrefztgetés , ferkengetés , nógatás , bíz-

tatás , bújtatás, efitekéüés. Ebrefzto f^avak.

Eddigien- eddig. Valam. Addiglan: addig.

Í£.delkedni • Aliatonbann édelkedni : ólálkodni , áská-

lódni.

kdes. Édesded. Édesdenn: édesdedenn. Édesgetni.*,

tsalogatni , hódítgatni , ketsegtetni. Édesget.
Édesgetve. Edesítteni. Édeske: édefetske. Éde-
fedni ; édesülni. Hozzá édefedett fzíve. Édes
enyéim, tieid, övéi.

Edzeni^ v. ödzeni: keményítteni, atzélozni p. o. a*

ízántó vaíát. Meg-edzett lelki-esmérel.

jLg. Ég' allya; fedetlen hely. Az Ég' allyán, v. az

j£g alatt hálni. Ég' bóltya. Ég' fekvéfe : clima. Ég-
forgás. Ég-forgási tudomány. Ég-forgás-tudó.

Mgerfffzni : Egerek után járni; v. glattonban keres-

gélni. Egeréfzö fzemek. Más' erfzénnye körül

egeréfzni.

Egerts^l a' marha- midönn ágak utánnjár, kapdos.

Egf^lfzíttem : meg-újjíttom, egéíTié tefzera. EgéíTzed-

ni: újra kezddni, újjíilni.

JÉ.gevény&j : p. o. föld, raelljbenn az apró követsek,
^ fzárázság idején mindent ki-sütnek, égetnek. Ége-

vény. Égö f/er.

Eggy. Eggy teftvér. Buda Attilával eggy vala. Ezekr

eggyek ; egy teílvérek'. Eggyenlö-ség , eggyen-

löen. Egyébünnet: más honn.an. Egyebütt: más-

hol, máfutt. Eggy álló helyben: p. o. fzázat-it

hazud. Eggy áítallyában ; egyéneién , magyaro-

fan ki-mondani p. o. az igazat. Eggy - arányta-

lanság : nem eggy -arányúság , egyenetlenség.

Eggy elöbe : eggy elre : elsödfzör. Eggy elsö-

benn; kezdetkor, eleintén. Eggyembenn : eggye-

tembenn, eggyfzersmind. Eggyesülni: eggyefed-

ni , eggybe-alkudhi , eggybe -faragódni. Eggyes

ember: magános. Eggyeztetem: alktatom, bé-

kéltetem, eggyesttem. Meg-eggyeztetem a' per-

lekedket. Eggyezni. Meg- eggyezni. Ügy egy-

gyeztünk, alkudtunk; olly kötésre erefzkedtünk,

léptünk. Eggy húzómban mind meg-ítta; egéfz

úttyát meg -"járta. Húzónos (ki -nyújtott) ital.

Húzónoft, V. húzomoíl inni. Eggyünnen : eggy

helyrl. Eggyünnen fem hozhattam.
Eggyütt : eggy helyt , eggy helyen. Eggyütt azt

mondgya; máfutt ellenkezött állat; v.una, Eggyütt

dzsöl. Eggyütt é'nek, 's halnak ök.

Egybe: mindgyárt. Egybe ott termett.

JB"^j^(?-álladás : egybe-állás, v. -forradás, -fzerkez-

tetés , -tsatlódás, -kaptsolódas, -faragódás.

JE'^/^e-fzerkeztetni , -rakosgatni , -helyhetni ,
^hely-

keztetni ; egybe - foglalni , -átsohii, -tatarozni,

eggyüvé -rakni.

JE^j^e - zsákolni ; zsákra verni, fel -kötözni. Zsá-

koid-eeybe .holmidét : költöztesd-el mindenedet,
'i eredgy.

Egybe-zsi]á\x\mx -zendülni, -zúdulni, öfive-futni; v.

egymásba kapni , tépeldni.

Egyéb-hal különbenn, ha-tsak. igyéb: más. Egyéb

iofzáea-is van ; mással-ís bir.

:>58 Eg Éj .

;;

-_ -— ^ '
' ' -r SP

I^ébként\ egjéb-keppenn , egjéb-aránt, más-ként,
külömbenn.

EgjeledniX keveredni, keverödni , vegyülni, vegje-
ledni, vegyödni. Lásd, Elegj.

Egyem- mondóról, tatt , twdai-üUk. ez egyem, v.

tatt , V. mondom, nem igaz.

Egyenetlen \ nem eggyenlö , igyenetlen. Egycnetlen-
kednií háborogni. Egyenetlenség: vifl'za vonás ,

,

ellenkezés. Egyenes (igyenes) út. Egyenes ízív.

^gy^'^g^'tM*" igy^i^g^t^i > símítgatni, símíttani, rend-.

be-íizedni, egyenesítteni , jobbíttani
, javíltani^

p. o. az utat. Majd meg- egyengetlek: rád verek^
meg-^páhoUak.

Egyes egyedüli tsak egy magán. Egyes-egyedül v^u
otthonn.

^

Egy re't\ Egy rétüleg, egyfzerefenn. Egy rét fogn^-

a' kötelet.

Egység*, unitas. Egység van a' terméfzetre nézve az
;

három Személybenn.
Egyfzeri ; másfzqri. Az egyfzeri AÍTzony, Egyfzer-

másfzur.
Egyvelyes X elegyes, vegyes, elegy, p. o. gabonát

búza.
Egyyelezés % keverést , vegyíttés , ögyíttés. * Egyve-

lezni.

Együldx talán, igyóld. Ha együld meg-terhesülök,
mint léfzen dolgom?

Ég" övezete: zonnc. A* meleg , v. hideg övezet alai^

lakni. Eg-övezet.
Eh\ máj. Eha Az embernek. Eha fájós; v. ah!
ÉA: (Éhes. ílhenn. Éhen-hóltt. Éhen fzomjann. Ehet.-

halás-- éhhel halas. Éhom: éílen. Éhomra iízik.

Éh gyomor.
Ehelx éhen; valamint Ihol: ihon.

iy. Éjeledik : bé-fzürkl, jö az éjtfzaka. Éjeledés,

£jellek: éjtfzakállok. Kinn éjellettek; éjifzakál-

tak. sl-éjeledünk: ránk üt, omol, fzakad az é),

£j félkor. Kjeli edény. JÉj-nap-egyenlösége. Éj-

teun éjtfzaka (egéífz éjtfzaka) kéízill vala, ho^y
T r Éjtfzakázni : virrafitai.

Éj KI 39

-ílj-fzak. ÉjT/aki hajnal: éjTzaki világofság.

JEjtel: mének' neme, eggy ejtel, v. ejtely bor, -pá-

linka*, 's a' t.

Ejteni^ E)tés. Szó-ejtés. Ejteménj. Ejtodés. A* var-
ráft nem jól ejtetted. Ezt jól ejted, Meg-ejteni
vall kit. Ennek igaz értelmét nehéz ki-ejteni, -fe-

jezni. Meg -ejtett fzemély. Jól ejti a' magyar
fíót. Még nem ejthettem femmi ízavaibann.

S.k. Éktelenség. Ékség: ékefség. Ékíttem: ékesít-

tem. JEkesíttétlen. Ékefséges. Ékesfllni. Ékes
fzó'lás- Ékefen-fzóUó : befzéd-tartó. Orator.

£ke kabala • eke' lova, eke -ló. Fel • kabalázni az
ekét.

Ékezni- éékezrri, tzöveket* bé verni. Éket verni a*

fába, hogy el-hafabgyon. Hlyen gÖrtsnek illyen

éék.

Ekkedigi eddig, eddég. Ekkédiglen: eddigien.

Eláll- p. o. a' lélekzete az útbann , a' fáradtság
miatt. El-áll a' kezefségtöl , kérésétl.

Ml-alutom- el-fzenderíttem, p. o. a' gyermeket. Meg*
alutom : oltom , a' tejet.

El-avadni - -avulni , -ovúlni , el-vadulni, -fajulni. EI-

avadtt fiöllö.

El-bízakodni \ elbízni magát, magát el-hinni.

Eldüdt'. els iddbéii , régi, hajdani. Az EldSdi Sz.

Atyák, V. Kerefztények. EJdödink: Éleink.

Eléhb-menetel', v. -menet, v. -menés. Elébb menni,
-lépni, -hágni, -kelni.

Elébb-verekedem: eléhb-iparkodom, -törekedem. Elébb

utóbb majd el érem.

Éledek: fel-éledek, ujjúlok, es5ö utánn élednek a*

vetések. Meg- fel-éledni.

Éledés*: elemes, élemetes , koros, éltes.' Meg-éle-

medni : meg vénülni.

Elég. Elegenn. Elégítterii: ki- meg-elégítteni. Elé-

gedni. Elégség. Elég vagyok erre. Elegem , ele-

ged , elege vagyon, slegendöleg: Elég-képpenn.

Eléglem : elégnek tartom , vele meg-elégfzem » be-

érem, Meg-eléglette a' költést, olvasást, fzenve-

dért. Meg-elegedett. Meg-elégedetlen. Mcg-elé-

C 4 gedet-

4(9 El El

gedetleniil. Meg-elígíthetftlen. Ki elégíttes. Élés

telén. Elegetidöenn. Untig e'ég. Klegendöség.

Elegy: kevertt, v. keverve. Elegyes: vegyes, el-ve-

gyes , p. o. búza. Soha í'em volt oUy vallás^

mellybenn elegy nem lettek volna a* gonofzok-^

kai a* jámborok. Elegy - bélyeg : hitvány, há-

uyott vetett holmi dirib- darab, haji baji, p. o.

írás. Meg- elegyedni. Meg-elegyedés. Meg ele-

gyíttcm. Elei.;yülni. Elegyesleg : el-vegyesleg,
vegyesleg.

El-egyenesüteni '. el-igazíttani , a* dolgot, a* perle-

kedett.

Blefbem*: elömbe. Elejbed *, elejébe. Dunántúl úgy
ejtik.

Elején '. hajdan, régenn , eleve, elejénténn, eleinténn,

eleinn, elre. Eleinn-érö: hamar-, korán - ér ,

p. o. gyümclts, éfz. Elején nem így éltek.

Eleink X Eldödink. seink , 's a' t. eI- ütöttünk.

Eleinktol.

£//-, V- elö-, V. elre , p. o. látó. Elé-fordúlható

dolog. Elé-kelhetö ifiú : elö-mehetö, v. nagy re*

ménységü.
El-^lni, Azt az idt el-, megélem. Él-élték a' hár-

mak a' mezt: megették.
Élemedni: öregedni. Elemes ember: meg-élemedett,

vénhedett.

El^- menet : elé -menetel, p. o. a' tanúlásbann. Elé«

menetes: elé-haladó, fzerentsés.

J^Iem^ny: élelem» élet, eledel, eleség, gabona. Nem
vala már élelménnyek. Szk az élet, Ki-fogytak

az életbl.

El-enni: el-eméfzteoi , meg-enni. El-ett rétj Lásd\
El élni.

El-eredni: indulni, menni. Jól el-eredt a* dolga. Üt-

nak eredni. El-eredés.

t,l<fs hdzl Életes- v. gabonás-ház, tsr, pajta, pahó,
élet ház, gabona-ház.

"ÉLleJzteni: élefztgetni p. o. a* tüzet. Fel-élefztette az

halottat. Éleíiztö. Élefztés. £le(zti a' nap a' ri-

lágok* táborát
É.lct ,

11 El 41
I « ii I. I m

i

I I i
r . II I »

I ,

ÍLlet^ Életid: élet-kor^ élet' ideje. Élete' párja:

hitveíTe. Életének el-ajánláfa: életének, fej4nek

el-fzánáfa , fel- áldozáíá , fzerentséltetére , kotz-

káztatáfa, kotzkára ki-tétele. Lásd, Éiemény.
Eleve \ elévé, elévé, elre, p, o. meg -látom, -tu-

dom -tanulom , -érem. Eleve-ítélet : elö- Ítélet,

dre-tett ítélet, praeiudicium. Nem jól monda-
tik, clöre-való ítélet.

£leven. Elevenedni í elevenulni. Elevenítteni. Ele-

venül. Elevenkedgj : iparkodgy, végy vér-fze-

met, bátorságot, láfs hozzá kormoson, markoí'ao,

kéziéi lábbal. Elevenség.

F.l-fajzani \ elfajulni , el-ütni , el-hafonlani , p. o. elei-

tl. El-fajltság.

El'Jarkallani \ el-tsavarodni, eltfzedni a' sátor. fát.

El-farkallott a' vár alóli.

El-feledemi elfelejtem- Elfeledettem, mint a' hóltt.

El-feledetlen, v. -felejthetlen. El-feledség. Fele-

dék: feledékeny.

Elfizetemx fizetésbe kiadom, elköltm.
Elfogadom p. o. az ajándékot, v. a' köfzÖntéft , a*

fzép fzót.

El-fogjatkozni: meg-fzükülni, meg-fogyni. El-fogyat-

kozott teflébenn.

El-folytatom más feléx mis -felé vifzem, vezetem,
vetem, fordíttom, tsapolom, p. o. a' vizet.

Elgazdagálnl
., V. -gazdagodni t dúfsá lenni, minden-

nek elegét látni , v. elegével bírni , magát kíntsrc

verni.

El-gerezdelnit gerezdekre orztani valamit,

El-hagyatlanx el- nem - hagyatott. eI- hagyalha-
tatlan.

El-halálozni \ meg- elhalni, ki-halni. Meg halálozás.

íl-hálólnn hálóval el kerítteni; v. el.dugni, .rekken-

teni , -fedezni. Él- hálóit.! a' tavat. El-háiólta

gonofz tettét. Bé-hálozni; -fedezni az igazságot.

Elhanyattlani X el-térni. El-hanyattlás. Lásd^ El fa*

júlni. El-haíbnlani.

El-háríttanix el-mozdíttani , -fordíttani, -vetni, ^. o,

AZ akadályt,

45 El El
* —^—i«iiii

^

I I » i» i l ii II < iii» , I 1 1 Ki i

|ii
»i 1 1

.1
1 I. iwii |..»n»-

í.l'hafonlani\ el-állani. . Elhalbnlott tölle, a* hittl
's a' t.

El-hatalmazni t ert, lábat kapni, el-harapozni , el-

áradni. Elhatalmazott a' gonofzág.

Ml- határozni \ valaminek határt, mértéket] fzabni ,

vetni.

JE"/- hempelygeti : el^hengerítteni. Hempeljegoi , for-

gatódni, V. forogni. Mit hempeljegfz láb alatt?
Hempeljegnek a' febels víztl hajtott kövek*
Lásd, Hömpöly.

J^l-hírhedni t el-hírefedni , v. -hírülni. E^hírhedctt ne-
ve az egéílz orfzágbann. El-hírhetem, v. el-híres^

sittem: hírét futtatom, ki-vifzem, terjefztem.

JPI hitetem-, meg-tsdlom, -ámíttom, -áltatom, v. per-

fuadect. El-hitetés. El-hittség.

El-hitványkozoit '. meg-tsappant, öfztövéredett, meg*
fzakafzkodott, bádgjadtt, vajudtt,

El-idegenítteni p. o. ^ jofzágot ; magától valakit.

^l-idözni : el élni , el-érni ; v. hal^fztani , halogatni

,

mulatni.

Eligazittani: -rendelni, -intézni, -kormányozni, p. o,

a' dolgot. El-igazíttott ; küldött, tudott magától.
Igazítts jó útra. Igazítsdel ügyemet , utamat.

Eligazodni: -menni, -indulni. rJ-nem igazodhatom
ezen dologbann- el-nem mehetek rajta; fel-nen,^

vehetem mivoltát.
El-iktatomi el-lábaltatom , -fzöktetemj rejtem, p. o,

a' tolvajt,

El-illantani : el-illanni , meg-fzökni , el-ofomani , el'

ifíkódni, el-kotródni.

El'indittani; útnak erefzteni. Lásd^ Igazíttani.

j^LiJzom-. meg;-ifzom. El- v. megitta magát, min*
denét.

El-kámpúlni : káprázni , homályofodni. e1 - kámpúU
a' í^emem,

fll-hésleni'. el-késödni, v. el-késni, kéfedelmezni.
J^i-kezdegelam; meg meg hozzá - kezdek , belé beU

kapok.
Elhóbgrlani'. el-tolvajlani, -rablani, -dúlni, prédálói*

a; onzágot.

Eb

flL-kotoTni : el-fzedni , -húzni , -kaparni. El-kotródott

:

elment.
El-kullantani'. el-fillenteni, -hazudni magát. Nagyot

kuUantott.

Ei-költ: el-kelt, oda van, el-múlt, p. o. az orfzág-

láfa , élete , betsüUete , 's a' t. Elkölt : el-efett

,

múlt, tseppent a* Királyság tölle.

El költöztetni '. -faá.Ilittani , -vinni p. o. mindenét.
^l-kötni : el-kötelezai (obligo) minden jófzágát. El-

kötéfe a' jófzágnak. Kötés-Level.

El.következem -, el-menni kéfzfllök; v. bútsúzom ; v,

fzabadságot kerék el-menni. El -következem a*

Gazdától.
El-lábbalt : eUllant, v. -illantott, el-fzökött, el-ugrott,

elébb-állott; lábra,. y.. lábat kapott; ei-fzedte a*

lípet; kereket oldott.

ELlapíttani '. kinyújtani „ lapoísíttani , p. o. a* téfz^

tát , vafat , 's a' t.

El- elre- látom: által- látom. ¥:l-látni: praeuidere.

El-látóság-

fH-lappanni: elrejtezni, v. -rejtödzeni. El-Iappantom;
el-rejtem, íikkafztom, el-ipallom , el-tüntetem.

El-Iappanni az erdöbenn.
Elledés\ bújtatás, homlíttas. A^ fzöUöbenn elledéft

tenni.

EUcin. Ellene -tétel, ellent, állani, -tartani. Ellent-?

tartó. Ellen-mondás. Ellenére van. Ellenkedni.

Ellent-tevés. Ellenbefzéd. £llenkez(^ség. Elleni

ségeskedni.

Ellenes : ellenkez. Ellenefenn efett : eUenkezöleg,
Ellenezni i ellenzeni, tiltani, gátlani.

Ellenfél', ellenkez, ellenked, ellent. tartó rérz,

-felekezet, contra pars.

MHeni : fzülni , fajzani , fiadzani , tojni , meg-ellil^

a* tehén, juh 's a' t. Tojáft elleni.

Elhnzék : ellenzet , foromp , gát , 's a* t.

Ellenz', lyuk', v. hafadék', fzáján lév darab fzen

Nadrág* ellenzje. A' kotsibau léT ellenz br,
V. elö-bör.

El.

44 El El

Jíl-mdllott : el-kopoit, -fofzloU , -apadt, el-virágzott.

Máll.ini : virágozni. Meg- mállott a* Világ fzép

nevével.

Elme. Elméi. Elméskední. Elmétlen. Elmébl mon-
dani valamit: kÖnjv nélkül. Elmélai-" val: gon-
dolni. Elmés gyermek. Elme - gyakorlás. El-

me iség;

El-mellö%ni: el-kerülni, el-óldalláni, p. o. a* törvény-
Izéket.

El-tnérsékleni '. mértékre orztáni, le-rajzolni*, mér-
tékre fíedni.

Elmefzfzödni: mefzfze esni, távol vetdni.
ílni. Meg-élem: el-élem. Meg-élem (elérem) még

azt az idt. Meg-élte, eí-élte fogyafztotta min-
denét.

El-njelleni '. el-fúladni, eífojtódni, eltikkadni: ki-

égett, -sült, -fonnyadt, -fzáradott, -afzrzott, el-

tepedt. El-nyelletí á* fzllö.

El-njromodnii e^t3posni, el-nyomdosni. El-nyomód-
ni : -nyomattni.

El-nyommafztani' el-temetni, földdel befedni.
El oUulni- el-aliyadni, allyafodni, fogyni.

El orozkodni' lopva, alattonban magát elvonni, el-

ofontani, elfonni. Elorozom = ellopom.
El-parázfolódni- morzfalódni. Parázs föld.

El parlagúlni • el-parlagodni, -vadulni. El-parla-

góltt fzöUö.

Elpdrtittani- el-pártóltatni, más réfzrc, felekezetre

tsalni. Elpártolás: el-fzakadás.

^Ipazarlani i el-fetsérleni, -tékozlani, -vefztegetni

,

-pazarolni, p. o. a' jofzágát, pénzét 's a' t.

El-rakodni- holmit öfzve-rakni. El-rakodott egygyet
más. Fel-rakodüi: fel-kéfzülni. Megrakodni:
terhet fel-venni. Meg-rakodott hajó , fzekér. Ra-
kodlt fzekér 's a't.

fll-Tekcdni : el-fzorúlni. El-rekedt a* torka. A' nyáj-
tói el-rekedtt júh. Ki-rekedt a' várasból.

El-rekkenni' el-nyomódni, -süllyedni.

El-rekkenteni' el-rejteni, fzem elöli el-takaríttani.

MlrrontsoUm- el-téjpem- el-nyÖvom, -fzaggatom.

El ' El 45
I

-
'

—'——.>^^ -.,-.... —

^

lü-roshadni*' el-roUiaüni, -íenyvedni. Roshacás-- rot-

hadás.

El-rofzfzálni' el-hitványodni , femmire kellvé lenni*

el-fatnyúlni. Satnya : hitvány.

El-sihamlani : a' síkonn el-esni. El-sikamlás. Meg-
sikamlott a' lába. Sikamló : sík , síkos.

Elsikkadni: elrejtezni, -lappanni, .rejt ekézni, -tnni.

El-sikkajztani : el-dugni, -rejteni. El-sikkafztották a'

to«lvajt , ruhát 's ,a' t.

El-sivalkodni: magát el-sikóltani, sírva kiáltani.

El sorvadni: fenyvedni, fonnyadni. Sorvadás. Sor*

vadozni.

Els. eIsö- fogás : els rendbéli tál -étek. Elsség.
Elsöbbi , p. o. levelemre válafzolt.

El-fzdgúldani : febeíTenn el-lovagolni, el-nyargalni.

El-Jzakadkozom- el-fzakadok; v. -eröllenedem, -vajú-

dom, -lankadok, -gyengülök.

El -fzakafzkodtat : eí-bádgyafzt, -fogyafzt, .vánfzorit,

-erötlenítt.

El-fzánni magát, életét. El-fzántt akarat. Száatt-

fzándék. Jó fzántából tselekedte.

ELJzéllyedezhi: eírzélhedni. El-fzéllyedett , -fzélhedtt

hányódott nemzetek. El'fzéllyefzteni : -ízélhefzte-

ni , -fzélefzteni. El-fzélefzthetö.

ELJzerzem : el-helyhezem, -helyhetem, -helyheztetem,

-rendelem. Jó helyre fzerzette a* fiát, leányát.

El-Jiillalni '. el-fzéllyezteni, -terjefzteni, -fzórni, -hín-

teni, p. o. a' gonofz tudományt.

El.fzokni. EUrzokas valamitl. El-fzokni a' dologtól,

Elfzompofyodni < el-fzontyolodni , el-^ízomorodni, ked'
vetlenedni.

El.Jziinnjafztani : el-fzenderítteni, -alutni. Szunnyafz'
tó ének.

El-fzörnyedni i -rzörnjrQlni , -irtózni, el-hülni.

El-^dvolíttani- eltávoztatni, -kerülni, -mellzni.
EL-tekélni: -tekélleni, magában fel-tenni valamit. :^l'

tekéllettség.

El - tellyefedni : teli - telni , el - telni, sl-tellyesítteni :

teli -tölteni.

46 El . El
II

• .^ - ..
I II

hi-teltt haraggal i boíTzúsággal. EÍ-telt ar idö : el-

múlt.

Eltenyéfzni;\ -fzaporadni, -terjedni, -fokafodni.

Él-teperedni el-lÖpörödni, -fonnyadni, -rántzofodni

El-teperedett artza.

El-terpejzkedni: két-felé Vetni, terjefzteni lábait, fzár-

nyaiti Ne terpefzkedgy.

Jtltefedni \ öregedni, öregülni, vénhedni, vénülniji

idsödni. Éltes: elemes, élemetes, koros.

Éltetö'^g: leveg ég, mellyet fzívunk , íizívó ég,

El-tsenni : aprólékos jófzágot ellopni, -kaparíttani,

-sikkafztani, el tsípni^ -markolni, elorozni.

Eltseplyesedni: apróíbdni. Tseplye: aprósága Tsep-
lye-erdö : harafzt.

El'tsüggedni : hanyattlani, le-nyomúlni» Meg-tsüggedt
a' kedve, fzerentséje.

El-tsüTini : el-vánfzorodni, -erotlenednii -fíakadkozni.

El-tzélzani* \ el-tárgyozni , tárgyba venni.

Él-tzepelni t tzipelni , el - vinni , el - emelni valamit ^

p. o. ruhát.

El-veltei véite, ritkánn. El-vélte mond igazat.

Elvetélni', idétlent fzülni, v. elleni. El-vetéltt, hóltt

gyermekek* e1 vetélés.

El-vetcmedettség : el-fajúlás j el-vetemedés ; v. el-ve-

tdés. Iftentöl el -vetemedett? el-pártoltt el-í'za

kadtt. Gonofzságra vetemedni.

Elvö: Havas elvö (al) földébe ment.

El. EÍö-br. eIö -köt, -ruha, -berheí. eIö haséi

p. o. tehén. Elö-álom. eIö (els) arafz. Eld-

befzéd: elö-fzó, elre botsátott befzéd. Elö-fzo-
^akodni fok-féle dolgokról. eIö fizetményes muö-
ka. Elöfizetmény-bé ízedö. Klö-érzés. Elö-ment^
elö-menet , v. -menetel. Elö-fer: femek az eleje.

El-pénz! foglaló. El-bér. Elölátás. Elörzoba.
E\b-hét.\tl {

praeiudicium). Elö-áílíltom : -adom
-rendelem. Elö-állíttás.

Éíö : Éíö- állati. Éíö - állattfiág {animalitas). tXb-

föld t fzántó-föld.

Elbbi : elöbbenni , eltti* Elbbi levelemre hall-

gatott*

Emi

El En 47

Elöl'. Elöl-befzéd, -fzóllás, -fzülés, -tétel > .vétel,

-vetés, -világló. Elöl-valósága van a' jfíemesnek*
tlöírzólló. eIöI-üIö.

Möshödni : éldni , tengöáni. Sovány vízenn éls*
ködtek.

Elzni', elre - fzütni , v. -fzOretelni. Elzés: fzret-'

elzés. Elzve, v. elre fzürtt bor. Elözködni.
Meg-elözödni' .elztetni, Elzet.

Él-ütni. Nemes eleitl el-ütni : el-fajúlni. Meg ütni
a' mértéket. Igen el -ütött (tsapott, héjános ,

hibás) p. o. véka.

Ember. Emberkedni • emberi módra vifelni magát

;

V. iparkodni; rajta, érette, utánna lenni. Ember-
telenkedni. Emberiség. Emberekkel meg- rakni

,

telepítteni, népessítteni, ültetni a' várast. Em-
ber korra jutott. Ember -társ. Embertelenség.
Ugyan embere légy a' dolognak.

Fme • emfe , glye , kotza , magló , mag-difznó.
í.nieltsös • fel-vonó , -húztató p. o. kapu , híd.

lÉ.melygetni -. émelyítteni , keverni p, o. a' gyomrot.
Émelygs.

ismétlen : vigyázván , ébren lévén. Émctt : ímett.
ímetten (nem álmámban) láttam.

Eming: sós nedvefség. Lásd^ Emök.
Említtem* ^ jut efzembe, emlékezem, jól említtemí

mit tselekedtél (Dunán túl -való fzóUás' mód-
gya)

Eml- melly, mejj, tsets, v, gyepl.
Ernk- sós lév» a' melly p. o. a' sajtból ki-nyoma-

tik (Eming)
Endrei Andor, Andorás, Andorjás, András. Szent*

Endre •• Szent Endr : Sz. András.

t-nek. Énekeldegelek. Éneki tudomány. Éneklés^
ben fzavát refzkedtetni : tzifrázni. Éneklési me-
ílerség. Énekl kar. Énekzet.

Engejztelhetetleii-ség'. meg- kérelhetetlenség, meg ál-*

talkodás az harag zésbenn , enyhíthetetlenség.
EnrC magam = ennen magam ; valamint 1 enn% y.

tennen magad; Öqo% Vé önnöu maga.

Mnjre-

48 ~En Er
»« I 11 I

I l» ! Ilii
Enycgetni : simogatni', paláftolni*, fedezni, titkolni,

pártyát fogni. Titkát enyegette.

Enjtilgeni'. enyelegni, tréfalkodva, mulatozni. Enyel-

gös befzéd.

Enrtffzet' le menet. Nap-enyéfzet. Enyéfzni.

Enjetskefedni : nyálafodni , síkúlni , tsufzamorodni.

Enyetskés : nyálas síkos, tsufzamós az út.

EnjrAt: helyett. Enyettem, enyetted, enyette ; he«

lypttem 's a' t.

Enyhedni'. enyhülni, engefztelödni , tsillapodni. Eny-
hödni. JMeg-enykült haragja, éhsége, fájdalma,

ízomjúsága. Etiyhítteni.

Fnyü: enyv. Enyüs : enyves, enyös. Enyvezni. Enyvi.
Epe: Srr. Epés: mord, haragos. Epéfség. Epe-

ked»^s, mordság, fortyanás, nehézség. Epéfséget

hányni.* mérgeldni. Epekedni: epedni. Epefz-

leni. Epefztö. Epettség. Epe-öntés. Sár bántya.

Epetseldegelö. Epetselni: pepetselni, kezeit ki-hány-

ni ,
gejiiculari.

Epetzel: epetzkél." baktat, jár a* nyúl.

Épitmenf. Építtö raefteri tifztet vifelni. Lábakra
építteni. Lábas épület, -ház.

Kp/ér.f. a' fzánnak ket kerefzt-fája, mellyre a' teher

téretik.

Épületes : példás p. o. tselekedet. Épületefen vifeli

magát.
Ér: kis folyomány, v. folyadék, forrás, forradék^

tsorgó, tsorogvány.

Érdekleni: érdekni, érdesni, éréngetni, érénteni, ér*

degelni tapintani. Érdeklet.

Ere: kantár, zabola, eml, ajádzó, kapontza*, ál-

ladzó.

Eredni. Eredeti munka. Eredöleg : fzármazólag. Ere-

dendöség. Útnak eredni. Jól el-eredett (indult)

a' dolog. Nagyságos eredéi ü.

Eregelni: mendegtlni tsoportofon. Mezre eregelnek

a* juhok.

Eregetni: botsátgatni. Nyilat eregetni. Ki-eregeni a*

nyájat a' mezre. Sorjábann házakat eregetni ;

állítgatni.

EreA:

Et Él 49

Erek: erkély, erefz, tornátz, folyosó, Isarnok, fzío,
sétáló-, V. nézö-hi Ij.

Ert'Áljret valamelly Szentnek teteme, maradvánnyá.
'r/nj*: tökéllet. Lelki erö, bel' ero, virtus.

rejzx párkány a' ház* feleién; y. pitv .f; v. erkéV.
^efzteni. Erefztelt hajak. Erefztö f,íj: kopó-faíj.
Ereízt (botsat, rajzik) a' meh. Eregerni.

Krtfztvffny : terjed , neveked , fiatal erciö.

Érkezni', el-jutni, eljöni; v. üreíségének lenni vala-
mire. Nem érkezem az írásra. Már meg- érke-
zett; V. elérkezett haza.

Érlelni p. o. a' kelevényt. Meg-érle-Ini , érésre hoz-
ni. Érlel. Érlelés.

iÉlrni. Meg -érem, érettségre jövök. Meg-értt elme,
v. gyiimölts. Érett. Érlenn: érettenn. Már éa
meg- érem vele: elegend léfzen. El- érem még
azt az idt.

Erwje : Irenosus Nom. pro. Szent Ernye.
Er/i/ö : lept'l, borítték, terítlék. Ernyözni : ernys

kotsi, V. -íizekér. Nap-erny. Efsö-erny.
Krö. Erö-hatalom; eröfzak. Erlködni. Erömbenn

:

- jobb koromban, vagyok. Erösíttö befzéd {argu-
mentum) Eröfsülni : eröfsödni. Eröfzak -képpen.
Eröfzak-tétel. Eröteleníttem. Erötelenül. Er-
téréi. Ert tenni valakinn: eröfzakot követni-el.
Ersködni valakinn : hatalmaskodni. Eröízakos-
kodni. Ersködés.

ílrtek X vagyon, vagyomány, vagyonság, er, t«-
hettség, jófzág , birtok. Értékes: vagyonos.

Értekezni : tudakozni, tudakolni. Felliem érteke-
zik , v. értekezösködik , értekezödik , tudako«
zódik.

Érteni. Meg-érték (egybe-adák, -vetek) magokat a'
líemefek : öízve fzóUának. Ér! étlen: értelem-,
V. éfz nélkül -való. Értetlen befzéd, Értöleg :

érthetképp' p. o. fzóUani.

^.rtte : érette, rajta, utánna p. o. vagyok; iparko-
dom, fzepelkedem. Értté léfzek, ha lehet. Értté-
megyek. Értté fzenvedek : miatta,

K Ért'

5« Ér Es
• "

'

—
Érttsffs^: érettség, meg -érés. Éretlen éíiz, -tanáts.

Értt: érett, p. o. gyíimölts.

Jtrtz- fonal: drót*, darót*. Értz: puska-értz , tuz-kö.

Értz- bánya -ásók. £rtz-mives. Értz - fonkoly

,

V. értz-falak, értz-ganaj, v. -ganéj. Vas-ganéj.

J^rzeni. Érzékenység. Érzemény. Érzékeny. Érzé-

kenyíttö. Erzékenyes. Érzékenytelen. Érzéke-

nyíttem. Érzékenységei ske. Érzés. Érzem-fza-

bású. Érezhetetlen. Érezhetöíeg •• érezhetképp',
Esdekni: esdekleni, esdekelni, efenkedni, efedezní.

könyörögni ; v. hullani , húlladozni. Lábaihoi
esdekni , omolni , borulni , hullani. - -

Esedffk esölék, maradék, folt, metélek, hulladék,

pöfzlék, faradék. —
Esede'kenj : gyarló, meg-esö, botló, tántorodó, bot-

lékony.

Esckedni : efenkedni, rimánkodni, könyörögni, fza-

bodni , V, í'z^bódni. Lásd^ Esdekni.

Fshélni. A' hol meg-eggyezés nintseu, eskél ott a*

barátság.

Esketem : eskiitÖm : eskedtetem. Efzkefzem % Eskü-

fzöm. Esketés. Esket.
Edétes* : ovitt, kopott p. o. ruha.

Esm^g ' esméglen, esmégint, esmétlen , esmét, meg-
est, megint, ismég.

Esni. Ha hozzád esnek a' fzegények, adí>y. Reám
eítek a^ tolvajok. Neki eftek a' dolognak. Esett,

meg-eHett fzemély. Meg-efik a' lúd egyfzer a*

jégeno.

Epély. fa-fzeg:, peízek , melly a' sátor' borítékjait,

lepelit, ponyváit öfzve-tsatollya , -foglallya.

EsÖ'félben dölö félben, roskadtan, roskadó félben

vagyon , p. o. a' háza. \

Ess. Esik az essö. Nagyon eíTett akkorbann. Ügy
efs, mintha töltenék.

Est : este , estve, Est-hajml. Est-hajnali tsillag.

Esteledik : estveledik. Estvényén: íziirkületkor,

alkonyodáskor, a' Nap' le- haladáí'a , v. le-áldo-

záfa utánn , estveli, estvéli (homályos) világos-

ságkor. Estelik: alkonyodik. Esteiéikor.

É/zaki

És Et 51

Éfzakí hajnal: Aurora borealís.

MJz\ efz. Efze-foTdúltt ember* efze'ökÖs, efzelSs,
Efzelösködni. Efzelösönn. Efzelöf ég. Eüzeske^lem.
Erzelkedni: meg-efzesülní, v. -erzefedni. Megérzed
sittem. Meg-efzteleníttem. Meg-efztelen'-dSk. Efzét
vefzteni. Érzre. vetetlenül el-mc-nt. Érz-verzté??-:
bódúlás , bolondúlás. Eíztelenkedni. Mee-efz-
mélleni magát

: meg-gondolni. ÉfzmélkedoiV fron
dolkodni. Efzméneni: efzmélni, gondolni, vélni
áüíttani. Ügy efzméllem. Efzefség. Kfz-vefztö.

Efzegetni ifzogatni : eddegelni iddogálni , ellegetni
iílogatni.

IEfzkábázom''t F^h^éháraX öfzve-fzoríttom , foglalom,
varrom ; vas-kaptsozom.

^fzközleni'. efzközölni: valamibenn efzköznek fegít*
tnek lenni, ö efzközlötte a' békefséget , '5 a' t.

Ó volt efzkÖzlöje: végre-hajtója. Ezt nem efzkö-
zölhetem: nem hafználhatom, hafznát nem ve-
hetem, vele nem élhetek.

Efztekélleni
:
öfztökélleni : öfztönözní, rá-hajtani, far-

kallani. Efzteke* : öfztöke*. Eizten: öfztdo.
EJztena* X júh-kosár, júh-kas , .júh-rekefz.

Éfztendözni: efztendöröl efztendöre várni, halafztani
valamit. Lásd ^ Elidzni.

Efzterha: efzterhaj, efzterje, fzerha, fedél-pa'rkány

,

mell/ a' vizet a' faltól elveti, Efzterházni. Efz-
- terházás. Meg-indúlt, tsepeg az efzterha: olvad

a' jég.

Efztragi efzterag: gólja, kofzta, tzakó
, gagó.

llfztrenga* : Júh-fejö rekifz, -fej hely, v. -fej3 ko.
sár. EfztreQgára hajtani a' juhokat.

Étek. Étek-árúló. Étek-el-ofztó. Étek-fogó: étek-
hozó. Éteki. Étek piatz.

ttfíl. Étel- ital. .Ételi rend-tarícfs , diacta. Étlen.
Etlenség miatt el-vajudt. Étel-kívánás. Étel-únás.
Jó ízt kívánni az ételhez. Étö- (étet) -gyek.
Evés: evés.

ZUet: ötset. 'Feílö etset. Mefzelö etset. Etselleni.
Etssllett p. o'. haj. Etselletlen, Ktsellö,

.^52 Év Fa

ÍLv: ev, evettség, genötse, genettség, meg-eveíédés.

Evesíttö: kelés-lágyíttó , -érlel. Evesíttem: ér-

lelem. Meg-eveíedni = meg-evesülni. Evefségét ki-

nyomom. Éves var.

Jt'r: eíztendö , idö. Harmad' évi. Ez évi: ez ideji.

Ez évenn : ez idénn. Harmad', negyed', ötöd*

évi. — —
%vet \ evetke, mókus, tzibabd. FriPs, mint az evet.

"Rvezni \ hajózni. Evedzeni. Evezhet, p. o. víz.

Evez-lapát. Evez gúzs'-raga'ztója. Evez' fzár-

nyai. Evez legény. El -evezni. Ki -evezni a'

partra. Evezés.

ílvödni*', kötekedni, gynyolódni , vefzekedni. Mit
évdtök ?

Kzennel '. ezentúl, ezentöl, majd-majd, legott, leg

ottan, töstént, azonnal, tüstént, mindgyarást,

mindgyárt, mindgyárton , p. o. vége leílz.

F.

iL^'a. Fa-derék: fa-váll. Fa-ágyu. Fa-féreg, ra-

i/c gyapjú: fa-gyapoCt, pamut, v. pamuk. Fa-

gyöngy. Fa-haj , V. -héj , ra-hártya. Fa-hevedec

az ajtóban, v. afztalban; foglaló kapots, öfzve-

fzoríttó-fa. Fai egres. Fa -láb. Fa -moly: fzú.

Fa-lév. Fa -kapots. Fa-fzedés. Fa-talp : tzókó.

Fa -kéreg. Fától fzakaritt ember. Fa-völgy: fá-

nak haj- , V. veríték-likai. Fás répa. Meg-fáíbd-

ni, V. -fásulni.

Faggatni: kivenni belölle valamit; vallatni.

Fagy. Fagyhatatlan. Fag}'ható. Fagyialom. Fagyos-

kodni. Fel-fakad a' fagy. Fagyalék: fagyaltt,

hideg, alutt, fagyos étek, kotsooyj. *. Fagyaíí*

talni : fagylalni. ragyosodni. Fagyát ki-von-

fzom. Fogyás.

Faj'. Nem, eredet, fajta, fajzat. Kutya faj. Kbböl

a' fajból, iPajtából-való. El-fajlani: eL fajulni.

El-fajzajai. í-aj , v. ftijta {Jpccitfs) Eicn faj, v.

fajta

Fa Fa 55

fajta le'g jobb. Eb' faja, v. fajtája. Fajzani :

íijazni, Izlni.

Fajd: vízi tik, v. -tyúk.

Fájni' Fájd.nlmatlan-ság. rájlalom : fájíttom, fajaá-

Jom, fajaíttom, érzem , íizívellem. pájdalmasít-

tora. rájlalat -os. rájiallja p. o. a' lábát.

Fakadok perfí;nés , tarjag , kelevény , ki-ütés , ki-

ver«;s. lakadékos-ság.
Fakadni', eredni, indulni, vetemedni, vetdni. Bu-

ra , vígafságra , haragra fakadni. Sírásra , á-

tokra fa.y:aíztani , indíttani , vinni valakit. Víz-

fakadás. Fel- fakad a" vlr, v. fagy. Fakadnak
a' fák.

Fakó: barna, feprö-fzíaQ. Fakó-I<5-, Ökör-, kutya;

V. Fakó (vafatlan) fzek<^r.

Fal. Fal-ntázló: f?'.l-fzínlö, v. -síkárló , falfejéríttö ,

-mázoló, -vakoló. Fal-mázló méfz. ral-párkány.

Kereket falazni; új kerék-talpat tenni. Vendég-

fal; fellett , fzínlett, vá'zon-fal, falat bevonó
kárpit. Fal-máz.

Falat. Falatka, ralatozás. v^atsora* eltt falatozni.

Reggeli falat. Falatonként, ralatdogalni.

Faldoklanix nyelni falni, faldosni , zabállani, tol-

tözDi. Faldoklás: nyelés falás, nagy-evés.

Falka-, darab, tsopoft p. o. föld, -4iiarha, -nyáj.

Falkánként, darabonként. Falkáfan járnak.

Fanyalogni: fanyarogni, vánfzorogni, vajúdni, eped-

ni. Fanyalodni: tsak- ímmel ámmal fanyalodik

reá.

Fanyara: ízetlen, favanjó, fojtós , tsípös, eleve-,

éretlenébena eltepedtt, el teperedett , r. töpö-

rödött p. o. gyümölts. Fanyarodni: fanyarúlni,

tepedni. Fanyarodás,
^

Fáradni. Fáradtt ságos munka, ráradhatatlan-ság.

Sok belzéddel, -kéréíTet fárafztani (terhelni) va-

lakit. Nem fárafztalak (terhellek) tovább. Ki-

fáradtt az orvos minden meílerségéböl.

Faragmány : alkotmány, tsinálmány. Faiagtsálni.

Faradék: fargáts , húlíadtk, f&ragáls.

D 3 Far.

54 "P'a Fe

J<ar, Farazó: kormáuj-evedzö. rar-hám. rar-blk;
bükkös erdnek a' fara. rar-tö petseniije:* sülé'

meny. rarfutu a' puska bann.
Tardagály: abrontsos*, kávákra vartt froknja. rar-

dagályos: abrontsos- fzoknjás, tárituppos, p. o,

AíTzonj.
iFarhaUani : tsavarni, tsavarognl, El-farkallott a.*

vár alóli.

Tarkíts. Earkas njak : merevijltt nyak, rarkas-feb :

fene, rák, farkas - í^ne, terjed fene. Farkas-
majom, rarkas-mafzilag. rarkas kafzára * vetni
valakit.

Farolni', fArával-fordíifni. El-farol a' fzán, v. hajó.

Tartolni : farát óldaloíon fordíttani. rartol a' marha.
El-fartola a' fzán. Fartatni: nógatni. Eleget far-

tattam, de heába.
Fartsik : fartsok , v. fark-tsomó. rartsika : tsípö-

far, fartsok, fartsikáját, v. fartsokát le tÖrni.

Farzsába % tsípö-tsontnak fájdalma, Farzsábas en*.

ber.

Fámlnix keményedni; v. merevedni, zsibbadni. El-

fáslt a' telte, a' gyümölts, a* vetemény. Fás,
rép^, dio, 's a' t.

Fatsarék : tekerek. Fatsarckos , tekerékes, tekertses,

tekergös p. o. út. Fatsarodni. Fatsaríttani. Fa-

tsargás .* tsavargás.

JíJzííjá: zab gyermek. Fattyat vetni. Fattyú -veíTzö.

Fattyú-ág. Fattyú-gyöngy, Fattyú-kakas.

Fa-vöky : a' fának vékony lyukai. Pori. haj-lik,

verítték-lyuk.

Fáié ony*, könnyen-fázó, hideget nem-türö, dedergö-,

Fázódni. Fázlalni : fáztatni , fázóvá tenni.

Ftí-allj*: fej-ally, fö-ally, párna, pútok*, vánkos,
Feddcgelni '. intdegelni, dorgálgatni , fenyítgetni vár-

lakit. Meg-feddegelem. Feddeni: feddni , huro-

gatni, korpázni, gúnyolni, falángatni*, dorgálni,

fenyítteni. reddhcteilen. Feddetlea élet , er-

költs.
Fedddni X feddzni, ^orgálódni , harfalódni , pán^

tolódni. Dörögni, zörögai. Feddödés. leddödö.

Fé .^^ 55
_"--' --•

'

'
•

Ifédel* '. fedél, rá-fogó gyólts, mellyel, az Afzlizo-

nyok fejeket kötik, bugyolázzák. Szem -fedél.

Fátyol -fedél. Fedezni. Fedelezni .* fedélt tenni.

Fedezetlen.

Fedelet i fedél, ház-fedelet, ház -fedél. Fedeletlea.

Fedelezni.

Fedfí'mesx fedeles, fedett, p. o. kert. Eedém. Házr

fedem, v. -fedél.

Fc'deny : ablakfedény , -fed, -takaró; fedezm^ny,

fedezet.

Fedink : fedelek , fedemény , födemény , fedezet.

Lásd, Fedémes.

Fegyelem : fenyítlek. Fegyelem alá vetni valakit.

Fegyhetetlen : feddhetetlen , ártatlan.

Fegyver. Fegyverre kelni, regyver-derék : melly-

vas. Fegyver-derékba öltözni. Fegyver- v. fegy-

veres-haz. Fegyveres 16, v. -tántz. Fegyver-fog-

ható. Fegyver-hordozó. Fegyvernek: tsifzár; v.

helység' neve. Fegyverneken fziiletett, lakott.

Fegyver-fzünés. Fegyver-vonó : hadakozó. Fegy-

verkezni. Fegyverkeztetni.

^J, Feje-fájó , V. -fájós. Feje-fúrtt : oíioba. Fején-

keresés. Fején-keresni: valakit halálra keresni,

ítélni. Fejss; nagy fej. Fejes vetemény. Feje-

sös: tsomós, fejes. Fejes bot. Feje' vefztéfe alatt

parantsolom. Fejenként: eggyenként köfzönteni.

Fejenként meg- jelentek : Fejetlen láb. Fejetlen

Orfzág. Ajándék fejébenn : ajandékbann. Ha
valaki az ítéletben fején megmarad: ha valakit

fején keresnek, v. ha valakinek feje vefzedelem-

ben forog ; hogy pereíTeivel meg-fzerzödhefsék,

alkhafsék, békélhelFen... Fejedelemség.

Fejében: ként, gyanánt, nevébenn, ingyen, költsonn,

íijj-adófság', baráttság', alamisna'*, ajándék' 's a* t.

fejébenn adni , v. venni valamit.

Fejér. Fejérbéli. Fejérbe öltözött. Fejérelleni, fc-

jéres varrás, rejérezni. Fejérleni. Fejér ón. Fejér

fzabású. Fejerésleni.

Fejezet : fejezés , végezet. Az olzlopnak * fejezete ,

D 4 fej^*

5^ Fe
,

Fé

ftje, hegje. A' befzédnek 's a' t. fejezete. Fe-

jezetül még azt kell hozzá adni.

Fejezni: fejet tsinálni; v. végezni; v. magyarázni.

Fí-j Ini : fejet kéfzítteni. Bé- fejezni, rekefzteni,

-fonimilni * a\befzédet. Meg-fejezni , -fejteni.

-magyaráz;ni a' titkot. Kifejelni igaz értelmét.

Fejteni: bontani, oldani, p. o. a' isomót. Követ
fejteni a' hegyb. 1. Almát fejteni. Meg-fejteni

a' do'got. Fejtetlen, maradott a' kérdés, rejt-

hetetlen tsomó , kérdés 's a' t.

Tejtö % festett gyapott, v. fonal, rejtös ing : fejtöveí

varrott.

Tejtödni : ki-fejtödni , -vergdni , -verhüdni ki-men-

tekezni , -gázolni, -fejtödzeni a' vefzedelemböl.

Meg fejtödött az álom, Ki-fejtöd ött a' titok.

Wkt kantár, zabola, rék-ágy: fék' -ágya. réket-.

len. Fékezetten. Fel-fékezai. rék-zabola. Fék-

feár.

Tekete-Jzöh ^ V. fzög, v. -fzek: barna. Feketélleni.

Feketedni .* feketülni. reketítteni.

Fel. Feli: fele, fzíne, fels réfze valaminek. Tej-

fel. Fel- (el foglaló-) pénzt adni valakinek.

Fél\ réfz, felekezet. A' máfik Fél azt mondgya. ,

'Fel-állatom ; fel-áUíttom , felemelem. Felállatás.

FI dúlni \ fel verni ; el- v. kirabolni, p. o, a' váraid.

Felduzmadnix fel - puffadni , kevélykedni. Fel-duz-
madtt-ság.

Fel-duzzadni x fel- duzmadni ; v. fel- fortyanni, -for-

rani , hevülni, -mérgeldni. Fel-dúzta az orrát.

Feledek: felejtek ; v. késem, késelkedem, aluiizékony-

kodom , ámolygok , lajhálkodom. Feledés : fe-

ledttség. Feledítségemböl történt. Feledttedben
többet adtál. reledeílenQl. Meg-feledtem ró líra

;

megfeledkeztem, reledö : iajhó , kéfedelmes; v,

f.'letd.

Feledem: felejtem. Meg-feledtem: elfeledtem, v.

^felejtettem, -feledettem kötelsségemet. Feledék

feledékeny. Feledséa;: felejtés, feledékenység.

Feleim., féléid, féléi, 's a' t.: köteles barátim, atyánsi-

ftai ^ 's a' t,

Fe'^

Té n gy

Fo7^inj : félénk. Felékeajen: félénken p. o. nyúl-
ni a' dologhoz. Félénkség. *Félénkes. Felemed-
ni. Ldsd , Fálemlés.

FehkcZ'^t', réfz, párt. Valakinek felekezetén lenni.

Felí'k-i'zni : tzirnborálni, tarfolódni, fzövetkezni,

F'.ie rriiis (feletlen , egyenetlen) p. o. vagyok hozzá-
F-lemlés : ijedés , ijedttség , ijedelem. Felemleni.

Meg-félemleni ; meg ijedni. Felelmeskedni. ré-

1 Ime.édíU*. pélelmesíttem.

Jfélen-tdfzem : fé re - téfzem. Félen tétel. Félen - té-

tetett

te' ' : páros; v. fiámos; v. kÖvér , vajas. Feles-

fe i'ilent játfzini. Felesleg való. Szükségen fel-

lyuí - való. Feles jófiágot birni. Jó feles téj.

(T'jfel; téj.ízín) Feles (réfzes, orztályos , féi-

r.^fzt biró) vagyok ebbcrin.

Feliseld: viiTzvfzólIani. Velem , v. nékem ne fele-

feiy : nékfem viíTza ne felelgefs; velem ne mérj

nyelvet.

felesitteni: fokasíttaoi ; v. mafsát, párját adni, ven-

ni valaminek.

Felefzme'lednix éfzre jí5ni, az alélttságból magához
térni, fel tenyéfzedoi.

Fejletlenség : píiatla.nság, egyenetlenség, kiilömbd-

zés. Feleilen, reletlenül.

FeLzQti a' mi valaminek felérl, ferrefzéröl, fzí-

iiéról el-fzedetik ; v. polyva. Meg- ki- le- felez-

ni a' ki-fzórtt búzát. Felez kalán. Felezd

feprQ ; v. pill<?, hártya, börözet. Bé-börzött a*

téj. Felezni; felét, fel' réfzét, fzínét el fzedni.

Felfakqfztanil meg- v. ki nyittani p. O- titkot, febet,

's a' t. Felfakad a' víz, az út, a' fagy.

Fel-fit tni : felkutatni , fel-kajtatni , -vislatni , -für-

kéfzni, -keresni, -verni valamit.

Fel-fortyanii'. néki mérgeí'edni, fel-buzdúlni. Nagyoja
fel-fortyant.

Fel-t'uvalkodottság. Fel-fúvalkodottúl bánni vala-*

kivel.

^Fel-^uitU'üt/s*, kéznek, lábnak el-eséfe.

F^'

5R Fe Fe

Fel- hagyni valaminn , a* muokánn ; abba hagyni ,

félbe fzakafztani valamit.

Fel haj: fél hájazat, fél-fzín, fél-fzer, fzekér-fzín.

Fel ház : fzakafzokra vett, emeltt ház. Fel-háa'
rendi.

Fclhovadai* • fel - dagadni , -hólyagzani. Fel-hovad
a' tefíe, keze.

Felhzet : homályofság. relhötelen ég. relhözik :

borúi.

Fel-húzalkodni : fel f;idülni. Fel-hutyorodni , fel-hú-

zódni : -nni. Fel húzalkodott, -ferdült ifiú.

Jihl-Jutni: érkezni, -hágni, -kapni, -verdödni, -ve-i

rekedni p. o. a' hegytetre.
Fel kedv. Fél- kedvvel (nem igen Örömest) tenni"

valamit. Fél-kedvü-ség.

Fel - kendeni : fel- kendzni, ál - festékezni , vendég-

fzínezni , ál - ortzázni , p-pezni, mosdani. Feí«

kendett vallás, taníltás 's a' t. Kezet kendeni.

Kend : kefzkenö. Kendz festék. Kendzött
AÍTzonyok.

Fel'kerekedni : kerekben fel-menni. Fel kerekedett az
ellenség az hegy' tetejére.

Felldzzafztom: fel-lazíttom , -izgatom, -fitetem*, -üN

tetem, -zúdíttom , -zendíttem. FeHázzafztani a*

népet. Lásd, Láz.
Felleg-vár : magafs helyen kéfzllt óltazmazó ers-^

ség , fels vár. Ki-fzöktek a' felleg- várból ;

. nints efze.

Felfyebbezni : fellyebb iparkodni^ Ne igen fellyeb*

bezz. Fellyebbség.

Fellengeni : fenn-repülni. Fellengös befzéd. • Fellen

-

gez : fenn -járó. Felleng -éíz: nagy éfz^ elme.

Fellengö gondolatok, -okok, 's a' t. Fcllengöfen
gondolkozik. >

Fellüle,t\ fellyületj felsö réfz, fzíu. A' tejnek, víz-

nek fellyülete.

Fél-Jerdíilni : fel tseperedoi, -húzalkodai , -nni. Fel-

tseperedett Ifjú.

Felsö. Felsbbség; {fuperioritas) Felsöség: felsö ren-

den valók. Felsö külzöb : ajtó-ízemldök.
Félr

Té Fe 59

,FéL-Jzegítteni : fél-fzeggé tenni, tsonkittani valakit,

a' munkát. —
pei'fzíjalni : -metfzeni , -bontani , fzíjonként hasíttan?

p. o. az halat.

Fel-tagolás : el - tagolás , -bontzolás , tagonként cl-

oíiztás. I

Fel-tenyéjzedr^i • meg-juháfzodni : magához , efzére

térni. ^

Fel - tengulni : fel-épülni. Majd fel 'tengül betegsé-

gébl.
Feltifztelni' ékesítteni, tíifrázni. Lásd^ Fel-kendení.

íelöll- eránt, miatt. A' felöl nem- félek. A' felöl

felelek.

Felüdülni: fel-ébredni, -otsódni, -ferkenni, -ebrölni.

FeLverni. Fel-verni az ellenséget. Fel-verni álmá-
ból. Fel -verni a' ládát, házat; az árrát vala-

minek ; a' vadat. Fel-vertt (kalánnal) leves,

galuska*, 's a* t.

Fel-zúdálni : fcl-zendülni , -lázzadni, -zajdúlni, 's a' t.

Fenn lábbogni ; víz felett, víz* fzínén járni, lebegni.

Fenekedni', agyarkodni, törni, áskálódni valaki el-

len. Reám nagyon fenekedett.

Fendk-féfzek: hitvány', nyomorék madár. Fénék-kö.'

talp-k. Meg-vetin az épületnek fenék-, v. talp-

kövét, fenekmény - ét. Fenék-fzappany, Fenék-
tétel.

Fenekelni: bé-teoni a' feneket; v. fenekére remi.
Jól meg-fenekelték ö kémét.

Fenekleni : meg-fenekleni : sillyedni, le-fzállani, el-

merülni. Megfeneklett hajó, kerék, 's a' t.

Fennyen-. kevélyen, fönnyen, p. o. parantsolni; fzóí-

lani magáról. Fennyen - dörg. Fennyen-fzóUas.

Fennyezni : fennyenkedni ,
gögösködni.

Fenteregni : henteregni. Lcí^sd y Darvadozni, és Go-
molyogni.

Fentd : kölü, külö , Hölö, keiü, záp, a* kerékbenn,

kerék-fentö. A' földnek fentdje, y. fenteje. Feu-

töt , kölüt , zápot erefzteni a* kerékbe. Egy
fentö-, V. fogás-, fonaték-, föíelék vereís hagyma.

J.I I iim ii I I
-

I ii^o—fc—MM—axii I
!. II, ..,11 i

^(/ny. Féoye'ló .• világíttó, fény ö. Ki-fényleni. Fé-

,

nyes fzármazat, ere !et. rényes magyarsággal írtt

Könyv, rényesíttett. Fenyefséges. rényefedui.

fényeskedni.

Tenyér: hinár. Fenyeres : hináros, p. o. hely.

JPenyittek ház\ bnte'ö, javítló-ház. Meg-fenyíttem:
meg-ijerztem, -dorgálom, -büntetem. Fenyíttet-

len gyermek.
Fergetyö: fergettyü, fogas belsö kerék a* malombann;

V. zÖrgettyü, tsergettyü, korgattyú, mellyel a'

madarakat ijefztik a' fzöl'öben , 's a' t.

Férj. Férfi. Férjhex kívánkozni. Férjhez ígérni a*

Leányt. Férjefedni.

Férkeznii jutni, férni. Hozzá, melléje férkezni.

Fertelem: undokság, fertelmefség. Fertelmetlen: fer-

tezetlen ; motsokt.-ilan , fzeplfitelen. Fertzni.
Fertzés. Fertözet. Fert ; motsár.

Fertsfíf^ni. Fertseg a' víí, midn febefs folytában
kövekbe, ág..kba ütközödik.

Fértzelni : firtzelni , aggatni : ákafztolni tzérnávál.

valami ruhát. Ezen dolgot rolTzü! fértzelted-

,

tataroztad- öfzve. Renddel öJzve-fértzelte , fiir-

tozte a' fzókat.

Fefzesy p, o. tsizma , dolmány , 's a' t.; mivel fzk
volt ; fel - vétele utánn k«ményenn álló. Feíze-

fenn áU a' ruhája. Fefzefség. Ki-fefzítteni a' bort.

yefzíttö rúd. Követ, mélly dolgot fefzegetni. Mcg-
fefzült (fefzlitenn áll) rajta a' ruha.

Féfzhelödni : féfzkellení, fefzket, lakást verni. Bé*
féfzkelddni valahova; v. nyughatatlankodni. Ne
féfzkeldgy. Bé'-féfzkelte magát. Meg - féfzkelte

magát.
Fetsérleni: tékozlani , pazárlani, pazérolni ; vefzte~

getni, bitangolni p. o. a* jófzágot. retsérlö. Fe-

tsérlés.

Fetske. Fetske - farkú nyereg, -te ríttd , v. - tsótár.

Fetske- farkú záfzló.

Fetskendö : tsév , tsív, tsö, tsöv, fzivárvány, fets-

kendezö, tázóltó, v. •alutó fzerfzám. Fetskea-
deni.

Fe Fi 6i

deni. Ki-fetskend a' víz. Valakit bé-fetskendeni,

V. -fetskendezni.

\Fets-té)' : petz-téj , elö-téj : mindgjárt a' fzülés , v.

elles utárin.

Fettsenni : lottsanni. Mindent ki- fettsent, ki-lot-

tsant, ki-böffent, ki-lotsog, dobra üt, ki-tálal. '

li : ember-, v. barom-, v. tjúk-, v. madár fi 's a' t.

Fiammá fogadom. Fiát ki-tagadni t. i. a'józág-
ból , örökbl. Fiává fogadás. Fiazom : fiad-

zom. Meg-fiazott, ellett, bárányozott a' juh,
's a' t. Fiaíbdni. Ijas-fias : feles gyermek. Fias-

tyúk (az égenn) hetevény. Már fel-jött a' fias-

tyúk, V. hetevény. Ablak'* fia. Láda' * fia.

JRíTj: fiókos, rekefzí'S p. o. lá<'a, r. afztal. *

Fiatal: ifjú fa. Kár a' fiatalt- le- vágni; v. akármi
nevedék. Fiatal ember 's a' t. Fiatalkori. Fia-

talo^i; ifjadni, ifjúdni. Fiatalság. Ifiantz. *

Figjelc^n : figyelmezés , fieyelmeíség. Figyelmes í

íigyelmetes. Figyelmezek. Figyelmeztetem, fí-

gyelmetefség. rigyelietlen : nem-vigyázó , nem-
hallgató. ^

Fika \ takony. Fikás.

Flkartz- fikirty, rojt, roft, fzál. Egy fikartzot fem
adok. A' béka' ízemén fikartz van. Egy fikart-

tza lem maradt.

Fin*: finom*, derék p. o. bor. Fínomíttani : újjít-

tani ,
javíttani.

Finnya: finnyaság, fianyáskodás, kényeskedés; étel-

benn, italbann válogatás, nyámmogás. Finnyál-
kodni.

Finta: kajla. Finta fzarvú ökör. Finta fzarv.

FÍ7itorgdtni: tekergetni. Tarát, farát, orrát fintor-

gatiya.

Fintorogni: fenteregni, alkalmatlankodni valakinek
a' keze alatt. Eredgy, ne-fintorogj mindég a' ke-

zem alatt. Lásd^ Darvadozni, és Goraolyogni,

^intzdrozni : fzilajkodni , déltzegeskedni. Testnek
fintZíírozása.

l^iók. Fiók-ftrázsa*: tábor-el5tt vigyázó, riók: fia-

tal; V. fxárnyát méjj moít ereíkíö madár, ölyQ,
ga-

62 - Fi Fi

galamb, 's a' t. Fiókja az afztalmk, ablaknak,
ládáoak, *s a' t. Fiókos (fias, rekefzes) ablak,

afztal , láda , 's a' t. Fiók tsont ; melly a* vállat

a* mcllyhez kaptsollja. Fiók Iskolák , Társa-

ságok , 'sa't.: más anya, f(5 , els Iskolához,
Tárfasághoz hallgató , tartozó kiffebb Iskolák,

's a' t.

Firtongatni '. firtatni, fartatni, fitatni, faggatni, kén-

fzerítteni valakit.

íitatni: fürkáfzni, nyomozni, fzimatolni, vadáfzni

,

kutatni, kajtatni, visjlatni, keresgélni, fütyéfzni

;

V. kenfzerítteni , vitatni, kínzaoi, gyötreni; v.

fitogatni, fitogtatni, hányni-vetni , mutogatni.

Fithtani '. mutatni. Nem jó ki - fitíttott kártyával
játfzani.

Fitos-, fitakos, fel-fitúltt, fel-hajlott, horgadtt, gör-

bültt orrú. Fitofotska.

FiUerékelni : fetsegni fetske-módra.

Fitseré'zni : fitzerézni , ékítteni, ékesíteni. Fel-fitsc-

rézte a' fejét.

Fitsór: edény, mellyel vámot vefznek a' malombann.
Fittyent rajta : tüzes keléfe támadott.

Fityerézni'. kutatni, kajtatni, vislatni, kasmatolni,
fzimatolni, hajházni, keresni. Lásd^ Fitatni, is

alább Fityéfzni.

Fityéfzni'. fütyéfzni. FÜtyéfzö tatskók, .ebek. Min-
dent fel-fityéfztek.

Fitymdllani '. fitymálni, óltsárlani, betsmérelni. Fity-

mállya az étket. Filyma: hitvány.

Fttyölék: fütyölék, fityeg, figgö , függ,, tsílleng,

toldalék, fityelék. Fityölék-baglya : kisded, ma-
radékbaglya.

Fityölteni : fütyöltem; füttyel, fütyöléíTel jelt adni.

Fitzamní: fitzamodni, marúlni, menülni, tzibaklani.

Fitzamodott tag. Ki-fitzamodás : kí-marúlás: ki-

menülés, hellyéból ki-esés.

Fitzerézni: tzifrázni. Filzerézés. ritzerézkedni. Lásd^

Fiiser^zni.

Fitzkó : ífiú , fuhantz*; v. kisded fa- kupa; v. fér-

nek az utóllja , Htóly-fer, teft- bér; r. finak ;

Fi Fo 63

az az, mérték' neme, meílyel a' Mólnárpk* déz-

mát * vefznek az életbl. Ldsd^ Fitsór.

Fizstmény : fizetésbe veit , v. adott valami dolog,
pénz, 's a' t.

FuJor. Ing'^odra. Fel-fodrozni : -fodoríttani. Fod-
rozat. Fodros bél. Fodrosíttom : retzézem, bod-
rozom.

Fog. Foga' keléfe, növéfe a* kis gyermeknek. Fogai
a' I- jtorjának *, v. valaminek. Fogam kél, v.

haíád: fogzom. Fog-hafadás, v, -kelés: fogzás.

Fogafos : '<pró fogú valami. Fogas roftélj.* Fogas
í'zellö. Fog-vásás.

F(!í]anat : fogantatás, méhbe - fogadás ; v. hafzon,
hathatófság. Nem volt foganattya , fikere ^yxi-

möltse befzédemrek. Foganofság.

Foganodni: fogooni; v. egybe forradni , v. -forrni.

Meg-foganodott a' palánta *, 's a' t.

^oganos : foganatos, tehets, el- meneteles , hafz-

nálatos p. o. intés. Foganatlan: fikeretlen, gyü-
möltstelen.

Fogantó: fogató, fogont , fogonty , fogatyó; nye-

le, füle, markolattya valaminek. Fogantós; fo-

^atós, -tál, V. -medentze.

Fogni. Fogás , egy fogás , egy rendbéli -tál , -étek.

Els, V. máfodik, v. derek fogás az afztalonn;

v. ki-tsapás, út-vefztés. Ki-fogáfokkal élni a* be-

ízédbenn. Valamit másra fogni, kenni, mázolni.

Valakit bizonyságul fogni. Kérdésre fogni, vonni,

elé-fogni, -venni, -vonni, .rántani valakit. Jó fo-

gáfi: találni a' dologbann. Fogáfa a* puskának ,

hegednek. Jó fogású heged , v. puska. Ki--

fogni valakinn. Fog ház. Fog ház-örz. Fogolt
bíró ; valamit el -rendel, igazíttó, ítél, köz-

bíró, ö fogott ott lenni : hihetleg ö vólr ott.

Ti fogtátok azt tselekedni : nyilván ti tseleked-

tétek. Fogdosgatni. Egy fogásbann : egy fza-

kafzbann. Foglyos: keleptzés, rabos. Foglyos-

ság : rabság.

Foglalat : foglalvány , mekkoráság. A' könyvnak
foglalattya; veleje, tárgyaj a' mit magában fog^

lal.

64 ¥o ¥6
j«^ '

'
'

---.-
lal. Nints jó fogia'atiya: öf.'ve Jzövése, -kÖiéfe,^

egybe-állad áfa, fxerkefztétcfe. A íok foglalat,;.

V. foglalatofság miatt nem érke/,tem. Foglala-;

tos. Foglaíatoskodni.

foglalni: p. o. jófzágot, földet, or^z'^got. Egybe-
foglalni a' jófzágot, I- íveket, a' ^ty iioákat. Má-
fokat magához foglalni, rraga pártjára, rézére
hajlani, birni, tsinálni, kötni, vonfzani. Fogla-
ló pénz. Foglalót adni. Foglaló zálog. Fog-
lalkozni; fogóízko'dni. Öfzvc fogófikodiak a' já-

tékbann.
^ogódzni: tartózkodni. Fogódzatok, hogy le ne es

seték.

Yogyafztalni: fogytára vinni, fogyatni. El-fogyafz-

talta, fogyatta minden jóíirágát.

¥og;}'ni. Fogyaték, p. o, bor, 'étel, pénz, jófzág.

Még van a' fogyattkjából. Fogyatkozás : tsorba,

hiánofsáü, p^ o. az ételben, vetésb n, pénzbenn,'.

erben, tanulmányban, 's a* t. Fo,;y tko:ásos :

tsorbás , hibás , hiános. Fogyafztalni : fógyafz-

tani , fogyatni, meg-eméfztenl , el-köl eni. Fo-
gyatkozni: fogyni, apadni, fzükülni. Megfogyat-
koztam : fzakafzkodtam ermben , téliemben,

V. a' pénz dolgábann.

"^ogytig: végig. Fogytiglan. Fogytomig, fogytodig^

fogytáig.

"Bojlani'. füladni, nyuvadni. A' vízbe fojlolt, nyu-
vadt , 's a' t.

Fojtani. Fojtó / v. fzorílt-karika. Fojtós pyümolts.
Fojtófság. Fojtott étel, v. ital. Fo^tof; petsenye.*

Meg-fojtani (-flafztani , -fujtani) valakit. i*.eg-

fojtani a' tüzet.

"^ok. Vár-fok, bástya*- fok. Fejfze-, kés , kard., tö-

fok ; V. fzorofs, tsú'sos, keríitett hely. Ki- fel-

menni a* fokra. Fok - helyek .* vég h yek , ers-
ségek , várak; v. keresked várafok. Fokos:
tsákány. Kadiks nékik fok gyanánt vó!t.

Tókodni*: párálni , ki-?özölögni. . Els utánn , ha a'

Jíap süt, meg-fókodik az út,

F(;/-

Fó ' Fo 65

Toldalék^ valam: Tólda-ék. Fót: folt. Foltozni:

foldozni. Foltot vetni valamire.

Fólnagy. Maj r*, majoros. Major-ember. Fólnagy-

kodni. Fólnagvság.

Folyadék', folyomány, folyó, folyóka, folyány, ér.

Fojamásx folyamodás. Lásd, Folyamom.
Folyamom : folyamodom , v. folyók. Hozzád folya-

mom. A' Tifza a' Dunába folyamik. Folyamat:
folyás. Jó folyamaltya van a* dolognak.

Folyány : folyó-víz ; v. víz-árok. Sok követs terem

a' víz-f lyánybann.

íolyatni: lovaglani, karingóst nyargallani. Folyat-

nak: futosnak, üzekednek a* tehenek. Sárzandk,

V. sárhatnak a' kantzák. Folyatás' ideje.

Folyosó: erefzték, tornátz ; v. kereng köfzvényc

arthritis vaga.

Folyton-folyni: fzüntelen, fzakadatlanúl folyni. Foly-

tonfolyó. Folyóka: virág* neme.

Fondk : viíTzája valaminek. A' pofztónak fonákját

viflzás lapja, nem fzíne. Fonákul y«iini, p. O.

az inget : viíFzájára. Fonákul fordul minden
dolog.

Fonaték: bé-fontt, v. fodorított haj, haj -fürt; v.

akármi öfive fonott. Fonatékbann hordani ha-

ját. Fonás. Fonatban vifeli haját.

Fonatos : tekertses , öfzve - foglallt , fzött. Fonatos
kaláts.

Fondor: fundér, morgolódó, alattomban rágalmazó,
árulkodó, bé-fúvó , bé-adó, fondorló, áskálódó.

Fondorlás. Fondorkodó: perld, zenebonát in-

díttó, egybe -vefztö. Fondorkodni; verfengeni,

kötekedni, pán^olódni, patvarkodni, áskálódni,

Fondor befzéd. Fondorság.

Fontos : vels, tetemes, derét p. o. dolog. Font*- fer*

penyö; fontoló, mértsö, mér-ferpenyö.

Jfontsika : b! ruhából fzakadék, metélfk, pöfzlék,

fikartz, efedék, hulladék. Egy font^ikája sints.

lóráts: fórits, bötkö, bog, bog, poia a' faun.

Forgatni : zaklatni , üldözni. A' Nemefseket igen

forgajttya vala , kiknek fejeket vétette.

£ For*.

66 Fo Fu
0,, I

II, —I— t ' I

forgódni', forgolódni, sürögni, sürgölöfini , iregni-

forogni valaki körül. Forgó tsont a' hit gerintz-

benn. Forgó-tsont' gombja, vápája, fáj4fa.

JFiíris*: öfzvetekertt, fodrott, darot*, v. drót*.

fbrogvány* : faragvány; keméoj, kékellö-föld, fo-

rogványos föld.

Tforr. Forradék : forrás. Fel - forradni : -forrani ^

'-forrni, -buzogni, -pesdülni, -bugyorodni, ki-for-

radni , ki-forrani. Tanátsot forralnak vala. For-

TÓságos. Fel- meg-forrafztani. Forrafzló. Forr-

ton forrani : fzüntelen forrni.

fortyanni \ fortyankodni , zajdúlni, mirgelö Ini , for-

rani, pesdülni, riadni. Ezen nagyon felfortyant.

Fel-fortyant haragja. Fortyanás. Fortyanó.

Fofzlani'. hámlani, fzakadni , repedni. El-fofzlott a*

ruhája. Fel-fofzlik a' bre.
Fnfztány \ fofzlány, ujjatlan köntös, gyaj^ottal bél-

lett zubony. PWzlányos. Foí'zlányban járni.

Fi l/s*'. AíTzonyi mellyre - való. Len- váfzonból , v-

gyóltsból-való mellyre való; v. gazdag, jeles,

válogatóit. Frifs étek. Frifs lakadalom. FrilT>n

lakni. Frifs nadér : ék* eket fel-bontzoló (trán-

tsér0to*^.
^

FnJJelni* : újjíttani, tifztíttani, fényesítteni , p. o. a*

fegyvert.

Iái vadrétze, vad-kátsa. . Fú-tojás.- vad-rétze tojó-

inány.

Fáallani : fúni, fújni, fúvallani. Fuallo, v. fúvalló

puska. Ki fúaílom, Fualkodni: duzmadni, fel-

duzmadni.
Fuar *. Fuarozni : fzekerezni. Fuarozás. Fuar péaz

:

fzekér-pénz. Fuar bér: fzekér-bér.

Fuatag: fúvatag, fúvalmány, fúvallás, fúvás, fzél-

véli. Fúatagos,

Fukar*: árendáló *, bérl; valakitl vámot, *s egyéb

holmi jövedelmet árron megvev.
FYclák: fúlánk. Fúlákos; fúlánkos. Kígyó' fúlákja.

Nyelv' fúlánkja.

Fúlajztani : nyuvaíztani , fojtania A' vízbe fúlafztotta

gyermekét
Fá"

Fií Fo 67

JFúldoklani \ fúladozni az étel közbenn.

j^undér'. fondor. Ldsd, Fondorló.

Fura\ furtsa. Fura legény. Fura dolog, v. történet.

Fura (furtsa) ravafzság. Fura (hamifs) gondolat.
Furtsaság. Furtsáíkodni.

Fvmdékx lik, lyuk. Fúradékos; likas.

Furatos : a' kozepán ki-fúrtt karek-lapát , mellyel

valakire rá vernek. Jó íbrt vertek rajta ?' f-
ratoíTal. Furkálni : ásni, vésni. Ne furkáld a'

falat 's a' t.

Furkó: fzeges fegyver, görtsös, v. tsörgös bot, fity-

kes; V. gombótz, gombótZi'i, t-uízkó.

Fúrtt-agjas : efzelös, oftoba, bolcnd. Furtt-a^yasf

ság.

FúrttfeiD.'. ravafz , tsalárd , álnok, tsalfa. Fúrtt-

fejü-^ég.

Furugiya : furullya , síp , fujora. Furoglyázni : fa-

jü rázni.

Futamlani : futamodni, futamni. Futamlás. Ki- meg-
futamlani. Ki- meg-futamni.

Futamat : futamás , futamodás. Egy futamatnyi

föld: mellyet egy futáíTal megiárhatni.

Futamtatom". futamíttom, futásra vetem, futtatom,
meg-fzalafztom, kergetem, Gzöbe vefzem.

Futdrozok : futkározok , futkofok , futofok. Futosó.

Futosgálni. Futékony: igen futó, könnyen-futó.

Futólag : febeffen (raptim). Futólag írtam , v. futó

félbenn.

^: fej; v. Elsrend, Elöl-járó. Fö-Ats. Fö-Apá-
tza. Fö-Bíró. Fö-Tifzt» Föbe-járó dolog, v. vé-

tek., Fö népek. Fö Gazda a' lakadalombann. Fö-
játékos. FÖ kezes. FÖ-pénz: töke-pénz. Föségr

elsség. Fö-váltság. Fö-vefztésbenn járó dolog.

t vagyok benne, rejétf-keresés. Feje-vefztésére

járás. Fö-Hadnagy. Fö-Vezér. Fö íipány. Fö-
Komornok. Fö-Kamarás*. Fö-Harmintzados. fö-'

kaponya. fö -korpa. FÖ-korpáfság { porrigo)

Fö Orvos. Fö-Pap. Fö-Rend. Nagy fö-töréffel

jár ezen munka. Fobéli munka.' elme-béli. irö-

veg: aíTzonyi süveg.

K 55 md.

68 F6 Fü

tid. Földemi: földim, Honnyomból való. Föld-ofz-

tó , V. -mer. Föld' képe. Föld bér, v. ház - bér.

Bel'- földi. Kür-földi. Földes Uraság, -Ür, foI-

di-alma, -bodza. FÖldiség. FÖld-mives. FÖld'-

lakofTa, civis.

Fölöttébb , V. feletébb-való : igen fok. relettébb-

valóság.

Frtöngeni: fertengeni , fertöbenn, motsárbann hen-

tergem. Lásd^ Fertelem. ,

Fzni. Fzelék .* fözni-való p. o. lentse, borsó. Nints

femmi fözelékje. Fözet. Egy fözetre-való p. o.

kápofzta. Fözemény; valami ftt eledel. . fö-

vetlen: fotelen p. o. hús.

Fü. Fü - árros : kertéfz. Fü - fzer : ffzerfzám , fü-

fzérzet. FÜvelrii : mezönn legelni. FÜvelö hely:

legellö mez. FÜvesülni : füvefedni., FÜvezni:

füvei hinteni; v. bájolni , bövölni. FÜvéiz; fü-

vet-ismérö ; v. fü-lzedö. Fü-tudomány. FÜves :

bájoltt, efzelös.

Függcdelem : függés , máshoz hallgatás. Szorofs füg-

gedelem van a' katonaságbann.'' Függetlenség.

Függöleg (dependtjnter)

Függeni. Függeízték : függelék. Függetyö : függetty,
az órának lebeg tolla.

Fül., Fül' gombája: a' fülnek alsó réfze. Fül-heggyel
hallgatok, v. hallom. Fülönn , v. fülbenn-függö.

Fül-tö mirigy: fül-tö' meg-dagadáfa. Füle-vására:
fülnek bels motska. Fül-töbe ütni valakit. Fü-
lelni : hallgatni, Fülelly fzavamra. Füleskedm:
hallgatózni. Füleskedés. Le -fiilelni a' lovat:
fülénél fogva le-vonni. Füllengö: íillengö, füU
fiiggö , fiilbe-való , tsertselye.

Fülnix hevülni, párlani , égni. Kifült. a* nagy fzá-

razságbann a' vetemény.
Füremedni: elevenedni, javulni egéfzségébenn , erre

kapni. A' betegség utánn füremedni kezd. Fü-
remedés: épülés.

Fürge '. íúrgeniz .> virgontz. Fürgeni = forogni. Fürge
élzt frifs, eleven. Fürgén (fríííen) járni. Fürge
leány, minta' perefzlen. Fürgeség: virgontzság.

J'ür-

Fu GsL 69

Fürgetni: sürgetni, fzorgalmaztatni , nógatni, nofzo-
gatni, kéntetni. Eleget fürgetett 's a' t,

Filrgettyü : fürgetyö, ajtó-, v, ablakzár, göröb.
Fürkejznix fitjéfzni. Ldsd, Fitatni.

Fúrt. Haj-fürt. Szöllo-fürt. Fürtös rajta, v. benne
a' jó, V. jóság. Fürtörség. Fürtözet. Fürtöznií

' fel-fürtÖzni. Fürtönként.
Füst. Füstöl : füstölgés. Füstölg - Iiegj. Füstöl-

gk. Azon füst-njomona utói érték. Egy füst

alatt kettt ki-házasíttott.

Filteni '. fülteni, fujteni, fütteni. így Nyíltani : nyíj-

tani, nyittani.

Fütyölni', fütyölni, fityölni, fütyerézni. Fütyköréz- Dt^vV^í^

nek a' madarak.
Füves-, havas, hóldos, efzels, erze-fordúltt , boloni"*

dos, tébolyodott, ergojás, bódi, bódúltt, dre,
dörültt, rültt, tsába , kába.

Füzér : a' mi fel-van fzve, v. fzni-való. Füzér ^

gyöngy, fzött rend-gyöngy. Fel-aggattya a* fü-

zéreket (a' fel-fzött gyümöltsöt, fzdíl-fürtÖketJ
a' házbann.

Fzni. Fzdni. Füzdögelni. Füzö-veíTzd. Kofa-
rat fQzni. Füz-fa. Fzes.

G.

ybos : gáborka , gábor-madár , sármány , sár-

máló , arany málinkó , sármálinkó.

Gagyogni: a' gyermek-fzóllás' kezdete. { lallare)

Gaj : göröngy, rög. Gajos : göröngyös p. o. föld; út.

Gajdolni* * tombolni , örömében kiáltani , énekelni.

Gajdos*: ittas. Gajdofodni gajdúlni: ittafodni,

kotyogófodni. Gajdolás.

Gálád', tsnya , otsmány, motskos, gonofz. Galádul
vifeli magát. Gálád nyereség.

Galamb'''bág : galamb ház, galamb-kosár, búg. Ga-
lombáfz. valam. madaráfz.

Galand: alá>való pántlika*, íkatying.

£3 fí^-

jú Ga Ga

Gahítscr: ayyag golyóbis *, mellyel a' fzöliö- páfitö-

r k * parii tjaból h.ijigáinak.

Galibáikodni: galibá'kodni, veizödni. Elég galibám^
vit.úiti, veíizodiégem volt vele. Galiba*: kuoyhó;
V. Vviizöd.ég; V. gonofz; v. bordély *ház' (kurva*
há^* Gazdája.

Gall»r Szabó-gallér : tefztából hoíTzú fzeletek. Ing-

gallér* "s a' t. Tsak galléra-is alig maradt.
GalLóka : hintéka , hintav Gallókázni : hiotázni >

hintózni , hintókáznf. /
Gally -i ág. Gallyas. Gallyasodni : burkorodni; ágat,

levelet hajtani , viríttani. Zöld gally. Szára2f

gallyat fzedni.

Galótza: tavi pifztrang, lazatz.

Galyabíttani : fzegényeno , vékonyann, építteni. Há-
zikót , viskót galyabíttani , gányolni. '

Gamat^ rút, parafzt , otsmány. Gamat (motskos,
difztelen) ember, v. dolog. Gamattság. Gamatúl
bánni a' dologgal, El-egybe-gamatolni valannit.

Gamó : gajmó, kamó, mankó. Gamónn, v. mankónn
járni.

Ganajozni : trágyázni*, ganéjózni. Ganajzat: ganéj-

lat, ganéj*, v. ganaj*. Koh-ganéj. Vas-ganéj.

Gánts. Gántsoskodai ; akadályoskodni , akadozni,
fe!. akadni. Valamit íitymáliíi, ltsárlani, bets-

mérelni , mindenbenn gantsot , hibát, vétket ke-

resni, -filyézni. Gántsolni. Gántsolódni. Gántsok
vetett a' lábának.

^ántza* ' olíyan , mint a* dödölle; de káfa nélkül
ftt étel; kivált-képpenn árpa-, és tatárka - lifzt-

böl fzokták a' parafzt AÍTzouyok fzni.
Gányolni • kertet gányolni = sövényt fonni. Lásd,

Galyabíttani.

^arabó * kosár. Garabolykába takarni a* gyer-
meket.

Garahontza *: ÖrdÖngöfség. Garabontzás Deák. Ga*
rabontzáskodni. '

Garád* : kerítték, árkolat . a* kertnek fzalma*-, v,

tövifs-gáttya. Meg-garádolni : bé gyepülni, v. -gyö-

piilni. A* víz majd a' kertek* garádgyait éri.

/ Ga*

Ga ^ 7^ .

Garat- örlö láda. Fel -öntött a' garatra: meg-itta-

Ga^á^da: per , verfengés ,
perlödés , f^lf/^^y^^^;-

nerlödöf vefzekedö, ortályozo, pantolodo, harjo

fó ó, lirrongó, kotzódó , köteked, kotodo_

Garáidaság. Garázdálkodni. Garazdann vifelni

örfr^ra*!' párkány, kerítték , korlát, pártázat, oved-

S Rút - gárgya. Gárgyázni ; keriUeni ,
kan-

mázni, körV"eni. övedzeni, kerekateni, kor-

gJ"- rakás. Búza -garmada. Garmada búza.

Garmadábann van a' búza harmadain,

Gáf- gátlás, geréb, akadály, akadék. Gátiam.

Mee-eátolták a' munkabann.

0«W* : pintzének*, bányának eleje, torka torko.

iTttva A' pintze-gátorban: -torokban, fekfzik.

Gázló- meg -lábolható víz. Gázlóba jutni, -menni.

Altalíázolnia'vizet. Gázló hely. Gázolható vxz.

Naev nehezenn ki-gázolt belolle.
, . í-

G^oM: tiporni, tapodni. El-gázolni aWetést fu-

vet, gyermeket. Öfzve meg-ofzve gazolták a

GuTq^T.: Gazolni. El-gazofodni^
^f^f"^Ga

Gazság. Gaz-fzokás. Gaz-gyermek, s a t. Ga-

7tii bánni valakivel. , , . «*

C.íXrf.' gebedni, dermedni, fúladni, halni. Meg-

0.l^^r^í:^Sl^s. Gedeltiten. ke^g^em,

ketsegtetem, hitegetem bíztatom Gedéltetes

Gedó: gidó, gedelye, gödölye, ketske-oll6, v. kets

G^TmadaV'neme; v. farampó Kapu-, kút- gém_

GZíercdniX gömbörödni , fázódm, az hideg miatt

öfzve húzódni, fu:.;orodni.

Gévely. felvonó, teker efzkoz, v. fzerfzám
,
tsiga.

Génelves 16: malom-hajtó lo.

Ge?éT%. gát, akadály. Ebbenn nagy gerebet

veteti nékem; v. Majoros, Folnagy. El-molta a

gerebet (partot) a' víz.
^^

yf. Ge Go
»' i.ii,

,

..
I ^

Gereben *\ len-, v. kender^ ftisü. Gerebelni. Gere-
belletlen.

Gerellyi vafas dárda, kópia*, kopja*, lantsa*, fzi-

gonyos dárda, tör, nyárs.

Gerend\ talp, láb, fenék, féfzek. Gerendázat: rend-

ház, padolat: talpa a' rend-háznak. Gerenda*.
Gerendely. eke-rúd, v. eke-tengely.

Gerétz'. gerintz , hát-gerintz. Él -törték a' háta' ge-

rintzét.

Gerezd', ravátolas, barázdálás*, valaminek völgye-

léfe. Geíezdelni. Ki-gerezdelni. Gerezdes F-
köt. Eggy fzöllö- gerezd. Ház-gerezd. Gerez-

denként. Gerezdelés.

Gerezna', lombos, fürtös, gubás ruha. Pegymet-ge-
rezna : pegymet-börrel béllett aíTzonyi ruha.

Gerjedelem. Gerjedezni. B^romi gerjedelem. Ger^
jefitenij élefzteni, a' tüzet.

Gézen-gázl tsalóka , fohonnai, tekerg, kofzlobár,
kurittyoló p. o. ember.

Giberedni X fázni. Meg-giberedett a* keze. Lásd^
Gémberedni.

Gími nstény p. o, öz, v. fzarvas.

Gira : talentom*; v. adomány, ajándék.

Gitze: öfzve fodrott darót, mellyel tojást hímezne^
Gizgaz' gyom, fzemét, minden-féle ki-hánjadék.
Glá *: gélét* ezüst tajték, máz.
Glit* leve'l^ (régi fzó) Hit, és glit alatt hívta ötét,

ÍIs ezek hittel glitet adtának egymásnak. Glitet

vetni valakivel.

Góg\ gótz, m elly alatt tüzelnek. Gótz alatt ülni,
füttözni. \

Gógdnjx veíTzoböl fontt kémény, kürt.
Golyhó : oftoba. Be nagy golyhó ember vagy.
Golyó*: ketske-golyó. Szem-golyó,
Gombolyagi gomolyag, tsomó, tsomólék , tekerts ,

tekerek. Gombolyíttarji : gomolyíttani. Gomboly^
gatni. Öí'zve-gombolygattya az ajakat.

Gomoly: kerekség, kerekdedség. A' föld gomollya.
Gomolya: gömölye : apró gömböly^goe gyrtt'édcs

fajt; V, gomolyag,
Go'

Go G ?>

Gomolyogni : henteregni , henteregni , dénferegai ,

darvadozni. Láb alatt gomolyogni.

Gond. Gondolatos: gondolkodó. Gondolatlan: gpn-

datlan. Gondolatlanúl , v. meg-gondolatlanúl tse

lekedni valamit. Gondot tartok reá. Gondos

:

nehéz. Gondba kerül munka. Gondolallanság.

Gondolmány. Gondoskodni. Gondofság.

Gordon t brúgó , bögö heged ; v. bogáts • kóró ;

V. vad sáfrány *. Gordonos.

Góréx kerti múlató fel-házatska.

Gór tyúk. Török tyúk; v. orvofságra-való tyúk.

Gojztány. Olly fzép arannyakat , olly fzép fzeme.

ket, és gofztányokat talála a' fövenyben...

Cótz'. kementze, gotzik, kutzik, góg.
Gótza\ rétze, rutza, kátsa, katsa.

Guba: fzárika; fürtös ruha' neme; v. gubats , gal-

' les , gubits , tser- v. tölgyfa-bogyó, buga. Gubás
ketske.

Gubantzos : lompos, fürtös, gubás, kótzos , p. o.

kutya.

Cubbafzkodni'. öfzve-vonni magát; toUaibann, fzöri-

ben felduzzadni.

Gudgyafztani : rakogatní , gányolni , építteni. A*

templom mellé kápolnát gudgyafzt az ördög.

Lásd , Galyabíttani.

Cuga. DÖg'halár idejénn támadó keleviny.

Guggolni : gúnyolni , tsúfolni , hámpolni : valakibl

tsúfot, tréfát*, játékot zni. Guggolás: gúnyolás,

Guggnii gugganni: bukkanni. A' Kállai kettt, 's a*

guggó Tót lejlöt el-járhattya.

Gugjoló : gurgyolag , gurgyal , viskó , vityilló »

kunyhó. Lásd, Hurúba.
Ow/aíj : kopafz , kopár, tsupafz, hajatlan.

Gulya: tehén; v.tehén-tsorda. Gulyás: tehén-páfztoi>

V. tsordás; v, hoíTzú sugár alkotvány, Egyipto.

mi Gulyák.* fudaros, hegyefs tornyok, hegyef«

ofzlbpok; hegyefs, tornyos, tsútsos épületek.

Gulya-tyúk : farkatlan , v. igen rÖvid farkú tyúk.

Gúnya: öltözet, ruha. Nyalábba rakta holmi g*
nyáját.

fi 5 . €á^

74 Gií GÖ

Gúnyolni: guggolni, '•i-nevetni. Gúnyol ts. . Gúnyor:
gúnyoló, gyalázó, l'zegezö , tsípös , óltsárló^

bet?mfírlö beízéd, -írás, -vers.

Gurba görbe : kaját), tekergds p. o. fa, v. pyökér.

Gurdély \ fzurdok, fzurdék: rejtek hely, lyuk, föld-

ház, hurúba, kunyhó,
Gurdó *

: hegy' oldala, lapja.

Guríttani-' ^öxáx^xziii. A' karikát, kotzkát el-gurít-

tani. Gurigáin:, v. gurigázni; valamit gördítve,

járízani, v. gurdíttaui.

Gusa: gelyva, golyva, tál?yú. Nagy gtisája (goly-

va) i) van. Gusás: gelyvás.
Gúzsolds'. öfzve-tsatlás, koltsolás*. Gúzsolódni.
Gödény : vizet ki-meríttd haiáfz-madár. Ifzik , mint

a* gödény.
Gödölye. Lásd., Ged.
Gödör. Öregség' rántzai gödrözték artzáját;

Héjába tsipkézi sugorodott ízáját;

Héjába polízoUya két mejie' tzapáját;
öfzve-fözte vénség' dere már pofáját.

GögX fenn-héjazás, negéd, negédség, negédefség ,

büfzkeség, kevélység, fennyen- rá- tartás. G-
gös. Gögösödni. Gögösködni. Gögöfség.

GögiUélni: gügyögni, gagyogni.
Gölödör : gombótz , kölödÖr , mellyel a* hízó fzár-

nyas állatokat tömik.
Gölye : göje , gönye : eme , emfe : kotza-difznó.
Gömbölyeg : egybe gömbölyíttett valami. Gomolyag

-fzabású.

Gömbölyi kerekded p. o. ábrázat*. GÖmbölyíttem

,

gömbölygetem. GÖmböIyüenn: kerekdedenn.
Gmböriidni. Ldsd, Gémberedni.
Gördülni t fordulni, hempelyegni , hengeredni. Gör-

dülnek könyvei. Legördült a' kö a* hegy' olda-

láról. Gördítteni. Ldsd, Guríttani.

GörgeniX gurogni, gördülni, perdülni. Görgés : gu-
rogás. Gördülés: perdülés.

(^örgöfai hömpöly, hömpölyg, hemperg, egyént-

getd sulyok, döngölfa, lapíttó.

Gö Gy yiy

tfii ' — .
. . ,.i.- .» . .,— 1 .1.

1
..i.i I, ct

Görgötse: gömböljü dorong, mellyenn a' terhet hen-
gergetik.

Görhe : gÖrhöny, török -búza lepénj, zsírral sültt

kukoritza * -málé *.

Görnyedni : gÖrzsedni , hajolni. Le-gÖrnyed a* tereh
alatt. Görnyedezni.

Gö rgni: röfögni. GÖrrögnek a' difznók.

G.'vénj : öíivegyüllt keménység a' bör alatt, több-
nyirá nyaka körül. Görvényes nyakú.

Göröb'. ajtó-rekefz, nás-fa. Lásd^ Fergettyö.

Göröngy: gaj, rög, darabos föld : Göröngyöt rontok,
keverek, morzsolok. Göröngy-rontás , -keverés.

Értz-gÖrÖngy ; értz-darab, v. -kö.

Gte : gyék-fzabású állat.

Cöthös'. dögös, vajúdó, nyavalyás, fanyalgó, vaj-

lód , sínlöd, sindd.

Götsi tsög, bög, bog, görts, tsomó. Götsös-, tsö-

gös bot, fitykes.

Gz. Gzölögni. Földnek gözölgé^e. Gzölög, fü-

ítölög a' feje a* mélly tanulástól. Gzöl lyuk.

Gzös. Göz-ferdö.
Gözsörödni : fugorodni , töpörödni, v. teperedni

,

rántzofodni *, fonnyadni. Öfzve-gözsörödni.

Gözil: lélekzö-, fzeielö-lik, p. o. a' pintzébenn. Lé-
lek-lyuk.

Giibü: turbokoló,^ zuvatló, bugykázó, zurboló, tsu-

bokló. Gübülni, turbokolni a' padmalyt lialá-

fzatkor.

Gügyögni: gügyögni, gagyogni, tsevegni , gögitsél-

ni. Gügyögte^ni : édesgetni, gedéltetni, ketség-

tetni, p. o. a* gyermeket.
Güzü- gözü, pelyh, öreg egér, gabonát öfzve-hordó

állat; v. hörtsök , hörtsög.

Cyagya : madárnak neme ; a* fzaváról így nevez-

tetik.

Gyaka: gyaksa, hegyefs-fa, fzekérböl ki-álló fogak,

he^efs bél -fák. Gyakdosni , bökölni , bökni,
f/rui, döfölni, döfdösni. Gyakós : fzúrós, fu-

lákos.

Gyakor : fokaságos , sirfi p.o. az kásbann, fegyver-

beun.

7^ Oy Gy

benn. Gjakorlató: gyakorló taníltó , p. o. mefter.

Gyakorlóhely. Gyakorlatos. Gyakor (sr) fzita.

Gyakor vendég. Gyakorság. Igen gyakor vol-

tam nála. Gyakorlatoskodni. Gyakorta. Gya-
korlás nélkül nem t múlunk nyelvet. Gyakorta-
Viló. Gyakorlatofság. Gyakoroltatni.

Gyalázódni '. gyalázkodni, valakit gyalázni, rágal^

mázni. Meg-gyalázta : tsigázta , a' hideg , által-

járta, verte. Gyalázatos.
Gyalog. Gyalogút: ösvény. Gyaloghíd. Gyalog

sövény : által -léphet. Gyalog posta. Gyalo-
golni. Meg untam a' fok gyalogoiást. Gyalog-
ság, valam. Lovagság.

Cjralom-. fzák*, véfz-, vonó-, meríttö-, hal fogo-háló.
Gyalmos - tó x- haláfíó tó. Gyalmot vetni a' ha-
laknak.

Gyámol X tartalék , fegéd. Gyámolatlan. Gyamoló-
kéz. Gyámolíttani : fegétteni. Gyámolt vetni.

Gyámobalanság. Légy gyámolom.
Gyanú : gyanó. Gyaníttom : gyanakodva vélem.

Gyanakfzom : gyanakodom
, gyanóra , v. gyanó-

ságr^ vefzek valamit. Gyanú perbe esni. Félni
a* gyanú pertl,

Gyapori ^yapora, fzapora, tenyéfzo, gyarap. Gya-
porasag. Gyaporíttani : gyarapíttani, fzaporíttani,
öregbítteni, nevelni, p. o. a' jofzágot, kéntset.

Cyapott : fa -gyapjú: pamuk* pamut *. Gyapottas,
V. gyapottos. Ki-gyapottolni: gyapottal tömni.

Gyarló. Gyarlódni, erötlenedni. Gyarlóságaid vet^

tettünk.

Gyártani
, jártani , átsolni , faragni , tsinálni. Er-

fzény- , ízi}- , fazék- , fzekér - üst- , kerék-gyártó.
Gyáptatlan: kéfzíttetlön , miveletlen.

Cydfz : némelly helyeken , Jáfz. Gyáfz-padra ki-

tenni az halottat. Gyá fz -ruhát , v. gyáfzt le- vet-

ni. Gyáfzolni. Gyáfz váras , v. Jáfz - váras.
Gyáva X ertlen, eggygyö. Gyáva ember. Gyáva-

ság. Gyávúlni.
Gyavíttani mondatik a' parafzt urus (orv«s) : A* ki-

tanltt orvos pedig, gyógyíttani.
Gyeru'

Gy Gy 77

Gjenge. Gyengéded. Gjengéltetni ; kényeitetni.

Gyeng^ltetés : puhaság. Gyengén (kénjén, pu-

hán) tartott neveltt ifjú. Gyengíltem. Gyengülök.

Gyengeség. Gyengédedenn bánni valakivel.

Gyep', gyöp. Gyep ágy: gyep-fzék, gyepleg*, a' kert-

ben kéfzíttett lö-hely. Valam- Párna fzék a'

fzobábann. Fel törni : fel-fzátitani a' gyepet.

Gjt'pü: gyöpü, fal, garád % geréb , gát, sövény,

Bé- fel-gyepülni , -hányni, -árkolni, -hantsikolni,

-gerébelni, -gátolni, 's a' t. valamit.

Gjer X ritka*. Gyér-fog, -erd, -búza, '«a't. Gyé-

renn terem a' vetés. Gyéres. Gyérség. Gyérít-

tem: gj'crefsíltem , ritkíttom.

Gjerhötze*: gyermek, Ina«.

Gyermekded^ gyermekded, fiatalka. Gyermek -ló.

Gyermetske ,
gyermektse ; gyermeketske. Gyer-

meketlen: gyermektelen.

Gycveder. Eggy nagy gyevedert köíTenek nyakára.

Gyilkoló : gyilkoskodó , gyilkos. Meg gyilkolni vala-

kit. Gyilkoltatás. Gyilok *: ölés , v. gyilkoíság.

Medve gyilok. Ember-ölés.

Gylra : talentom*. Földbe áfod a' gyirát. £dsd

,

Gira.

Gyomor. Gyomros .* epés, epe-sáros, haragos, mér-

ges. Gyorproskodni : mérgeldni , boíTzonkodni,

V. bofzonkodni. Gyomorból fzóllani. Meg gyom-
rozni valakit. Gyomorból gylölni, utálni.

Gyopár-tapló', fnek neme, mellyet ha meg-fzárítta-

nak , kÖnnyenn belé akad a* tz.

Gyors. Gyorsogatom , gyorsíttom ', nógatom , nó-

díttom , noízogatom , ferénykedtetem. Gyorsa-

ságos. Gyoríalkodom. Gyors , mint a' fzél. Gyor-

saság.

GyújtonnX melegenn, forrnn. Hidegenn, vagy gyúj-

tonn?
Gyújtovány % forró , p. o. hideglelés. Gyújtó hideg.

Gyúlni. Gyúladék. Gyúladékony: gvúó. Gyúlafz-

.tom í gyúj om. Gyúlafztó fzer. Bél-^yúladás.

Gyíiriii. Gyúrovány : gyúrott-, dagafztott fzerböl

kéizülfí , 'p. o. kép.
Gy^%

, 7% ^y Ka

Gyökér : gyükir. Tös, gyökeres Ház. Gjökér' rojt-

tjai , fz lai. Gyökerezni. Gyökereledni : gyö-
keret ere zteni , hajtani, verni, botsátani. Ki-

gyökerezni; gyökeresrl kiirtani, fz ggatni.

Gykkenteni* '. fvel hajlongani l'zunnyadtakor. Xí/jíT,

Bókolni.

Gjömözni *
X gyömörni *, dörölskölni , rötskölnij,

öfzvegyúrni , -zúzni.

Gyöngy-vér \ vas gém ; fekete, v. hamu-fzínü gém?
v. vad lúd.

Gyötény. gabonára tekerg gaz, v. fü; folyóka.

Gyjtemény : keresmény, fzerzemény. Attya' gyttj-

teménnyét el fetsériette. Öfzve- gyjtötte népét,

's a' t.

Gylni: Gylés. A' befzédre, a' látásra g3'ülekez-

tetni. Gyülemény. Gyülevéfz : gj^ülvéfz ,
gyüle-

dék p. o. nép. Meg -gylt a' feb : meg -eve-

fedett.

Gylölni. Gylölködni. Gylölködés. Gylölköd.
Gylölség. Gylölséges. Gyülös : gylöletes.

Gylölet.
Gyümölts. Gyümöltsösíttem. Gyümöltsteleníttefm.

Gyümöltstelen' maradt, Gyümöltsös.

Gyürközni'. trödzeni. Fel-gyürközni , v. -gyrekez-

ni: fel-gyrni karját; néki kéfzülni.

Gyrni: öfzve-gyrni , -gj^ömörni*, fogni, -fonni,

-zürni. A* féreg -is meg-gyüri mi^gát, ha tapod-

gyák.

Gyüfzö : tüfzö, tüfzü , töfz , öv erfzény.

Gyüfzü: mellyet újjokra öltenek a' Varrók.

'h.
i

*
: hanem. Nem itt volt , ha'^ (hanem)

ott.

/íal>. Habon-lábbó, v. -leveg, v. -lebeg. Habos-

tsemelet : habos vázon. Habzó elméj ember.

Habos ruha, -tafota*. Habozni gondolatiban n.

Habzat. Hab-, v. tajték-ízedö kaián.

Ha Ha 7^
-

.

II l'l I I m I ! ' * II II m !! <
Jiabahur^Y(t '' Tz^lcs, maj.';j-gon.Iol »tlan , hírbehurgya,

zerden-z,aj, TzelcverJi, Izelehuidi. Hebehurgyán.
Hab rburgyálkodni : fzelesked;:i , hevenjkedni ,

heveskedni. Hebe hiirgjálkoclá?.

Habarni', keverni, zavarni. Mindent öfzve-habar.
E{-hab;irta a' befzédet. Hie habarj. Habarló-fa.
Habaró veíTzö. Habáríttani .* keverítteni, zava-
rí'tani.

Habarts: habarík, motsár, potsalék, posvány, lots-

po'v«?. Kabartsos út.

Habda '. tsizir.a fzár , v. láb-bor a' botskor felett,

mellyel a' parafztok a' lábok' fzárára húznak.
fíaboi^ni : hebegni , akadozni. Habogva beízéllés,

-{fóliás.

Háborodni t Háborgás. Háborgatni: bo^gatni. Há-
boríttani. Háboríthatatlan. Háburítto. Háboro-
dás. Elméjébenn meg háborodott

: megtévelyedett.
. Háború idö : fergeteg, fzél-vcfz. Háborúság íizerzö,

V. -indíttö.

Habutzkolni'. ebitzkelni. Habutzkol, ebifzkel az úfzni

tanuló gyermek. Habutzkoló - fa haláfzatkor :

zurboló rúd. Lásd^ Gübü.

Habzsolni', nyelni-falni , mohonn enni, faldoklani.

Hadi féreg; v. ütközet, viadal. EgéíTz hadával: tse-

lédivel, V. familiajával *, házi népével el-költö-

zött. Hadat vifeloi. Had-vifelö : Hadakozó.
Hadi mentiséges ; a' hadakozátsól mentt, fza-

bad*. Hadi praktika*, v. fortély*. Hadi fenyítték.

Had-fö: Fö- vezér. Hadi - kéfzület. Hadi nép
,

-féreg. *

Hadázni \ tétova tsapdozni. Hadarázni. A' róka
hadáz, V. hadaráz a' farkával. Hadáz a' kard-
gyával, bottal.

Hágtsó \ léptsö, gar4dits*, lajtorja*.

Hagyás : parantsolat. Lásd, Hagyni.

Hugjgfán ' hadd légyen ám , bár-is, femmi. Hagy,
gyán , majd megfordul a' kotzka. Ez mind hag>
gyán { trhet) volna.

JHagymázi hajmáz, bolondíttó forró hideg, v. hagy-
^ ináfz. Szerelem' hagymállza elfogta.

8 El El

Hagyni : parantsolni , bízni , ajánlani , botsátani.

Ez megvan hagyva : parantsolva. Eit hagyta
halála' órájánn. Hagyomány: hagyomás, hagyás.
Hagyaték: maradék. " Hagyott : ki-rendeltt p. o.

nap. El-hagyta a' hideg.

Hahota : zajos, hangos nevettség. Ki- v. meg-haho-
tálni : -katzagni , valakit. Hahotálás. Nagy ha-

hotát ütöttek.

Haj. Hajadón leány. Hajadon fö. Hajafodom .*

hajaf.úlok. Haj-fonó. Hajnak el koppadáfa , ko-

paz-ága. Haj-ftín: gef/tenye-fzín. Haj-fodoríttó.

Haj -fürt: Haj-válaí'zték : hajválafz. Hajadon
(alávaló, nemtelen) pór. Haj-bodoríttó. Haj*

bodra, -fodra. Haj-kenöts. Haj-köték. Hajadon-
ságbann (Iiajadonan) maradt.

Haj', V. héj. Kenyér*, fa% ház' haja, v. héjjá. Ha-
jazni í hámtani, hántani, hámozni, hajalni , bé-

jazni. Hájazat: héjazat. Házat héjazó : -fed.
Héjazni : bé-kenni ,' vakolni , tapaíztani , fedni.

Héjaltt, V. hajaltt borsó.

Háj-báj : hejja-hujja. Haja-hujálgatni : kiáltva éne-

kelni, mint az ittafok fzoktak. Haja -hujázni.

Heje- bujaság.

Hajdan : Hajdonábann. Hajdaniság. >Hajdanoznak
mindég az öreg emberek , és Üjdonoznak az ifiak.

Hajdani munka, -öltözet : valam. újdoni öltözet

(újmódi *)i

Hajházni : hajtogatni , kergetni. Fel-hajháztak reg.

gel bennünket. .

Hajiadni : le-hajlani , ellankadni , fonnyadni. Haj-

ladtt: ki-fzáradtt, 's a' t. Hajladttság. Hajla*

fáozni. Hajlatlan: görbülhetetlen. Hajlatlanság-

Hajlatom. Hajiatás. Hajlatos : hajlós. Hajlat:

bolt. Hajlóság. Hajlíttom. Hajlós veíTzo. Haj-

ladék : hajlat, v. hajlás. Hajlék. Bé-fogadom
hajlékomba.

/fo/7í//Zj^a/z/ .• hajlongani , hajlogni, hajlagni , ingani,

inogni.

Hajlékony : hajlandó , hajlagó , hajló. Hajlékonj-
iag.

HaJ^

Ha Ha ^ i
'
•^

j'"-*" — " ' ———»—— '— -mmm

ííajnal. Hajnal-hasadás. Hajnal-tsillag. Est-hajnal,

Hajnallik: hajnalodik. Hajnalodás. Hajnalló.

fíajá. Hajó-sereg. Hajó-bér. Hajó' tattya: hajó' fara.

Hajói had. najó' orra. Hajózni.- hajókázni. Ha-
jós-mester*, V. -kapitány *. Hajó -tartóztaió;

-köt , vas-mntska. Hajó-viselhetö víz. . najós-
víz .• h^józ'sra való-* V. t reh-hordó víz.

Majtanix meghajtani, boltozni, görbíts eni. Meg-haj-
tanií hajlatni a' fát. Meghajtani az erdt: haj-

tókkaV kí-verni a' vadakát a' vadáíizokra. naj-

tós: luRa p. o. marha. Hajtogatni magát; fejét

hajtogatni: fö-hí^jtáíTííl ti.^ztelni.

Ha'jték. Ei3;py hajték papíros*.

Hajtóka a' dolmány' újjánn, 's a* t.

ííajtsdr: juhot, v. egyéb megvett marhát máshova
hajtó.

HdkognL náhogva pökni. Hákogás, Ne hákogj.
Ki-hákogri m.igit.

Hal. Halaknak ivások : tenyéfzések. ívnak a' ha-

lak. Hal -áros. H;al-héj. nai' kopótója : kopói-
tyúja. Hal* ikrája *, teje, fzárnya. nal- bárka.
Hal-tapogató í hal-fogó kas. Haláfzat. nalas mo-

. rotva, -tó.

Háld: hála. Halát adó: hál-adó. Hal-adóság. nal-
ádatos-ság. nálálni. Hálákodni : hálálkodni.
Hálálkodás. náladatoskodni.

Haladd: kéíédelem. Halogatni: halafztani. Hala^
dék nélkül tenni valamit.

Haladni. MeíT/e ha!adott (ment) úttyábann. Máfo-
kat fellyül-haladni a' tudománybann. El haladt
(ment) az idö. Meg-haladta idejét, efztendejét,

Fellyül-haladhat ítlan.

Halál. Halálra vetni fejét. Halandóság. Haldok»
lani. El- halálozni, nalni hagyni a' maga dol-

gát. Halott-temetés. Halottas-ház. iialó félbena

hagyni. Halál- verttték. Halott- v.hiloiti, v.

halottas ének. Már az halál-ház ki-iitött rajta.

Halál-madár. Fél-hólttann hagyni. Lásd. Hóltt,

ffalándek^ v. halánlék: vak-ízem. A% halándékál
találta ütni.

'

F Halkx

g2 Ha Ha

Halk' tsendes, lafsíi. Halkal, v. halkan kell tse-

lekedni, járni, fzóllani.

Hallani. Hallatom. Nem akarom máíTal hallatni e'

dolgot. Hallatos: hangos, hangzatos. Hallomás:

hallás. Ezt tsak hallomásból tudom. Hallik .*

hallatik.

Hallgatni. Valakitl hallgatni: függeni. Hozzám
hallgat : tart. Ide hallgalis : ezt tseiekedd. Hall-

gató. Hallgatózni.

Hálni : Háló-fzoba. Háló-fkötö. Haló ruha.

Háló. Hálólni. Bé-hálólni: hálóba, v. hálóra ke-

ritteni. Meflerségefenn el-hálólta, takarta gonofz

tettét. Hálós (kötött, retzés) fö-kötö. A' hálót

meg-vetni. Hálóba ejteni. Bé-hálódzótt a' fzeme,

jiálót kötni.

Hóm. Hám-fa -lábú: horgas; löts-, v. Idtsös lábú,

tzibertes , katsiba. Hámból ki - rúgni. Addig

f
hámtsd a' hárs-fát, a' míg hámlik, námlik a'

bre, keze. Meg-liámozni , a' kenyeret, nám-
talék : török -búza -haj. Hámos ló. námatlan;

fzabados p. o. fzél. Lásd^ Haj v. hej.

Hamar l hamara, hamarja. namarját ugrani: ugrás-

bann vetélkedni. Hamar porú: hamar tiizO, -ha>

ragu. Hamarsággal el-ment. Hamarságos: gyors,

ferény. Hamar -való nap. Mennél hamarább.

Hamarkodni. Hamargatni.

.

Hombár '. búzás, lifztes ízekrény, fzúrzék.

Eayiijs \ hamifság, nem-való, nem-igaz. Hamifsat

fogott reám. Hamifs, a' mit mond. namiskodni,

H^mifsittom. HamiíTodni. Meg-hamiíTolni. Meg-

hamifsíttom.

Hamm-, hamv. • Hammu, hamu. Hammas fzereda*

Hamvas : hamu ízínü matska. namvazni. námm-
vévö : hamu-vévö, hamv-vévö, koppantó. Ham-
mas: rzör-kopparztó lúg. Tímárok* hammafsa,

V. hamvaíla. Elhamvadni: hamuvá lenni. Ha-

mu-zsír.

Hang. Hangitsálok: énekelek. Hangolok: hangzóm.

Hang kötés, -taglás. Hangodozás. Hangoskodni.

Hangofság. siangoíó. Hanjzat. Hangzatos, nan-
gofann:

Ha Ha 8^?
II 1 1 '

I ... I .111 — ' "•

gofann: fenayenn'p. o. parantsolni, énekelni. ÖíTz-

hang ; harmónia.'

Hangyái', hang/a. Hangyaboly: -zsombék, hangya-
féfzek.

Hangyár * t fzekertze*, fzent Láfzló hangyárja ; v.

Handsár*: dákos : hegyefs tör. nandsáros páltza*.

Hanság : temérdek vízre terültt földbl ; hioáros ,

gazos, nádas, fás, füves, feppedékböl álló hely.

Ingovány.
Hántorgatni : hánytorgatni , vitatni, hányni, vetni.

Mindenkor azt hántorgattya.

Hantsikolni: hantolni, gyepülni , árkolni. Fel han-

tsikolni a' rétet. Hant. Hantos, nantsik.* nagy
darabokra fzeltt hant.

Hányadánn: hogyan. Aztfem tudgya hányadáon van.

Hányak: mennyiek. Hányann , mennyinn van-

nak. Hányadánn adgyák az aratást. —
Hányakodni'. hányódni, vetdni ; fel - alá - vettetni

.

p. o. a' tengerenn. nányakodás.
Hanyatt. Hanyatt -homlok esni. Hanyatt-, v. ha-

pyattá-dölni. Hanyattlok, v. hanyattlom : artz-

zal élö-fordúlok. Hanyattolom. nanyáttann ta-

láltam.

HanyattlánL Hanyattlás. nanyattló. El hanyattlott

:

elállott i el-fordúlt. Le-hanyattlott a' nap. Há-

nyattuk élete, Hanyattló efztendök.

Hánykódnil hánykolódni , nyughatatlankodni. Hány-
kódik : hánnya, veti magát, nánytattya magát
a' lovonn.

Hányódni '. vetdni. nányadék : ki - hány tt v. ki-

hányni -való hol-mi. Meg-hányni vetni valamit

elméjével. Meg liányájs-vetés Izükséges az igai

ítélethez. Hánytató orvofság. nányott- vetett

ruha.

Hápog', retzeg, kátsog, a' rétze , v. katsa.

Hara-. fzör-zsák, mellybe p. o. gyapjat raknak.

Háradék: öfzve-hárogaiolt , -háriitott, -hárítgatott,

-gereblyéltt * p. o. fzéna *. nárogatni, hárintani,

hárítgatni vonogatni, takarni, gyjiögetni p. o.

a' fzénát. náradék fzéna , v. izalma *,

F a Ha^

84 ' Ha Ha

Harag. Haragodom : haragudom , haragfzom. Ha-
ragoskodni. Haraguás.

llúranüani ^ -v. hárámlani : hárulni, kerülni. Nagy
roíl'z háramlott, hárúltt, került, következett reá.

. El-háríttani : fordíttani mfígátóí a'vefzélyt. Más-
ra háríitani, v. háríntani valamit. Lásd ^ Há-
radék.

Barántékos\ óldalos. Harántékosann : óldalaslag.

Harap: avarbann, tarlób inn, vagy más gazos helyenn
terjed tüz. Minden -felé el -harapózik a' niz,

Harapozás. A' gonorzság el-harapozott. nara-

pot gyújtani.
.. .^ , ,

Harafzt* '..istre., kopats, tseprente ; toviíTes , bokros
hely. Harafztos (fodor) kapofzta*.

Harátsolnii tékozolni, feisérleni , pazárlani, vcfzte-

getni. Haráts. narátsolás.

Haritskat tatárka, pohánka*, hariska, hajdina*.

Három. Harmad^ magával. Harmad'; hrírmadik ;

mint negyed*: negyedik. Eggy harmad', eggy
negyed' réfz. Harmad' f: harmad' fre menen-^
dö, p. o. ló. Harmad' v. negyed' rendi, v. rend-

béli. Harmad' réfz' el-apadttáig fzni. Harm.!d-
lás. Harmadlani : harmadik fzántási tenni. Hár-
xnasíttani : hármazni , hármaztatni. Hármazat

{ trió). Három rétü. Háromfzor fogni-el az ét-

ket : három fogns étket adni - fel. Harmados;
mint tizedes. Háromfzorta: triplo.

Hars, V. haris: madár' neme. A' harist maga FzaváDa
fogják-meg.

Harsanok : Isattanok ; zörgést , ropogást indíttok.

Harfanás.

HíWsánjl harsogó, hangos. Harsány fzavú.

Hárs-kürt *, hárs trombita: Le-hársolni : -hámtani a'

fa' hártyáját. Hárs-fa: hásfa., fzádok, v. zá-

dok fa

Harsogok X zengek, riadok. Harsogás, narsogtatni.

Harsognak a' trombiták, v. tárogatók.

Harsol dni : vetekedni, h««rtzolódni , versengeni

»

páutolódni 's a' t. valakivel.

Uár^

Há Ha J5

Hártya. Fa -hártya, 's a' t. Hártyázat. Bé-hárlyá-
zott seb.

Hartz.. Hartzos. Hartzofság. nartzhatni: keményen
víni, Hartzolni : viaskodni. Haitzható. Hartz-
hatos. Hartzoskodó. Hartzoskodui.

Has. Hasas tehén, v. ünö, v. üíiáö. Nagy hasú:
potrokos, V. polro^ios, has-pók. Hasafság. Elö-

li isú. Has-potroh : potrok , erefztetett kövér
has. Hasmányt (hasánn) ment, hevert. Hasaló
fzíj. Has-menés: has-síkúlás. Vér-has. Has-kér:
ha-kéreg , a' hasbann a' több bélt bé-fedö, 's-

köroyüt foglaló vékony , de eröfs hártya.
Hasáb: hasíttott p. o. fa. Hasáb-fzöllö. Rét hasáb-

ban-való föld. Hasáb-kápofzta, -karó. Hasábolni.
Hasábonként.

Hason', hasonló: eggyenlö. Hason fél; hasonló fél-

Hason fele az enyim. Hason felé oíztani.

H<tsonlás\ el-hasonlás, réfzre-hajíás, zendülés, bon-
takozás. Meg -hasonlani: meg- változni; v. el-

állani, pártot ütni, felkelni, -támadni, -zeadul-

ni, egyenetlenkedni.

Hafzon. Haiználok : költsönn adok. Hafználat :

kltsönn-adás. Hafználom ezt v. amazt: hafznát
vefzera; vele élek. Hafználatos : hafznos , alkal-

mas, hafznát- vehet , v. hafzna-vehetö , v. ha-

fzon-vehetö. Hafznát veddegelem. Harználatosan.
Hafzon vétel. Hafznatlan. Hafzontalanság. H'a-

fzonolni. Hafzon kereset : önn' hafznát kereli,

liátahupás \ háta-hoporjás , követses , kavitsos , ga-

jos , rÖ.rös , darabos, tserepezett , egyenetleín,

göröngyös p. o. hely, föld, 's a' t.

Hatalom. Hat^ilmatlnn. Hatalmasul elfoglalni. Ha-
talmaíság. Hatalmam alá iiajtom.

Határ *. Határ-járás. Határ-visgálás. Határ-kö. Ha-
táros vele. Határozatlan. Határozatlanul. Határt

vemi. Hdtározó.' eggyenlíttö öv, kÖg, abronts*

az égenn. Határozok. Határozom. Határ -jelt

emelni. Meghatároztam magamat. Határtalan

hatalma, orízáglása. Határnok : határ-katona,

határ-örzö.' ijatározás idefinitU) v. meg-hatá-
F 3 rezás.

só ^ Ha Hé

rozás. A' beízéd' meg -határozatija. Meg-halá-
rozott uralkodás.

Hatni. Behatott az er^íöbe. Altal-hatott az erdönn,
fzívé.in, testénn. Szívrí*, lélekre-ható befzéd. Meg-
hatotta, járta, befzéde fzíverifiet. liatós. natós-
ság. Hathatósság. Haihatófsága , ereje, foga-

nattja a' befzédufk. Kihatott; -hatolt, -gázolt,

-vergdött, -verhüdött, -fejtödött, .fefelt, -menteke-
zett a' veízélyböl. Hatás.

Hátráltatni : késleltetni. Hátrálni : fartolni , v. há-
tra - maradni. ISe hátrálly. Nagy hátráltatást

fzenvedefc : hátra-maradást. Ne hátráltasd a'

munkát, V, a' munkától a' tselédet. Hátráltatás:
késleltetés.

Ház. Ház' fedele, teteje, náz' héa v. héja v. hía

V. híja; V, ház-hiú v, h4z-héazat. Haz' oromja,
V. ormója, párkánnyá,

Hazug. Hazudok. Hazudozók. Hazudtát mondani
valakinek : valakit hazugságról vádolni : meg-
hazudtolni, OUy^n hazugságot állítt talpra, hogy
maga íem hifzi. Udvar' hazugja. Hazugonn (ha-
zugul) fogta reám.

Hébe hóba : hétbenn-hóbann (hóínapbann) ritkánn ,

néha-néha p, o. bé-fordlni valakihez./
He(lereg tforo^, hajlog, hajladoz az újdon afztalos.

Inas' kezébenn a' füréí'z.

Hegedni: forradni. Eb-tsont öfzve-forr, v, bé-heged.
Hegy. Hegyezni. Jic - hegyzeni p. o. f' kazalyt.

Meg-hegj'^ezni : hegyesítteni, a' karót. Hegyefsed-
nií hegyeí'sülni. Hegy' töve, oldala. Hegy-háto

Hegyi tolvaj. Hegyi lakos, negyezet-
Hegyett ; felett. líegyette^ fölötte, rajta, p, o. ül..

Hegyettem inog. negyembe ül, 's a' t.

Hegyke. • büfzke, kevély, nyalka, negédes, begyes

p. o. AÍTzony. negykeség. Hegykélkedni.
M/j. Fa-héj. Héjazni. Héjazat : ház fedél. Lásd,

Haj V. héj.

Héjakat', bogáts kóró.

Méjános : hiános, hibás, fogyatkozáfos. Héjánofság^
hiánofság. HéjánoIann.Héjánoíbdom. Héjánosíttom.

Hc^

He He 87

lífílébelni '. hivalkodni , ántsorogni , fzáj-tátva átso-

rogni.

Hely: Heljhezem: helyheztetem, hélyhetem , állít-

tom. Heljhezés .• helyhetés. Hellyel-hellyel: imitt-

amott. Helyhezet. Helj-^hezkedni. 1nelytelenít-

teni. Helyielenkedni. Helytelenség.^ Helyesenn:
jól. Helyes, y. helytelen dolog.

flérnpelfegni : hempelygeni, hömpÖlygeni, hömpör-
geni , hengergeni , hengeregni. nempelyítteni :

hengerítteni. Hempelygetni .' hengergetni, for-

gatni , hempergetni p. o. a' követ. Lásd^ HÖm
P^^^-

. .. . ,

Hemzsegni : nyüzsögni , bozsogni. Hemzsegnek a'

nyiivek a* íebbenn , a' fajtbann.

Hentes *, falusi , v, tzéh * nélkül- való hús-vágó, mé-,
fzáros *.

Henye: rest, lomha, la}ha, tunya, henyéllö , kéfz-

kenyér évö. nenycs. nenyénn. Henyeség. He-
nyélni. Henye-ember; here-ember.

Here : a' méhek köztt ; v. hivalkodó , dolgatlan.

Hcrélkedoi: hivalkodni, helébelni.

Heregni : hörögni , mejjébenn hiritzelni. nergö :

hörg mcllyü.
Hertílni. Meg-herélni : meg-metélni a' méheket ; el-

fzedni a' lép-mézböl.

Heréjzek: a' kik a' lakadalom utánn a* vóltt vendé-

geket meg-járják hegedü-fzóval; innen mondgyákí
heréfzbe járni. •

Hjrétselni : horzsolódni. A' fa -levelek egymáshoz
herétselnek : zúgva verdnek.

Hergelni: forgatni, hányni, görgetni, gördítteni. Le-

.hergeli a' tojást féfzkéböl a' meg-ijedtt p. o. ga-

lamb.
He'rits: sárga kükörts , -kiikörits, -kükörtsén , v. -kiír

körtsin-virág.

Herjóx herjóka; kisded fogoly madár.
Hermetz-fzíj a' nyergenn.
Herold*: Viadal-mefter, Bajnok-mefter, v. Levcnta.

Herregnix morogni. Herregnek a' kutyák. Reá-her
reg. ViíTza- berregni.

F 4 ^*

<18 He Hi

Bctedjzak: eggj hét. Hetedfzaki ; eggy-héti. Innen iö
Hetedfzaka; vJamint nyaratlzaka , teletfzaka,
efztendötfzaka

, éjtízaka ; az^az : hétenn-nyároDft
által, 's a' t. p. o. dolgozni.

Hétköznap: dolog-tévö nap. Hétköznapi.
Hetevfínj : fias tyúk az égenn. Már fel-jött a' he.

teveoy.

Hév: meleg, forró
, posgó , heveteges , heveny,

heves. Hév-hozó; heves, tüzes, névség. Heve-
iig. Hevena vagyon: meleg-m, forróságora van.
Heves ov, v. karika az égenn. Heveskedni: he.

^f'K'^*^"''
mrg-üföttc

(fzoríttotla, vefz t égette)a hév, heveteg, forró , melpg a* gabonát, név
•vn: meleg víi, bánya, ferd.

Heveder: övedzö. Hcveder-fa a' gerendákonn : ge-
renda-fzoríttó, -kaptsoló. nevederlö: nyergeld
Inas. Ló-heveder : nyereg heveder. Hevederl«-
mi ovedzeni, fzon'ttani. Heveder -fa: mellyet a*
deízkába ízoktak kereíztbe erefzteni , hogy ne
gorbúijyön. Vas heveder a' kerékenn , hor-
donn —

Heverty: heves. Hevenyébenn ; hevena, melegé-
benn, tu/esenn fogni, látni a' dologhoz. Heveny,
kedüi: heveskedni. "^

fíevér *: Bányáfz, Értz-vágó , Értz-fejtö.
M^i^erni. Hevertembenn : hever korombann, .idöm-

benn, írtam ezt. Hevertedbenn, 's a't. Heveréfi-
m. Le -heveredni a' gyepre. Heveréfzdegelni.
Szüntelen hever: hivalkodik, túnyálkodik.

Hézag: üreg, ürefség, odó , údó, odv, udú, hi,
hiu. Hézagos: üreges, ürefs. Hézaga: ürege,
odva 's a' t. van ennek a' fának.m : hiú: ürefs. niság : hiúság v. faiusag v. hívság
Hisagos: hívságos, hiu&ágos. HÍvság-fzóllá.
Biulni: ürülni, üreísedni, hijolni. nivona: üres-
senn.

Mlba *:gánxs, vétek, botlás, meg,esés. Hibátiaa.
Bibazatlan. Hib-ittani.- hibázni. Hibásonn ^M^ ,Hibásonn adta
« l^ciiíi, Hioaui «e tulajdonítsd. LdsJ , h
jano»> ,

Hi
_

Hí ^(^

Hibbanni', tsúíizoi , íitzamni , fitzamodni. Le-hibbaat:
-billent. A' lába el hibbant a' jégenn,

flibók'. híg sár, potsaj, potsalék. Hibókos út.

Híd. Hídallani : hídlalni , padolni , padlani. Ki.
hídlalni az Istíllot *, óilat. HÍdlás : padiat.
Hídas: hízló, hizlaló ól. Felvetni a' hidasba a*

djíznót; v. HÍdás: komp, kerep-hajó. HÍdalló:
híd - tsináló. HÍd-vám. HÍd-mefter. HÍd vám-
fzedö.

^

Mideg. Hideg étel : kotsonya*, figyaltt, fagyalék.
Hideg atyafi. Hidegenn fogadni valikit. N^^y hi-

degséget mutatott hozzá. Hideg vérrel írta gon-
dolatit: tsendes elmével, felindulás nélkül.

iiíg'. folyós, lágy, puha. Hígulni: higgadni, lágy-
ulni , puhulni, erefzkedni. Higany ú : enyves,
fzívós. Hígányúság, Hígovány. Hígíttaai. H.g-
gafztani. Híg tojás, méz, sár, 's a' t.

*

Hiidnos y héánas : hibás, Hijánofodás. Lásd^ Hé-
János.

SBT/w. Hímes, Hímesgetni : tövei ki-varrani , -írni.

Hím-varrás- Hímmel, v. hímet varrani. Híme-
zem. Hímzet. Hímzeni. Me^-hímífsíített. Hí-

mezni-hámozni a' dolgot : mentegetni , fzépítteni

,

fzépítgetni, takargatni, 's a' t.

'Himbálni : hintázni , lógatni. Himbálás, Himba-
lódzni. Himba, hinta, gallóka.

fíimpeller * • alá-való mefter. Himpellér munka.
Jiinárx imolya, Hináros : fzittyós, íemlyékes hely,

Ki-fzedték a* hínárból: utói érték.

Hinni. Hihettséges. Hihetség. Hiedelem! remény-
ség, bizodalom. Hiedelmes. Hiend ; hihet.

Hinnyogni'. nevetdegelni , nevetkezni, vinnyogni.

Jíír. Híres-neves. Híres - nevefség. Híresülni; hír-

hedni, hírlni, híresedni. Hír-név: tifzlelet, di-

tsöség. Hírt nevet kapni. Hírré-adás-. Hír- hordd,

-adó, -mondó. Hír-viv. Hír-harang. Hírlelni:

hírd,etai , hírefztelni , rebesgetni , hírré tenni.

Híre-veí^tett fzemély.

Mit. Hitegetés; tsalogatás, keisegetés., Hitelbe adnijj

vennk Hiteles 9mber, -dolog. Hitelt adni mm-
F 5 rien-

/

//

90 Hi Hó

dennek. Hilelesenn raondhaioni. Hites: hitös,

hittes, hitves. Hitét vetni valakinek: hitre, v.

hit -le-téle!re fogni, meg-hiteltetni valakjt. Hiti*-

fzegett : hiti-hagyott. Hitire jöni : esküvés alatt

jöni. Hitlen : hiteLlen. Hitetlenség. Hitös v,

hites : fogadott atya , v. -fiú, -atyafiak. Hitetni

, val kit. Hitezni : esküdni. Hit -levél. Meg-hi-
töltetem, v. -hiteltetem. El-vefzti hitelét. Hite-
lefség. Hitelez (creditor) hitegetni. ' Kitetö :

isalárd, ámíttó. Pénzt hitelezni, valakinek, y.

valakitl í költsönözni.
Hitvány-, alá-való, roífz, Öfztövér. Hitványkodom

;

hitványúlok, foványkodom , öfztövéredem. Hit-

ványíttom: hitványolom, ótsárlom, íitymállom

,

betsmérlem
, gyalázom.

Hivellö\ legyezd. Hivíttö edény: bor-hidegíttö
kanna.

Bivni. Hivatal: tifzt, fzolgálat , köfelefség, tifzt-

ség. Hivatalos. Hívatatlan : hívatlan. Hívdo-
gaíom: hívogatom. Hívogató levél. Hívton-híni:
igen, váltig, hívni. Hívás {vocatio) v. hivatás.

Hízakodni *. kövéredni, húsra verni magát. Meg-hí-
zakodni. HÍzlalódni.

Bizodalmas: kövér, zsíros, hizlaló. Bizodalmas
legellö mez.

Bó: holnap. Hó -pénz. Hó-pénzes katona. Hóig;
holnapig.

Bód'. állat' neme. Cajior.

Bódai hoda , hóldá , holnap; v. reggel. Hódai:
hóldai , holnap - reggeli. Hódá kelve : hóival

,

holnap reggel. Hódára:hóldára, holnapra.
Bódittani : birtok alá vetni , hajtani , hóldíttani *

valakit. Hódolni ; hódúlni , hóldúlni *, más bir-^

tokába adni vetni magát. Hódolás.
Bogf ? hogyan, mint. Hogy' vagy. Hogy -már:

mintha, tudniillik (mint-eggy gúnyolásúl). De-
rék ember, hogy-már.

Bóka-, fejérlö fzemü; v. vaflag cree forgáts; v. hol-
dos. Hóka p. o. kelske.

B6id'

Hó Ho Ol

Hóid-föld', egy napi fzántó. Hóld-TzollvT : e^^7 ,i.i.

rab-, hasáb, tábla*-fzöllö. Hóid' jjulta, fogyta,
töltte. Hóldoiiként ofztani a* földet.

Hóldosx tarka, kefe, v. kefely, ordas, ordats, tar-

ka-fz5rú. Tarka, v. hóldos-ló. Kelé v. k*:í'tfly v.

kefej ökör. Ordas v. ordats kutya, v. farkas.

Móítt. Holtai: halotti, hóltthoz-való. Hóltt-el-veo.

Hóltt görts : merevedés. Hóltt-tete^^n. Hoitt-aU
íag: halotti bolt, (kripta*). Hóltt-f-íne : vad-'

hús, rák. Hólttomig, hóltladig, hólttáig. HÓlt-

tomiglan. —
IJomlíttani : ültetni, bújtatni, terjefzteni a' ízöllöt.

Homlíttás. Homlíttó fzöllö.

Homlok. Homlok - elö : homlok - köt. Homlok-írás
valatni könyvbenn. Homlokzat: ház' homloka.
Homlokolni. Fel-törlött homlokú.

Homorúi kerek-oblösÖnn alá-hajló , mint a' boltozat.

Homoríltani. Homorodni. Homorúság.
Hónai', hóny-ally, hóa' allya, Hónallani : fiókolni,

fattyú levelet, növést, hajtást el-irtani; v. Hó-
nallani: hüvelykelni, hüvölkölni p. o. a' dohányt,
török-búzát. El hónalta : el-vitte, -emelte. Hó-
nyom alá fogtam. Hónnya alatt van.

Honn", ott- honn. Honn lakjék az, a' ki kedvére
akar élni.

fíonnyi Haza, Honnyából ki-bontakozni: -költözni,

idegenbe menni. Honnyát elárulni. Honnyábann
gylöletes. Meg-honnyofodni. Orfzágunk' hon-

nyoíTa. Honnyaink / lakolTaink, Hazánk' f:ai.

Eggy Honnybéliek vagyunk.

•Hoppá*: lakadalom, menyegz, menyekezö,
Horgadok: görbedek, görbülök. Horgas borgas : te-

kervényes. Horgaibdni, Horgasíttom, Horga-

dozni.

Horkantanil hortyantani, hortyogni. Hortyog a' ló.

Horty.
Hornyolni', rovatolni, barázdálni*, gerezdelni*, völ-

gyelni. Meg-hornyol ni valamit. Hornyolat. Hor-

nyolás.

Horog. Horgáfz .• horgáfzó. Horgáfzai. Horgáfz
hely.

^t Ho Hu

Jhelj. H rg.ííz - vcfrzö. H ;ng in : horog sinórv.

-sineg. Horgolni. Vas horoggal lerántani, -vonni

az efzterhát. Hoiogb.j vetni. Horogra fzni.

Horpadni', bé-esni , -nyomódni, le-lohadni, tojpadni.

Horpadtt. Horpad ttsájír. Horpadás. Horpadoz-
ni. Bé-ho'^padt az ótdala.

fíorpofz '. horpatz, horpéfz *, tsappant, éhség miatt

íe- ohadtt. Horpaíz has , -pofa. Horpafzodni.
Teli töltt a' horpdíTza : fel-domborodott a' hafa.

Horp fztAni.

JHorzsolódni : rörödni , vájódni, kopni, korholódni^
tsifzolódni. Horzsolni .• leiízolni , koptatni , kor-

holni. El-horzsolódott , 's a' t. p. o. a' kerék-

fzeg. '

, ,.
'

Hoffzú. HoíTza valaminek. Hoífzabbú'ni ; hoíTzab-

bodni. HoíTiLÚ ember, trés, 's a' t. HoíTzá-

b.nn. HolTzára. HoíTzadalmas. HoíTzallani,

HoíFzúka : hoíTzatska, hoíTzútska. HoíTzaságára-
való nézve. HoíTzú a' keze : tolvajos. Hoílzas.

Huhognii huholni , mint a' bagoly. Huhogás. Hu-
hog a' kezébe : belé fílj a' hideg miatt.

Hulladék \ töredék, allyadék, vágaték, faradék ,

metélek, pöfzlék, nyi^edék.
Hullámi h-b. Hullamos. Hullámzik (habzik) a*

víz. HuUárnja a* víinek. HuUámzat.
fíúUogni. Húllongani. Húlladozni. Hullamodni.

Hl! ni.

Hunnjáfikodni: meg-húzni, -vonni, 'fzívni, -hunyni,
-sunyni migát.

Hunyni. Attyának el hunyáfa (halála) utánn. Hu-
nyatlm fzemmel lenni egélfz éjjel. Hunyósdi :

játék' neme. Meg-húnyta, -sunta magát a' nyúl
a* boko-^bann.

Hunyorgás. Húnyorgíini. Hunyorgó fzeraek. Hunyor-
gatni. Hunyoííttani : húnyog itni.

Hurgyálkodni ; fzeleskedni. Hurgyaság : fzelefség.

Huigyán jár. Lásd., H^ba hurgya.
fíuríttani: hurogatni , riogatni , riaíiztani valakit.
Hurok: urok. Hurkolni: urokoini. Hurokba fogni

*' madarat. Hurkot kötni. Burkolat.

Hií Híi 93

Maros '. madár' neme; v. meg-fzakádtt , bele- le-

járás. Húros embrr.

^«/-í2o/ni: idestova hordogatni. Hurtzolkodni. Hur-
tzolód^s.

Husáng'. hoíTz veíTzft. Valakit meg - husángolai :

-a^vagoloi , -asnakolni , -na<Jrí^olni. —
Jíutyolló\ vékony veíTzö. Meg hu'yoliozta; veffaoz-

te, fuprik'üta*.

Hutyoró ; súg^r veíTzö. Fer-hutyorodni : fel húzód-

ni , -kelni, -nini, húzálkodni.~

Huzakodni; húzni-vonni magát; v. vefzekedni, köte-

kedni. Szüntelen huzakodnak eggyütt.

Húzalkodni: ferdülni, hutyorodni, nni, rzálafodai.

. Fel-húzalkodott, tseperedett ífiú.

Húzónos-ital: húzomos ital. Eggy húzombann (pi-

henés nélkül) a' bort miad ftl- hajtani. Eggy
húzombann mind el végezte dolgait.

Húzsolni\ nyöni, fz iggatni, koptatni, hurtzolni, igen

el-hordozni, nyúzni, vifelni p. o. a' ruhát.

Hökkenni', hekkenni, döbbenni, ijedni. Nagyon meg-

hökkent.

Hkölni: hátrálni, hátrább állani, hÖlködni, viíTza-

farolni.

Hle: üre, léha, héla, el-fajúitt, magtalaji gabona;

V. vad-zab, vadótr.

Hölgy: menyaflzony, hfgyes, no, né,, feleség; v^

állrtt' néne. (fejér menyét fzabasú , hermeliu)

Hölgy-mály. Hölgy-gerezna *.

Hömp : hömpöly , teke, hömpölygS , hemperg

,

girgö-fa. Hömpölygetni. HÖmpölyödni.

Hörpölni: fzörpölni, Izcirtsölni, p. o. a' levet.

Hörtsökösködni'. berzenkedni, mérgefenn fzembe fzál-

Uni. Hörtsökö^ség : lúd -méreg, berzenkedés.

Hörtsök , v. hÖrtsög.

Hs: hs, nos, nöfzö-legény , leend férj, Leány,

kér, -néz; vlegény; v. * Könny lovas. Vi'

tézkedett a' jeles Hsök között.

Höts: hötsik, harkály' neme; a' diót kedveili.

Hukk : hiba, hiSa ejtés a' gyermekek' járékábannj,

p o. a' lapia-veréöbeü, v. tzigere-ü.éíibenn.
^

Hul^

04 líii J^

Hültt-.i: htívítteni, hüvösítteni , hidegítteni, hüjteni,

V. hütteni. HühÖnn: hidegenn.

Hü/ytí: siketetske; keveset még-is befzéllö; v. bam-
ba , málé- ízájú.

Hüsé'g: hívség. Hséges. Hüségtelenseg. Hüségte-

lenkedni.

Hüvc/y: tok. Kard-, kés-hüvely. Borsó-, -bab*- hü-,

vtly, 's a* t. Le-hüvelyeini a' borsót. Eggj hü-
vely borsó.

Hüvcter * tsöfz , kerül, r, vigyázó.

üüiíiteznít hüttözni; magát hütteni, hivesítteni.

I.

Eámhorodni : jámborulni. Jámboríttani. Jambo-

tí/ rúan: jámborul p. o. élni. Jámborság.

Jap-jüp: díb-dáb, íemmire kell.

Járás -helés'. járat-kelet ^ jövet-menet. Mitsoda já

r2tbann vagy. ISem igaz járatbéli ember. Járat-

lan : töretlen p. o. hely, út. Járatos keletes :

forgoU valamibenn ^ a' tudományokbann. Jár-

dogalni. Járogatok, Járok-kelek: ide 's tova
megyek. Járulás. Járúlat. Jártt, költt; fok he-

l_yenn forgott, próbáltt*. Járulni. Járkálni. Já-

ratos. Jártt út .• törött út.

Jargalok : jargallok , kóborlók ^ tolvajlok, tolvajko-

dom; V. fzágódom, fzágúldok, nyargalok.

Járovány, járvány, ragadó p. o. betegség.

Jáfzló*: jáfzol *. Jálzlóra kÖtni a' marhát.

Ját: azon- egy nev, drufza *.

Játék. Játék-fiín. Játfzó hely. Játékoskodni ; ala-

koskodni, tzinkoskodni. Játízodtatom: tsalöm

,

tsúfolom. Játéot, tréfát*, nevettséget , tsúfot

tefzek , zök valakibl. Játék -kö : tajték- k.
- Játí'zó piatz*. Játízi: játékos. Játfzi elme, -fzó,

-történet. —

^

Javailani : tanátslani ; v. helybenn hagyni, jóvá

hagyni. Javallás. Javalló. Javaslani.

Jd-

Je 9.?-

Jávor y V. jálior: erdei bika, böliny. Jávor fzíj. V.
fának neme. Jávor-, jáhor- v. juhar-fa , ihar-fa.

Ibrik : tsupor, fzorofs torkú edény.

Jddig : eddig. A' míg idáig érkezik.

Ideg: in, húr, sinór *, ív-húr; v. fzíj, mellyel az
el-lövö kopját *, V. lantsát * meg-tekerik. Ideges,
ídegezni a' kopját.

Idézni', híni', fzóllíttani valakit, magához, törvény-
be, maga eleibe. Idézés. Idézet.

Idomos'. módos*, rendes, tsínos. Idomatlan: idom-
talan, rendetlen, tsínatlan , módailan, faragat-

lan. Idomos Legény. Idomatlan Ifiú. Idom.
Idvez : üdvöz , boldog. Idvezítteni. Idvezleni vala-

kit. Idvez légy.

Idö : iidö. Idö-nap elott el halálozott. Idétt : ide-

jébenn. Az Apoftolok idétt. Idéttem, idétted,
idétte.— Jókor idönn : jókoronn, ideinn, koránh,
jó idöbenn. Ideje- (ideinn-) koránn. Idétlen
koránn, v. korbann, v. korábann megholt. Idét-

len fzülés. Megidsödöm : meg-koroíbdom. Idö'
jártával. Idö -nyom. Idzni : halogatni. Idö-
fzakafz. \^b-\í&\áx {^Epocha). Idö- köz, (;7eríOi

£?/ij) V. -forgás. Ideinn -koránn. való -ság. Ide-

jénü-érö.

Jég^ Jegelni. Bé-jegellettek a* folyók. Jegefedni:
jegesülnL Jég-pintze *, -verem, -tsap *. Jegesít-

•tem* Jég-efs. Nagyon jegez ott-kinn.

Jegy. Jegyezmény. Jegyzet. Jegybe-adom. Jegyes:
Hs, V- Hölgy. Jegy-gyürü, -ruha. Jegy-ruhát-

lan : indotatus , -a, -um. Jegyz-vas: béllyeg-

süt. Jegyzö-könyv. Ki- el-jegyzeni. Jegyezni,
jegybenn van vele.

Jel : jelezni, jegyezni. Jelelni, Jelt adni. JeléS

ember, v. -udvar *. Jeleskedni.. Jeles nap. Jel-

ség, Jpecimen. Jeles-jói í igen helyeíenn, dere-

kaí'onn. Jelefenn vifelte magát.

Jelen. Jelenség, Jelenet. Jelenés : látás, tünet. Je-

lenteni. Jelent. Jelenlétei, v. -lét., Jelen-léte-

kor. Jelengetni.

Jerk^'. nftény p. •. bárány*.

J^r'

06 Je Ih

Jerjünk : mennyünk , indúllyunk. Jer. Jerfze. Jö-

vel: jer-el, jöjj-el.

J<<rtze: gértze ; nevendék, p. o. tyúk.

J/)'i/. Tfjantann : ifiú korbann. Ifjattam, ifjattad

,

ifjatta: Iflúsáeombann, 's a' ,t. Ifjíttani. Ifiúd-

ni . ifiadni. Ifiú mn : ifiú módra.
Iga*: járom*. Igás-marha, -ló, -kotsís Meg-igÁzni •

iga alá vetni , fogni. Igátlan. Igázás.

Igaz. Igaz jól: igazánff jój. Ig-jól ; igen jól , helye-

fenn Igazat tartani: középenn járni, réfzre nem
hajolni. Igazíttani a' dolgot, v. igazgatni. Jó
útba igazíttani. Igazíttott munka* Az iguzíttáft

jól tette. Iga/.lani: igazolni, jóvá hagyni, jó-

nak állíttani. Igazlás; helybenn hagyás. Igaz-

látó: igazság-tévö, bíró. Igazat látni, -tenni:

igazságot látni, törvényt látni ; igazság, törvény
fzerént ítélni. Igaztalan : igazságtalan. Igázta-

lanság. Igazodni : ebbenn el nem igazodhattam,
-mehettem. JVleg-igazúlni : -igazodni. Igazúlás.

Igaz úgy van : igazánn, valóbann, úgy van. Igaz-

s<;g' sinór-mértéke. Igazi : valódi. Fö-igazgató.

Igazgató-fzék, -Tanáts.

Ige: ízó; v. páfzma*. Eggy igét fem fzóllottam vele.

Eggy ige fonal , v. páfzma , három fzálával

vévén. Lásd, Tints.

Igézni: meg- kötni. Lásd, Bájolni, Igézés-képpen

dítsérni. Igézetbl meg-gyógyíttás. Igéztt: igé-

zett. Igéztt ne légyen.

Ig-fti: igen jó. Ig-jól: igen jól. Xí/jrf, Igaz.

IgX^n- így, illy-képp', v. imígyen.

Igfenes*. egyenes. Igyenefedni. Igyenes föld » -fzív.

Igyenesítlem. Igyenefség. Igyenetlenkedni. Igye-

netlenég. IgyenetlenOl. Igyengetni. Igyenlöség:

e^'Ryenlöség. Igyenlöképpenn. Igyenlövé teízem^

Jásd, Kgyenetlen, és Egyengetni.

Igy/d: talán, ne-talán, együld , egyöld.

///: júb, ihó *. Iháiz: juháfz.

I/ilem: súgom, súgárJom ,. bels képp' mozdíttoin>

mee-izállom, taníltom. Az Ifién' lelke ihlette a*

Frófétakat *. Mennyei ihielés v. ihies. Ililetett,

íj Tm 07

gj : ív, kéz -íj, V. kéz -ív. Ijás ; íves. ív -toki
puzdra.

Jjas-fias: sok-magzatú p. o. emter.

Ijedni. Ijedelem. íjedttség. Ijegetem : ijefztgetera,

Ijefztö : váz, IjedttébcHO. Ijedelmes.

Iker: (régi ízó) ketts gyermek ; eggy haíTal lettek.

Ez , aval iker. Ezek ikrek.

Iktatni: vezetni, tenai, állíttani, helyhe7ni, helj-

hetni, helyheztetni. A' tifztségbe, jófzá^ba, be-

iktatni. Iktató-Levél.

JUani: illantani , osontani. El-ilia ; el-illaoa , el?

lábbala, el-ugrék.

Illat : ízag. Illatos, Illatozni, Illatozás. Ulatos-

kodni.

Illeni. Nem illem hozzá. Illem az innepet. Illség;
illendség. Ill innep : üll nap. 11. étlen.

Xliejztcm : alkalmaztatom p, o- magamat, Illefztés,

Illefztetlen : alkalmatlan.

Illetem: illetm, hozzá érek, -nyúlok. Eggy újjal

sem illettem. Teltére illetem (alkaJmí.ziatom)

a' köntöst. Illetetlea: ép, fertelmetlen , sériet-

leíi, fertezetlen.

Illetdni: valaminn meg indulni; valamit fzívére yeii.-

ni. Nagyonn meg-jUetdött rajta. Illetödés,

Illösillö: egyedül -járó, egyedül-bujdosói v. kóborló,

lUogni: ballagni, mendegélni.

nijetén'.iWj, illycn. lUyetén-képp*.

ÍLontza : efzelény , fzUö-levél-sodró bogár , fzdllö=-

féreg.

Imeg: iimög, ing. Imeg' mássá: gatya. Ingváll {

vállhoz varrott ing-újj. Ftl ing: rÖvid paraízt

aílzonyi ing, v. ümeg.

Imett : émett. Imeltenn, émettenn, ébren lévén. Iraet^

terti, imétted, imette : ébren létembcnn, 's a*^ t,

Imcz amaz Czetskevéíz (hitvány) ember.

Immajd : immajdon, ezennel, ingyen majd.

Immáron: már egylzer. Immáron meg érkezett.

ímmel-ámmal : fzunnyadttann p. o. tenni, végezni
valamit.

Itmlya. Láid, Hinár,
G lm

98 ín ló
—• — * '

'

•'"' " '••

—

' '——

r

'Hn. Inai-fájó. Inai-fzakadozott : ina-fzakadtt. Inat-

lan. In-pókos ; kaptzateiemes , ina ütött p. o.

ló. In-pók. Inat ütni: inat kapni, inábann meg-
sérülni. Inas - hús { /wí^w/íw. El-inallni: el fza-

ladni.

Indulatos : índlatinak enged, zabolátlan, hámat-
lan indulatú. Indúlatofság, IndúlhatatlanSág.

Indúlatoskodni.

fndúlot-fáni: jelt adni az indulásra. Induló félbenn.

ingani: inogni. Ingadozni* lengedezni, hajladozni.

Ingó-bingó jófzág. Ingatlan jók : helybl ki-moz-

díthatatlan jófzág, p. o. rét, fzántó-föld. Meg-
ingatni, -mozgatni; v. meg-verni , -agyabugyálni

,

's a' t.

inger: öfztön. ö volt az ingere: ingeiíöje. Ingerle-

ni: öfztönözni. Ingerlés. Ingerl-ok. Ingerlet. Az
órának ipgere : fziintelen lebeg tolla. Óra-inger:

óra-toll.

*íng0rkedniva\akivel : nyughatatlankodni máíTal ; boly-

gatni, boíTzontani, háborgatni; ingerleni mást.

íngó-bingó : aprólék , apró-tsepü , tsekély árrú p. o.

jófzág. Ingok-bingok; ide 's tova hajlögok, hajlok.

Ingyen- majd: majdon , töstéot, azonnal, leg-ottan.

Ingyen s^m , v. se. Ingyen se gondold. Ingyena
adom : ingyen' fejébe.

Ingovány. ingVány, feppedék, femlyék, inogvány,
posványos-hely. Ingovány-os: ingVány-os.

ínség. Inségeskedni: inségbenu lenni; valam. nya-
valyáskodni.

Intdegelek'. fejemmel, fzememmel intek, -húnyorít-

tok , v. integetek. Intdegelés.

Intézni : rendelni. Jól el-intézte dolgát. Intézet •:

tárgy. Intézetibenn nem mehet-elé.

Jny. Nints ínnyére : fzája' ízént v. fzája' ízére va-

lami.

Joh X máj , eh , juh, Joha- , mája- , eha- , juha-fájó :

a' kinek mája 's a' t. fáj.

Jóhor-idönn. Jó-koronn: idein-korán , jó idöbenn p. o,

érkezni. Jókoii-gyümölts , ideinii-érö. Éppenn
j6-korbann (jókor; jötiel.

3és

Jó Ifz 9y

Jós: ördöngös, bbájos, jövendöl. Jósolni; jöven-
dölni. Jósoló affzonj.

J(-tétel ; j6-téteménj. Jó-teteménjeZni. J6-tehetet-

len-ség.

Józani rózan : italbann mértékletes, nem-ittas, jó-

zan elme, -éfz, -ítélet) -embet. Józanodni. Ki-

józanulni. Józanság.

Ip t ipa, após, yoc<?r (valam. Nijp: ftapa^ afiyós)

Ipomí apósom. Ipod. Ipja. Ipá-ti, ipád, ipája.

Jpallanix palástolni-*, titkolni, elhallgatni, takarni,

enyegetni. El-ipallani a' vétket.

/r: kenet. íres ruha.

Iramlani : porofzkálni ;
gj'órfahti , kedvcfenft l^ptti»

íramló: porofzkáló, fzépen hordó- , nem rázó Ió»

Eliramlott: fzaladott^ eliramodott, meg-fzé'eít,

V. el-fzeblt. Iramtatni) v. iromtatni. Iromlik a*

ló: üget^ vágtat.

irigy, irégy. Irigylem. Irigykedem. IrígységetskCo

Iríjjység-efenn fzóUaiii. Irigy bánáti zeloijpia.

/mi : írás-tudatlan. írási mesterség, iratos: írott,

festett. íratlan. írdogálni.^ Irttí írott. író-m*
Izer: íráshoz fzükséges efzkÖzÖk. író efzköz. Író»

afztal*. író-ház. író-Deák.

író : írós-vaj , frifs * vaj. Tehén-író , s a' t.

Iromba-tyúk': oUy fzínü, mint a' petymeg.

Irtovány: irtott-, v. ortott föld, V. ortovány, orot

vány. Irtok: ortok\, orotok. Irtás: ortás, oro-

tás. Örtó-kapa *.

Irtózás: rettegés, iíTzonyodás. Irtóztató; rettent

^

iíTzonyíttó, ifzonyatos, ifzonytató. Irtózatos. Ír-

tózkodni valakitl i valamint ^ tartózkodni a'

roffz nyelvektl.

Islóg *: vékony, phéh*, r. lánna *, köfzönty, bóg^

lár. Islógos p. o. ló-fzerfzám. Islóg-tsináló,

Jsten: Istenleni: istenelni ^ istenként tiíztelrti. istene

kedni : Istenre kérni , íbpánkodni, Isfenezöi,

Istenítteni. Istentelenkední.

IJzák : táska *^ tarifznya *, által vet. Boí-ifzák ;

borzsák % bor-tonjl.

» . iU'

!f>« Kz k
Jfialag : jufzalag, oftormény-fa : fzíjos, hajló tse-

mete.

.Jfznmodni: tcurzamodni. El ifzíímodott a' jégenn.
Jjzánkoiini '. tsufzkálni, tsuízkorálüi, bikánkozni, siu-

kózni.

IJ'zap. A' víz-áradás bé-ifzapolta a' rétet. Ifzapos
liténa *, lízapofodni.

Italos \ i zos^ réfzeges. Italofság. Minden nap ittas.

Meg-ittafodni : -italoroini.

ttclni. Bal-, eiö, -béana, -tsalfa , vak - éretleD>
-korts-ítélet, v. -vélemény.

Ittegyen: itt, itten.

Jtzeg: bitzeg, tsötlik, botlik p. o. a' gyenge lábú
ember.

Jutalom: bér. Jutalmas fáradttsága; hafznos. Meg*
jutalmazni. Jutalmaíona fértem hozzá.

Jutnia ízeretatséíenn haza, oda, 's a' t. jutottak; ér-

keztek, érlek, jöttek. Ei-jutrii v üahova. Jut,
juttasd, -cfzembe. Jut : adatik nekdis, ha ma-
rad. Juttaíis : adafs a' fzegényeknek is belölle.

Jtv. Íves , íjas , nyilas. ív gyártó. Iv-módonn- , v.
-módra hajlott. ív-tegez. Lásd, íj.

Ivedni : kásásodai ; v, meg érni. Megivedt a' kört-
vély: megért, lágyult, puhult.

Jm^ : az halakról mondatik , midonn ezek nemze-
nek, fzaporíttanak , tenyéfznek. Ivadék: hal-fi.

N. N. Ivadéki: fiai, fajzati, maradéki, v. marad-
vánnyi. Hal ivás: -tenyéizis. ív; ikra*. Haj'
ive : ikrája.

Ivölteni: ü^/ölteni, sivölteni.

ldözni. Jdögélni ; Valamint , mendegélni. Jöve-
tel. Jövet menet (jöttébenn, men'téb«;nn) í'ze-

réntsés vóU.
/z. íz a* fü' fzárábann. Sok ízre : ágazatokra ter-

jedett. Ízes falat. Meg - ízelítteni , izélni, -íz-

lelni: kóflolni * valamit. Izesíiteni: füf/erezni,

v. fürzerí'zárriozni , ízet meg-adni. ízetlenkedni.

íztelen. Izta»>os : erafs , v.fskos. . Sok ízbea :

izrombann, fzakaízbann, roíibann, tsatabann \ó\-

tana nála. ízellet. Ití. ízlet : giutns. Izlelö-

kép-

íz Ka loi
.Jhn i- I - Ilii I ...I ! . »i .1 . . » ii .1 ., , ,. —. I - —.1. . m»,

képpenn. íziben: frifsibean *. Jó ízléíl (jó appe-

titust *
) kívánok. Édes, vagy keferü íz^ Sem

íze, Tím fava nirits. ^Nints ízei ínoye, kedve,
akaratija fzerént. A' kéz újjainak íze: ízetskéje.

Jó ízlésnek példája ez a' könyv. Szilva*- íz:

ÍVilva-lekvár *, liktáriom *. Meg-ízlelle a' kutya
a' nyulát: meg fzaglotta. ízre, 's porrá töröm.
Els érek' ízét meg-tartya a' fazék. Íz : fzaglás.

ízt adni az éteknek. RoíTz ízleletü ember. Bor-

íz alma. V. íz: fzájnak nyavalyája, meliyet
fzáj-rolhadásnak hí a' Német; midönn az íny el-

vál a' fogtól. íz efzi az ínnyét.

Izzódom : nagy melegem van ; igen meg hevültem ,

ijícn izzadok. Izzó : felette meg-hevQltt. Izzó-

dás. Izzafztó-por.

K.

/í\^oba : ragadozó madár' neme , vértse , ká-

«^€JL nya.

Kába', tsába , dre, efzelös , bolyókás , füves. Ká-
bálkodni % efzelÖsködni. Kábaság : oflobaság ,

dreség. Kábulni. El-kábúlt a' feje.

Kabát *
: váfzoD-ruha. Német-kabát.

Kábolgyás'. efzelös, füves, mafzlagos. Kábolgyás--

kodni, füveskedni. Lásd^ Kába.
Kabótza : apró-sáska , fzötskö, fzütyöke.

Kábulni l tsábúlni. Lásd, Kába.
Kádár : bodnár *, pintér *

, hordó-tsináló. Kadár-
kapots, kalapáts*.

Kaftdn *
: fofzlány, fofztáoy: köntös' neme. Kaftá-

nofann fel öltöiködni. Kafiápka: kaftántsa.

Kahátsolni: köhétselni, hákoíj-ni.

Kahoj: kementze' fája, a' mellyre rakják a' kemen-
- tzét , melly alatt tüzelnek a' házbann.
Kaján *

: kajon *
, irigy. Kajánság. Kajánkodnl.

Ka'ánlani : meg-orralni, irígyleni. Kaján ízemmel
(irigy ízemmel) nézi.

105 Ka Ka

Ka,dáizni : kdjátani , kiáltani , lártnázoi , kajálni-

bájaini.

Kajl'dni: le-konyúlni , le-hajladni, Le-kajladtt : ^Ic*

konyult a' füle. Kajla fül.

Jíajmats'. kajwíó, kajts , horog. ' Kajmatsos : kajtso ,

liorgas.

Kajfza: kajla, görbe, kajtsos, kajáts, horgas, hor-

gadlt p. o, fzaru.

Kajzín baratzkx verefs húsú baratzk.

Kajtár*, kajtof, mindent fel-verö, fel-fitató, -kutató,

kártékony, Kajtárkodni. Kajtár- (pákofztos)

ntiatska,

Káka: fzittyó, gyékény-fü. Káka-bot: bákány, nád-
buzogány. Kákái. Kákabél: gyenge gyomrú.

Kakas. Kakas-taréj, icakas-fzakáll. Kakas-gereodaf
kakas-üllö. Kakas fzókor. Kakaskodni.

JLdkogni ; kákog a' varjú, Ne-kákogj már annyit,

Azt kákogják, hogy - ^

Kalafinta, Jól tudgya hányni a' kalafintát : igen tud
sl ki-fogáshoz, út-yerztéshez; jól ért a' tseí-vetés-

hez, ravafzsághoz.
Kaláka \ kgfz - akartva-valq , önkénti fegéd , v. fege-

delem. Kalákát híoi , gyjteni. Valakit kalá-

kába híni ; abba menni.
^alakos: tolvajt bé- fel-adó, -jelent. Kalák-pénz ;

a' tolvaj bé-adásnak díja, fizetéfe, bére. Kalák.
kalandozni', fzédelegni, ldörögni, bolygani , fel-,

alájárni, -kelni, ^tí^lando? - társ ; úti -társ, paj-

tára,

J^alantyáx sövény-tartó, ágashoz fzoríttó-fao

Kaláts-pénz \ borra-való.

Kalauz '. vezetQ , útfinútató, Kalauzolni. Kalauz,

kodni.

Kalika*: kalitzka , kalitka, rekefz.

J^aUmpázni : félre-fordúlni , elfordulni , tsavarodni,

El-kalimpázott a* kötél , midönn kezembs akar-

nám venni.

Kallanix yányolni, sürítteni a' gyapjú-pofztót. Kalló-

malom: ványoló malom. Kallódni. £l-kallódott

:

közép árronn kelt-el p. o. a* jófzág, gabona.
Ka-

Ka Ka 105

Raléiolni*: tsatrangolni, kófzálni , tsavarogni, ko-

tyilázódni*, keleptzélni.

lialongya : kalangya , kerefzt p. o. -bza. Kalon-

gyálni: kerefztbe rakni a' kévéketn^

Kalóz: dúló, fofztó , tolvaj, rabló, kóborló, ármás.

Kalózolni: rablani, fel-verni, dlni, zsákmányol-

ni, foíztani.

Kainólni: horoggal fodrani , fodoríttani. Kamo : ka>.

mats, horog, kajts. Tzérnát kamólui.

ííamara-fzék '. árnyék -fzék, putra , v. putra-rzek,

buda. budára menni t fzékre menni.

Kampó : kamó , kajmó , horog , vonó , vonyogo ,

fzén vonó.
Kámpáini: kábulni. El-kámpúlt a' feje, v. fzeme.

Kámsa *
: fejér hoíTzú öltözet p. o. a' mife-moudó

Papoknál. A' kámsákból rokolyákat (váfzon-

,

gyólts fzoknyákat) tsináltak.

Kámva : kútnak keríttéfe ,
párlázattya ,

gárgyaja

,

kútkáva, bödöny.

Kanaf: fzatying ,
pántlika *, galand ; v. rojt, rost;

fzöfz, kanafos kalap. Kanafos, rostos, fzolzos .,

fzálkás fa-gyökér.

Kanda : tsóré-étek.

Kandalló: lángálló, lángoló, tüzellö, ízenelö, tz-

hely a' fzobábann; v. kerék-vágás.

Kandaríttani. Lásd, Kanyaríttani, a' vég^nn.

Kandikálni \ kanditsálni , kandíttani ,
kukutskalni -

hunyorgatva , lopogatva tekéntgethi p. o. valaki'

levelébe, írásába. . .

Kandits: kantsal, bántsál, faadal, bandsa, tanda

Kandiisálci.

Kandúr: kan maiska.

Kankarik', kaokalék, víz-meríttö efzköz, viz-tekero,

kút-kerék, v. kút-ostor, kankarék. .Le-kankarod-

ni: lefordulni, p. o. a' vedeuaek.

Kankó '. fzür, darótz, tsuha, fzokmány, zeke, tze

dele, tzondra, izondora, fzür-dolomány.

Kanna : kanta * , kán , kártya , kárt , kártos ,
fa-

edény, kupa.

• G 4 . - i^a-

^ ^^-^
- ^^ Ká

Kanót
: kanótz, métsbe-való bél; v. agyu-sütö mad.zag, tu.elgo ko.él. A^ kanóttza a' gyertyának

• fzertsegos a' vízi nedvefség miatt
^««í«^ k'n ítéllyes-fzájú korsó, i^^rf, Kanna
Kanta- ir: ordogi keoet. Kanta-íres : bvös, báios,ördöngös p. o. aflzonj.

^

íra«í.yr./n^/^,-.. kontár;, tzéhenn kivQl-való falusi
mefter- ember. Kaötárkodni a» falukonn. Kan-

Aízok
'^'^^'**' ^^'^^ *lá-való fa. Ldsd

,

i^anyarittanii fordíttani
, félre -vonni. Kanyarítsd-meg a lovat az ekét. Kanyarodni: óldalofonn

loruuJni. Le kanyarodni az hídról, hecyröl. El-
kany.nttotta a> követ. Meg-kanyaríttani: -tsen-
deritteni, -sújtani, valakit az ofíorraL

Kanyaró: lumlö, apró, tséls.
Kanjnrodnc^, tsavarodni, fordulni. Elkanyarodotta izan Neki-kanyaríttotta a' parittyát. Lásd,

Kanyaríttini. -^ *

iTa/íj^o: kamalz, hórihorgas. Már dég nagy kanyó

Kápa*: takarék
, fzem-fedéL tíápát vetni a' W fzís

mere.
A^^Aí^^. lábaival rugdolódzni ; lábait hányni,

Kapardznit kötörázni
, keresgélni p. o. valaki er-

Izénnyebenn^ zsebébenn.
Kaparlttani

: kapargálni. El-kaparíttani valaki' ,o^
izagat. Meg-kaparíftótták, k'ézre keríttették a*

T''d\ Kdpartsálni
: vakartsáini. Kapartsál a»tyúk a foldbetíni V. fzemét-dombonn.

^^^«í.rí két- agú kapa*.. Kapattsal törték -fel a*
loldet.

Kapkodni X minden, felé kapni, kapdosni, kap.
oozni. ' *

Kapitdnj^.viz: mellyet a^ hoznál tüz ellen tartanak.
Jíaponjat kapmya, meríttö edény, öblös kerekded

ía-kereg
, mellyel ifztíak valami forrásból ; v,

tserpa*.

Kdpráini : kaprozni. Kaprozüak f/éiíiel,

Kap"

Ka ^^ ^^5

Kaptár X méh -kas, méh - kosár , keientze , köpü ,

küpü*
^

Kaptató : hágó ,
patt. Nagy kaptató van eiattÜnk.

Kaptsx kapots , foglaló , rzoritló. Kapots-kösöntjü:

paláftra*-való kapots.

Kapu. Kapus : kapunn - álló. Kapn-fától , kapu-bál-

vány*tol búisúzni. Kapu-fzám % kaputól, jófzág-

tói-való fizetés, -adó. Kapu' fzárnya.

Kaptzás'. kaptás, kaptza-tetemes , ina-ütött p. o. ló.

Botos ktptza: kÓlÓtt- , v. nemez kaptza.

Eoptzáshodni X garázdálkodni*, kötelözködni, belém

kaptzáskodott, kötelddzött.

Kapzsi \ ragadó, v. ragadomány, ragadmány, préw

dl*, martalék, zsákmány. Kapzsi ember. Kap-

usira vetni a* várast.

Kar. Karköt. Karok, és Rendek. Jó-karhann van-

nak. Kar fi. Kar: rang*, tifzt, hivatal.

Kár. Kárallani : karolni , kárnak vélni , -tartani.

Kártékony : kár -tév. Károfodni. Károsíttani.

Kár-látás : a' tett kárnak meg-látáCa , meg-hetsül

tetéíe. Kár-mcntö: töltsér.

Karaj: karéj, karimás fzélly, pártázat. Jó karaj-,

V. karéj - kenyeret vágott. Rcrület. Karaja, v.

karimája valaminek.

Kárálni : karaloi , karitsálni. Karainak 's a' t. a'

tvúkok. Ne karitsálly.

Kmam \ kunnyó, kunyhó, kutya, viskó, vityilló,

gueyolló, gurgyolag, kalyiba*.

Karatyölni : tsörögni , tseregni. Karatyoló fzarkak.

Ne karatyolly annyit.

Kard. Kardoskodni: hásártoskodni *, v. tzivodni,

tzival^odni. xard'os : hartzos, bajnok. Kardos-

ság. Kardos tántz*. Kard-lapozás. Meg-kard la-

pozni valakit. Kard' Öttse : kard' fia, péterkés.

yel kötötte a' kardikót.

Ktirék*\ {cathedra) a* karékból befzédct tartott.

karima : mente', kép' karimája. Karimázat. A*

kalapot karimára ütni. Ablak' karimája. Kan*

inás kása*. Ki- meg-karimázni.

G 5 f'>^

io6' Ka Ka

Karingns/. kerent^ös. Karingóst, v, karingóbann, ke-

rengöbenn , kerengst nyargalni. Karingózzunk
eggjet. Karingós-tántz. Katskaringós : tekergös,

kerengs. ^

Kar-madár : karoly, karúly, karvoly (nriinthogy ka-

ronn hordozzák).

Karmantyú : béllett öreg keztyü, mellybe két felöli

a' két kéz majd könyökig be fér.

Kárrnfíny • zabola : kemény zabola, harapó ló' orrára
vet zár, v. -róflély *, Kapontza.

Karmolni', körmölni, karamzsálni, kÖrÖmzsölni, kar~
tzolni. KÍ karmolta a' fzemét.

Kar-peretz^ arany-peretz. Kari ékefség. Kar-peretzö
golyóbis *: fphaera armillaris.

Kárpit: fuperlát*, férge, függmény. Kárpitos-ágy.
Kartsü : vékony. Kartsú- termet. Kartsú aratás,

's a' t.

Kárt: kártbs , kártya. Lásd^ Kanta.
Kftrtátsolní *: ki héhelni*, ki füsülni a* gyapottat.
Kartsuiat: a' nád-keríttésnek hevedere.
Karvas karra öltött vas ; v. apró heged , tsaka

hegedfi.

Kása*. Kása-virág; tavafzi els virág. Kása-gyÖngy:
apró gyöngy.

Kasmatolni l kajtatni, kutatni. Mindent fel kas má-
tól , -kajtat , -kutat , -keresgél , -fütyéfz, -íitat ,

-vislat.

KástJljos : zavaros , fakó , vÖrhenyös p. o. bor.

Kafza *. ' Kafza-húgy : tsillagzat az égeon (orion)

kafza-kö. Karza-fzabású. Kafzás-íév. Kafzát-
verni: -kalapálni, -élezni. Kafíát: kabalát*, vet-

ni : lábbal mást meg-akafztani , le vetni. Viílza
fogni a' kafzát. Kafzás fzekér a' régi hadakbann.
Farkas kafzára vetni, adni valakit.

Kajzaholni: méfzárlani*, vágni, apríttani, kontz«lni.

Fel-kafizabolni az ellenséget. Kaízab : méfzáros %
Vágó, hentes, hs-vágó, v. Vágó.

]<ajzimbálni\ ide, 's tov^ húzni, vonni. A* gyer-

mek kafzimbálva ír.

Ká Ka 10 7

hí.fztnálódni : fzövödni , fonódni, tekergzni. Oizve
1^ áfzmálódott a' fonal.

Eájzolódni : vergdni, vonódni, bontakozni. Azok,
fel káfzolódván, futni kezdenek. Ki-káízolódni

,

bújni, vonódni, 's a' t. az ágyból.

Jiójzu: fa-kéregböl , fa-hajból, -héjból varrott hor

dótska, döbönke, köpötske. Káfzu-fajt.

Katáng', napra -forduló, v. -forgó virág. Katáng-"
kóró ; endivia.

Katrabotza *: tarhonya , túrós étek.

Kats : katsó , kezetske , katsólska ; v. a' fzöllönefc

kapttsa , bajúlzotskája, SzöUö-kats. Szdllö' kat-

tsa. Add ide a' katsódat.

KaUiba ", horgas, lötsös lábú.

Katskaringós: tekervényes. Katskaringófann varrani

a' fzoknyára a' pántlikát *.

Katsongat : hunyorgat, húnyorítt, katsont : izerel-

mes fzemeket vet.

Kattogni: fogával tsattogtatni. Fogait öizve kattog-—^ tattá. A' nyúl utánn kattogtat a' kutya.

Jiatza : kafza-forma , hoíTzú, két felöl nyeles tímár-

kés.

Kntzagdny X katzogány, háti-bör. Katzogányos.

JKatzajx katzagás, hahota, visíttás, nyeríttés. Nagy
katzíjt ütni, indíttani.

Katz^rkodni : tsintalankodni , bujálkodni. Katz»ér-

ság. Katzér-befzéd : trágár , otsmány , niosdat-

lan-beízéd.

Katzola: kantza*, kabala*.

.Katzor : kotzor, meíPzö , nyes, irtó-kés, mellyel

p. o. a* Tzöllöt metfzik.

Káva X tüz-kö , kova , tüz-ütö kd.

Káva : kámva , karika , abronts * , kÓg. Gyrnek

,

V. kútnak kávája. Löts.káva. . .

Kóvályogni: koválygani , kavarogni, fel- alá - tsa-

varogni. Essö eltt a' felhöbenn kóvályognak

,

's a' t. p. o. a' varjak. Hol kovályogfz?

Kavarni: keverni. Kavarék : beverek 's a' t.

Kavarogni: tsavarogni, kóvályogni. El-kav^rodott

:

el-tsavarodott.

Ka-

iö8 Ka Ke
Kavits : köveís. Kavitsos: követses.
Jiazup: két-fiilQ kos?r, fü'es-kosár.
Kedv. Kedv ellen tselekedni. Kedvemért kérlek.

Kedvére tartott Ifiú: kedvesül: kedvefenn KecK
vetlenkedni. Kedvetlenedni. Kedv-n.útatás. Ked^
veíttehelj. Redvezés. Kedvesség. Kedvelletes.
Kedvez ido. Kedve töltt. Pokol*, komor 's a' t.
«kedvú. Kedrem t«rtja : tetfzik. Kedvetlenség*
Kedves dolgot tselekf/el.

Ke^y. kegyelem
, kegyefség irgalom , malafzt *.

Kegy.fzzek {gralice). Kegyeskedni. Kegyetlen.
kedm. Kee^yetlenulni. Kegyébe, irgalmába vifz-
íza* fogadott,

J<f^y^letx Izivárvány az égenn , kegyelem-jel.
Kek^ köhögés. Kehe van a' lónak. Száraz keh.

Keh baníya.
Ki(j\ kény, jó kedv, -akarat valamihez. Ön*.kéjénn

J.iro Kéjére, kénnyérebotsátani. Kéjenn: jó kedv
Izerént, tenni valamit. Jó kéjébenn van. Nintt
kéje fzerént. Ldsd^ Kedv.

Kék. Kék -almás ló. V. kék: vereség' helye. Kék.
V. kékes a' tefte a' veréstl. Kéket ütni vala-
kinn: valakit ütéll\l megkékífteni. Kékség. Kék-
fzabasu. Kék-fzürke ló. Üte'stöl kék. Kékülni,
kekesedni. Kékellö.

Kjkéntelenx kénfzerítve, kedve eílen p. o. tselekedte.
J^ehsei luba, goromba ruha, pokrótz *

l^lengyf:* {^os) jegy-ruha, ajándék. Lvány-negyed.
ií^/^/zí^^: lép-, V. méh-ház. Terhelve meg-térnek

(a méhfk) honn-kelen^zéjekbe.
ÍT^/^^: kelepel, tsörgetty, zörgettyü. Kelepelni.

jLásd, Kerepelni.
Keleptze

: iör
, tztkXe. Bé-keleptzélni. Keleptzés

hely. Keleptzébe kerítteni, ejteni, vetni.
'Kelevény, kelés. Kelevényes : keléfes. Kelni: fa-

kadni.

^'^KV-. í,^"rS' ^^^^'"^ ft^ékes, terítték, mellyenn
a Torokok ülnek. Kelevetet vetni: a' ház' pad-
lattyát fzönyeggel meg- v. bé^erítteni.

Ke Ke 109

KeleieJzX lánta*, dárdi, kép, kópia*, kppja*, hofz-

fzú-fegyver. Kelevéfzes vitéz.

Kell. Kellemetes: kellemes, kellemö, derék, deli,

V. kedves. Kellemeteskedni. Kellete korána: jó-

kor, annak iviej<?benn. Kelleti m gát mindenek-

kel. Kelletínél többet, v. kevedebet adni. Kel-

letlen dolog. Keíleténn feiijül. Kellemes dolog.

Kellöség. kellete konínt-való.

Kelni Meg' kelés. Meg kel; ^gjül, -evefedik az újjá.

Meg-kel, V. kél a' téfzta*. Napkelet. Munkára,

hartzra kelni. Kel, v.kél a' vetemény. Jó péa-

zenn kel a' gabona: jó keleté van. Nmts keleté:

árra, betse.
, , .. r-..,

Vielü'. köllö,fentö.a'kerékbeiin. Ke^ü' közepe. Kol-

lös- v. kells- közepett: éppen kÖzepeU.

%.emX kim, allat(onos visgáló, kéml, kémlel. Ké-

m'élni, kémlelni. Ki-kémélni : kikeresni.^ Meg-

kimleni. Kéme kedni : kémle ödni. Kémlelés.

Kémlés. Kémlel hajó -féreg 's a' t. Kémletlcn,'

Kemlett: kémletett, kémleteített. Ki-kémleai.

Yiónénf *
X akna. Igy nevezik Dunántúl fok Vá(.

megyékbenn. Kémény' sátora; feduje, tedeleke,

'kupakja.
, . , , ^ ,1

^Hernény. Keménybed : keményebbed ,
keményebb.

Keménykedni. Keményedni : keményülni. Ke-

ménynek lenni valakihez. Rajtam eleget ke-

ménykedett. Meg - keményíteni m igát, fzívét.

a' ruhát. Keményíttö. Kemény (kegyetlen)

ember. ,.,!_/
^endeni ; törleni , törölni. Meg-kendi a kezét, ar-

tzáját. Kendd meg a' kezed'. Kend : kefzkeno.

Kél-Kend.
, , ,. , , u a'

f^enderike-. keudelitz, kendelitze, kenderke- madár.

}kendözni v magát félteni. Kendz; görüg-fe,er,

félték. Kendzött AlTzonyok. Kendözgetés. Ken-

dözkÖdés. Kendztetni.

%€nig\% pedik, penig, kedig, pedig.
^

Kenni Renitiem. Kenegetem. Kenet: ír, Ken,

kenöts , ken íék. Kenetlen. Kenetes: kenet*

tsináló. Haj-ke, .et, Isenet-aros.

1 1 o Ké Ke

Kénjzcríttetlcn. Kéafzergetni. El-kénízeredelt.

Kentefitélni \ kenni-fenni, p. o. az artzáját,

,

Kény. kéj, kedv, tetfzés. Kénnyére é!ní, tartatni.

Kényeskedni. Kényezteti a' gyermeket: kedve,
kéje fzerént jártattya. Kényesíttem. Kényéna
tartott Ifiú.

Kép '. abrázat * , forma *. Képes. Képtelen. Kép-
zés. Képzeldni, Képezni. Képzelni. Képet
mutatni : magát tettetni. Alló kép. Képezet :

bálvány*. Képezgetni. V. Kép : d:'rda. Kép' vafa:

lantsa, v. dárda-vas- Kép-fzál. Ki képezni. Kép-^

zelet. Képzemény. Képzem magambann. Képe-
zése valaminek. Képzdni.

Kepe: kalongya, rakás, tsomó. Kepe-bza, v.fzéna.

A' köpések megalkudtak a' tséplé^st.

Képes', illend, jeles; v. lehettséges. Képes j<5ság,

v. erkölts. Nem képes erre magam. .t adnom .-

nem tselekedhetem. Képes j6 móddal: illend
képpen- Képes vagyok: tehets.

Képtelen: tsúnya, iíTzonjú p. o. dolog. Képtelenségj

undokság, ifTzon^'úság.

Kepitzkelni: kezét, lábát hányni, vetni p. o. a* sár-

ba, vízbe esvén.

Kérdezni X kérdés -képpen. Kérdezkedoi, kérdezös.

ködni. Kérdezddes. Kérdre fogni valakit : kér-

désre vonni. Kérdbe jöhet ezen dolog.

Kerdülúi : fzédülni, böfzülni, kergetegefedni, Mcg-
kerdült a' marha 's a' t.

Kéreg: haj, héj, fa haj , fa-héj. Kérges. Meg-kéf-
geledett feb , nyelv, s a' t.

Keré/t. Kerék -fal, v. -talp. Kerék jfent, v. küllS.

Kerék sing*- vas. Kerékköt. Kerék-agy.

%erek'. kerekded, v. kerekded. Kerekdedenn. Kere-

kedni : el - kerekedni , -fordulni. El , v. meg-
kefekíttem. K.erek pais. Kerek -fzám, -válafz.

Kerekdedség. Felkerekedni p. o. a' hegyre. Lé-

kerekedni a' dombról. Kerekbe ülni a' befcéllge*

tésrc. Kerekenn: kerekefenn, kerekdedenn faragni

valamit. Kerek befzéd. Kerekenn ki- mondani
valamit : hímezés hámozás nélkül.

Ke -K« '^'^^

Kerekednix kerekké lenni. Abból mJ-karekedik : mi

/ jö-, -következik-, sül-^i. A' befiédbenn az-is elé-

kerekedett, -fordult, -hozatódott. Már egyízer

haza kerekedett.

Kéelni : engefztelni. Meg kerelte az Urát.

Kerengek'. könijül fordulok. Kerengetö. Kerenge-

tem: keringetem. Kereng p. o. út, v. grádits*.

, Kerengs. Kerengösönn.

Kerengem; körüI-járom. Meg-kercngem , v. meg ke-

ringem a' várait. Kerengés.

Kerep'- kerepes, kerep-hajó, komp, hidás, melljena
,

által járnak a' vízenn. Jt

Kerepelni: kelepelni, zörgetni, zergetni, tsergetni.
V"

Rerep : kelep, zörgettyü, tsergeltju. ^

Keresni. Kereset. Magát- keresés. Keresdegelem.

Keresetlen. Keresgélni. Keresgetni. Keresmény.

Hafzon-keresés.

THerefzt. Kerefztes-had : Cruciata legio (innen , Ku-

rutz) Kerefzt-út. Kereiztül-vágni magát az ellen-

sépenn. Kerefit-járó nap. Kereízt koma-ság. Ke-

refzt-vend^g'íég. Kerefztl kosul. Kerefzténj.

Kerefztyén tótofann mondatik Krefztyán-hóh Ke-

refzt: kalongya. Sok kerefzt búzája van.

Yieretserix ragadozó madár' neme: Keretsen-fzárny-

ból-való forgó.
,, ,^

Kergeteges: fzédültt , keringös p. o. juh. Kergetege-

fedni: Kergetegefség bántya. ^

Keríttesi környül-vétetés. Meg-kerittette az ellenség

a' várast ; v, árkolás ,
gyepülés , hantsikolás ,

kertebt, sövényezet ; v. édes hitegetés. Kurva-

keríttö. Keríttö AÍTzony. Lépre, hálóra, kézre

keríttem.

Kérkedni : kérkedezni , ditsekedni. Kérk?dékeny,

Kérkedség: kérkedés. Kérkefzem: kérkedem. Kér-

kedékeriyúl.

Kérlelni', kérelni, engefztelni, enyhitteni p. o. va-

lakinek haragját. Meg-kérlem: meg -kérlelem.

Meg-kérlödött, -kérlelödött , -enyhedett, -enyhö-

dott, -engeCztelödött. Kérlelhetetlen- ség. Kérlek

hetö. ,^-
Kér-

1 i'Jt- IKé Ké

Kérni. Kérdegelni. Kéremény (kérelem) fzerént

adni valamit valakinek.

Kerra : kerra-héjjá, kánya, Ölyv, ölyQ.

Kert. Kettelni. Kertelés. Bé-kerteiera : sövényo-
zem. Kert-sövény.

Kér a' febbean: nyíredék, tölteni-való lágy pelyh ,,

tépett ruha.

Ksrödni: kérödzni, böfögni, kétöt rágoi. * Azt kér-
di , hogy. — — Kéröznek (a' le-nyeltt ételt

feladgyák, újra meg rágják J az ökrök, juhok,
ketskék.

f^erülni. Hazakerült. Megkerült, -fordult , -térült

a? kár. Meg - került , v. -keríttctett hazugsággal.

Kerül-, V. kereng beftéd. Kerül: tsöfz.. Slrá-^

zsa*- kerülök. Kerül pohárt inni. Kerület. Majd
kézre kerlfz, Reám-került a' for.

K^j. Meg-kéfelni valakit: kéflcl által-verni,

Kés-allya-fa : óltó-ág; v. fzöllö-töröl metízett vttÍLÖf

fattyú-ág, v. -veílzö,

l^ése-fa : a' mellyre akafztatik a' kotsit-vonó lovak*

kötele.

Kesely*, kese, tarka, vörhenj^eges, vörhönyö fzínö

p. o. Ökör. Kefe lábú ló, iertés, 's a' t.

Kesely : keselyö , sas-keselyü.

Késni', késedelmes- ség, késedelmezés, késtlödésj

késlödés. Késedelmezni : késelödni. Késlelem,
,

Késlelés. Késlel. Késleltetelt. Kés sütve: az

eíet utánn tanátskozni. Késödni. Késötske. Ke-
söre hára meg-érkezett: valahára meg-jött. Meg-
késlelem. Meg késleltetem.

keserv ; kesergés , v. keserség. Kesérvébeno meg-
holt. Keseredni. Azonn kesereg. Attya' hálalát

kesergi. Kesergetni valakit : keserítteni. Meg-
keservezte Hazája' romlását. Ovidnak keservi.

Kesernyés', keserütske, savanyó, v. savanyú. Keser-

nyés gyümölts. Kesernyéfség.

%.ésáÍcni '. próbálni *, tapafztalni. Meg késérteni a*

várat hadi tsellel. Ké^értelt dolog. Késértet-

Len. -rr. Késértgelem.

Ke . K(íi;3

Áicsér, Keserülend \ fzánaDdó. Keseriét; : meg-
fzáuás. Keserülly rajtunk : fzánnj-meg mink.ít

;

essék-meg fzíved bús vóltunkonn. Keseriéi es :

nyomorúltt, el-epedtt. Keserséges. Keseríttem.
Kesergetem.

Késni. Késö-sülve: késö.taáts. Kés vénség. Ké-
s maradékink, onokáink. Kesö nyom: kesö jö-

vend.
Kéfiantag: kéfz-akartvd , v. -akarva, fzántt fzándék-

ból, kéjénn, kéíZvfeánttábóL Kénnyénn p.o. tsele*

kedni valamit.

Kéfzitteni. Kéfzítmény. Kéfzítdegelem, Kéfzíttetlen.

Felibenn (felébenn) v. felibl már kéfz.

Kejznö'. keízkenö, kéz-ken.
Kéfztetni. Ldsd^ Kífztetni.

Kefíöltzex kefzötze, kifzil *, favanyó tzibre, r. -tzi~

bére.

KéfzülnL Kéfzülöt fúnií jelt adni a' menésre, indu-

lásra.^ Szépenn fel kéfzültt. Házi- v. kon) ha-ké-

fzület. Kéfzületes. Kéfzületlenség. Réfzülgetek.

Réízség.

Kételkedetlenx kéttségenn kivül vettetett p. o. dolog>,

Kételkedhet.
Keteputa'. potziha*, butyor, holmi házi eggyet-más.

Kétes: kéttséges. Kéteíség. Kétefenn. Réteskednií

kételkedi, kéttségeskedni, elméjét meg nem ha'

tározni, függöbenn lenni. Kéttségesitiem.

Ketts befzéd {Dialógus) ketts arany. Ketts gyer-

mekek : ikrek. Kettös-út -ú. Ketts- v. két-út-

^tal : két ízbenn, -tsatábann, -rcfibann, izrom-

bann, voltam nála. Kétfzerte nagyobb. Kétfzer-

gerezna*.

Kettösittem : kettzöm , kettztetem , kétízetezem.

Kettösíttés. RettöziJk a* ízemé. Kettösbenn ját-

fzani.

Ketzel *
: ketieje ^ ketzelje » ketzelyö » nyári vékony

aíTzonyi ruha.

Keverni. Keverek : keverk , forgatok , göröngyöt
fontok , máfodfzor fzántok. Keverés. Keverem
a* fzöUöt : máfodfzor kapálom *. Keverttet (tó*

H

,

tsát.

114 ^^ ^i———^—
'
' " ' -

tsát , malátát) moslékot, adni a' fertésnek. Ke-
Yertt: elegyes gabona. Kevertt morzsaick. Ke-
vertt- (fövénnyel elegjíttett) méfz. Keverék: ha-
barék , zagyvalék.

Kevés: kevés. Kevcfellem: kevésnek alajtom , keves-
lem. Kevefes: kevefetske. Kevesenként : kevés-
ként. KevoTebbítteni.

Kezdegelm. Kezdegetés. Kezd befzéd. Keidet-töl

fogva végiglen.

K^z. Keze' feje. KezePség-alá vetett bnös. Kezes
társ. Kezeit véfzek. Kezesi-vetek, v. -állíttok. Ke-
zeft-vétel. icéz-hányás: kéznek mefterséges vife-

léfe. ítézi köfzvényes. Kézi munka' árra, bére.

Kei-íj- V. ív. Kez-íjjal- vívó. Kezkenö. xeztyü-
Kéz-vonó. Kezes : kézhez fzokott , p. o. madár.
Kéz-vetés, manuum impojiti0. Kezet vetni vala-

kire, V. valami jó l'zágra. Kézi malom. Kézi mi-
ves. Kézi kaloda : fa , mellvbe záratik a* kéz.

Kéz-elö : az ing-j' rántzba-fzedett elejének bé-

fzegéfe.

Ki: mi, mint. Vaj-ki fzeretném. Ki, mi nehéz min-
dennek eleget tenni.

Ki ' adni valakinn- Ki-adaílan p, o. munka.
KiMtós madár p. o. Ölyv, karuly: a' kiáltásra viíTza-

repulö.

Ki'bontakozni'. -költekezni, -kcltözödni, -költözködni

p. o. Hazájából, a' Világból.

Ki-hugyogni : ki-folyni, ki-buzogni, -forrani. Ki bu-

gyog, -bugyorog a' vér az orrából. Mindent ki-

biigyog : ki-fetseg, ki-lotsog , ki-böffent, ki-var-

tyog.

Ki-erejzteni: meg-állani, -rzállani, ki-fogni , étetni

p. o. lovakat: Erefztenck: rajzanak a' méhek.

Kies: kcddes, ízép, gyÖnyÖrü. Kiefenn. Kiefség.

Kietlen: éktelen, vadon, tsúnya, undok, pufzta*.

A' kietlenbenn voltak az IsraéT fiai. Kietlenség.

Kietlen nagy. Kietlen rút.

Ki-fejezni: ki-fejteni, ki-magyarázni. Ebbl azt fe^

jeztö- (hozta) -ki. Ldsd ^ Fejezni.

Ki'

Ki Ki 115
'•i

Ki-fejtekezni : -bontakozni, -fejtödzni p. o. a' vefzede-

lembdl.

Ki fel ^ 's ki alá: nem mindennek eggyaránt Tzolgál

a' ízerentse.

Ki-fiatallom '. kitsirázom, kihajtók ^ -viríttok*

Ki^lfitzamlani', ki- fitzamodni, -fitzamni, -marúlni,
-menülni. Ki-íitzamlott keze, lába.

Ki'fogni valakion. Ki-fogáfokkal élni a' törvényke-
zésbenn, 's á' to Ki-fogván (ki-vévén, egynehány^
tói meg válva) mind rolTz.

Ki-hánjadék '. -fepredcki feprodék^ giz-gaz» fzemét^
feprelék.

Ki-hatlani : kirohanni , kirontani , -törni » -tsapni

,

-zúdulni p. o. a' várból az Ellenségre.

Ki-hatolni t -gázolódni, -gázolni', ki-fefclni, -kapni

's a' t. p. o. a* vefzélyböl.

Ki-hirhedni ^ v. -hírefedni. KÍ-hírhedés» Lásd^ Hír.

Ki-írnii el-botsátani . p. o. a* féregbl. Ki-írom: más*
sát, párját, véfzem.

Ki-kapó', feslett, ízabados, tsavargó. Ki-kapni va-
lakinn : ki-fogni rajta, megtréfálni. Ki-kapás.

Ki-kérdegelem\ ki kéregetem, ki-kóldúlom, ki-kunyo*
rálom-, ki-nyirbálom.

Ki-kérdezni : ki-tudakolni. Kérdés alá , kérdre JÉ'og-

ni, venni valakit.

Ki-koppanniX -kopni, *hülni , .fordulni, hijúlni » min-
denbl.

Ki-kukkanni, v. -kukkantani p. o. az ablakönii : ki*

tekénteni hamar]ábann.
Kí-küfzöbölni : ki-verni az házból > a' kiifzöbÖnn ki*

vetni.

Kikötni valakivel : fzembe fzállani. Fel- ki- fogni *

-tenni.

Ki-köt hely: rév, hajó-rév, rev-part *i v. -mart.

Kilim : feftékes , fzönyeg , hímes teríttö.

Kilintselni'. zárni, le-kilintselni p. o. az ajtót,

Ki-lotsolni: -lottsantani p. o. a' vizet.

Ki - marúlni % ki - menlui , -fitzamodni , -iízamodni >

-rándulni, -tzibaklani. Ri-marúlt; -meyültpkO.
keze, V. lába.

Hí K/-

ii6 Ki Ki

Jííméllni. Kímélletlen. Kíméllet. Kíméllés, Meg-
kímelleni magát, pénzét. Kímélve költeni. Kí-

mélletlenül.

Mi-nagyolni'. ki-bárdolni, naggyából kifaragni, p. o,

a' gerendát.

KintetemX kéntetem, únrzolom. Eleget kíutettük ötét.

JKintorna: l^nt, koboz-, kobz. Kintornábii; kobzolni,
lantolni, hárfázni *.

Kínts. Kíntscsítteni. Kints tár : kíntses-ház , tár-ház.
Kínts-táros: kínts-tartó.

Ei-padolnii fával, defzkával * rakni, talpalni va-
lamit.

Ki 'pányvázni; hoíTzú kötélenn ki-tzövekelni * p. o.

a' lovat.

Ki-pelengérezni : ki-tsapni, -hajtani, -rúdalni, -veíTzöz-
ni, -korbátsolni , eb-rúdon ki-vetni val.kit. Pe-
lengérbe*zárni, vetni, valakit: fzégyen-köre állít-

tani; nyak-vasba tenni.

Jíj/z// *:í:zab.keíizöltze, íávanyó tzibre.

Királf * i Orí:zágló\ Uralkodó, Orfzág-fd. Királyt
Biztos. Királjrkodni. Király' képe; Király* fze-

méllyét vifelö.

Ki-rándúfni valahova. Egy rándúláft tettem, kí-
rándíttom.

Ki-rini magát. Ki rí közüllök : nem illik közikbe.
Kirrognix kirrantani, kurrantani; a* tyúk' fzava, ha

héjját lát.

Kis : kiis. Kisdedség, Kisdedke : kitsinyded. kís-
sebbség: gyalázat, xiírebbedés. KiíTebbíttés. kís-
sebbítteni. KÍffebbségére ját*.

Ki-fzegemx ki-törÖm p. o. a'fzárnyát, nyakát. Szár-
nya-lzegett lúd.

Kifzeglelem : fzegletekre ofztom.

Ki-fzínelni : Ki- meg-feíteni valamit.

Ki-/zínleni\ ki -gyalulni; v. -fzínelui ; r. -vakolni ,

mázolni. Ki-lzínlik : tetfxik , ábrázattyából is a'

roírz indulat. Ki-Í'zínlem (fajdíttom) ábrázattyá-
ból-is, mit akar. Ki-fzínleni bárddal (Izínlö bárd)
^ gerei^dáti inéíPzel a' falat.

Kt'

Ki - í<i ^^7

Ki-Szolgáltató : ^dminiftrator. Ki-Í'zoigáltatni a* tör-

vényt, igazságot.
^

Kifztern'. kífztetem, bátoríttom, nógatom, ndittom,

felültetem , ferkegetem , öfztökéllem ,
orztoao-

zbm, bíztatom, fel-bú)tatom.

/ízía*: marok, páftma*, zíeréb, tints, matring. K.ita

kender. Ritába fontt haj. Szr-, felyem-kita.

Kisütni : eilöni a' puskát, ágyút. . Majd ki-sutom

V. el sütöm ezt a' dolgot.

Kitsapó : fenyíttéktelen, váfótt, kikapó.

Kitudni: ki -forgatni, valakit igaztalanul jufsabol
,

Ki-JMrdTkWx^m a' telet. A' kevés takarmánnyal

nehezenn telelnek-ki a' marhák.
\

Kitsiny. Kitsinded. Kitsinyíttem. Kitsinke. Kitsi-

nyedni. , . ^i, •

Ki-tsútsorodni: ki-dÖllyedni, tsutsofonn ki-allani.

Ki-törni; ki-rontani, ki-rohanni; v. -nezni, -latlzam.

Ki-törtek (rohantak) a' várból. A' fzemiböl-is

kitör: ki-néz, a* hamifság, gonofzság.

Kívánni. KívánatoíTá tenni valamit. Kivántsi: mo-

hr?n kívánó.
. ,^. ,,., , .

Ki változni', ki-váltatni, -fzabadíttatni. Ki-valik: ki-

fzakad, eláll a' ftöbbi közül; v. meg-kulomboz-

teti magát a' többitl. ..„.',*• j ^ »

£/-z;a7í;a: ki-véve, ki-fogva. Ki-valni. Mmd^art

ki-váltt, ki-fzínlett belölle, minem ember leizen.

Ki-válni a' nyájból : attól el vált Hárman ki-

váltak , ki -vállalkoztak mind a ket refzrol az

eagyes ütközetre, viadalra.

Ki-veddegelem : ki- kV-vefzem , ki- fzedegetem. Ki-

veddegelés. , ,. ., r^

Klvánfzorogni , V. vántiorodni : magát alig bírván,

ki-menni p. o. a.^ mezre.

Ki-vafzkolódni: -bújni, ki-vergödni p. o. az agy-

Ki végezem: el-végezem, meg- határozom. Már ki-

végezték , hogy Végezett tOTveny; v. vé.

gét vetem. Kivégezni yalakit a Világból.

H $
KP

118 Ki Ko
n I M II I

I II ! II ,l»i , „ ; .l'
i j..,

Ki'Verekedni ^ -verc'ödni, -vergdni, -fzabadúlai, -ke*

leptzélni, -kapni, -fejtödni, •menni, p. o. a' ve-^

fzelyböl, az udvarból.

Ki-v0gyelni : ki-ravátolni , -hornyolni, -gerezdelni va«;

lamit , fát , ofzlopot.

Kívüliem i kivüliöttem. Kívülied, kívüUöttc. , fenkit

fem fzeretek úgy.
]fíi-zúdulni : nagy zajjal ki-oralani, -rohanni.

Bodkolni : kovákolni. A* kirsinded gyermekekrl
mondatik, midönn firnak bölts6jÖkbenn»

Koba^ ; tök-palatzk a' juháízoknál, 's a' t,

Kóbor*: kosár, kofolya. Kóborotska *.

Kóborlás \ dúlás, fofütás, rablás. Kóborlani. Kó-«

borlói. V. kóborlást nyargalás, kófzálás. Kos-?

látás, tekergés.. Hol kóborolfz olly fokáig?
KohortzolnU lába' vonásával ; nehéz, 's akadozó já^

rásával zörögni. Kobortzolva jár a' nagy tsiz-j

mábann.
Kobox. Kohz : lant , kintorna ; v. heged' fzege. Ko-

boz' pallója.

Kodátsolnii kotkodátsolni. (Tyiík' fzava.)

Kó/itz: pép-forma sr lév.

Koh : kohó , értz-olvafztó kementzc. Koh-ganéj fa-

lak. Koholni. Kohlott: koholtt. Koholmány?
költemérfy, koholó.

j(íóhós'. Babos, kivel ijefztik a' gyermekeket, hogy
meg-efzi.

Kokóx (gyermek' fzava) tojás, tojomány. Ló-kokó>
V. ló kukó: -ganéj.

Kókonya,: Húsvét' napjánn meg - fzenteltetni fzokotfc

holmi eledel.

Kolomp : Ökör' nyakára- való harang. Felkötni a*

kolompot: hírt indíttani; v. láuna *, pléh*, bá-

dog. Kolompár*: kolomp-gyártó, lánna *-mives.

Bádogos. Kolompolni; kolompozni.
^oXosma *: a' Kerefzt - anyáktól ajáudékba adott ing»

V. ümö.g.

Kollang : galand , kanaf:

Kolos: Scholqftica nom. propr>, Koloflor *, ijionoftor **

Ciaufirum , monafttrium.
Kéhs",

K6 Ko
' ^^»

Í7/Í.*. Kólt^nak a' tolla, a' fzára. öfzve-kóltsoUt

kézzel állani. Fejére kóltsolta kezeit. Koltsos

váras. Arany kóltsos. Öfzve-kollsolas (fogla-

lás) az afztalos mübenn.

^^J^tlA^X^: Hat lova, kó.yával

rnes aiándékozá. ^ /í.^ti j -

^oWz^. *
: tréfálkodás *. Komázni ;

tréfalkodni.

Nagy koma ember. ,

ira,,.o/y : kemény-rzabású p. o. tekéntet. Komolyod-

ni. Komolyság.
. , r. ^, .

Komondor: kamafz, nagy juhafz-kutya.

^í,/«or. Komoríttom. Komor kedv. Komoronn néz-

ni. Komorság. Elkomorodni. _
icJJrno/t : komSrnik*. Valamint Tálnok, üdrar-

nok , 's a' t.
, . . . ,

Komp : kerep, hidas, rev-hajo, kerepes.

Kompldr*: bor-árúló , tsa^lár bor mer kort -

málló, kúfár*. Komplár-ház: tsapfzek. Rom-

plárkodnií kortsmároskodni*, kufárkodni.

Aomoo/ia * : mér ferpenyö. u^^xmí h--
#ío«#:n/*: juháfzodni, ^^g^í^t^^^^"^-!.

^tt f J^ná
ves indúíattyából. Már meg-konalzott, v. koná-

Izodott; nem olly tsúfos terméfzetu.

Kondás: difznó-pálztor , kanáfz.
. .

Sor t fodor,%öndör. Rondorodni: gondorodm.

Kondoríttomí göndonttem. kondor haj.

Konosni* kongani Kondíttani. Jó kondittoja van.

híg;;fr?orlü,jóíz^^^^^^ Kondulni. Kongok.

^/IíT-^^'makats, makatsos, makrantzos ,
nyakas

,

"^'"eg-áUalkodilt. Meg.konokolta
«^^-Sf. ?.^

konokodni : meg-általkodni
,^ "^^|"^^^,f'/^if'V

ifanra: le-hajoltt, fül p. o. lo. Konyitt a lo, v.

líamár, midönn fület le-hajtya. Lekonyulni ,
le-

AW^A 5 kon'Xáho; - val6. KÖz - konjjrha *
:
Latzf

Tonylája, váras\ v. falu' konyhája; fogadó,

tsap*-íaék. Kofiyháfzkodni.

H 4

n© Ko Ko

Kopár-, kopátj, fováoj, medd, sima, kopaíiz, gu*

lats. Kopár -föld. Kopár heljenn kereskedni.
Kopáro ^ni. K pározom : éhezem , koplalok.
Kopár: éhes, p. o. eb.

Jiopáts'. erds, bokros hely, tsere, harafzt; v. Diói^

nak héjjá, haji, kopáttsa, kopátsoiékja. Ki-Ko-*

páísolni a' diót.

Kópé\ b ihó , tréfás. Nagy kópé vagy. Kópéskod*
ni. Kópéság.

Kopja *: kópiíi*, hegy^fs tör. Kopja-gyártó. Kopja*
vas : lantsa *.

Kopolya: sár-fenék, sár-gödör, sár féfzek.

JKopóltjá X kopotója az halnak.
]\oppcnni. Fel-koppant az álla, étlen maradt, Kop-

pant a' fzeme: nem nyert, Mcg-koppantom (-kot-

íizantom) a' kezét.

Koppadni -; haját, fzörit, tollát vefzteni, mellyedni,
kopafzodni , kopafzúlni, tárulni. Koppfífztani ;

meilyefzteni. Koptatni, Kopni. Koppaíztó*-hegy 3

kálvária* hegy, Kaponya-hegy.
Koppanta ": ham-vévÖ, Meg-koppaotom; meg-kotzom,

V. -kottzantom a' körmödet.
Kór*'. bád;?yadttság, betegség, v. Beteges, vajúdó.

Kór: beteg. Kórság. Kórságos. Kór-ágy: hofz-s

fzas bcíegség. Víz-kórság. Száraz kórság. Sze-
relem-kórság. Korság - törés ; nagy, v. nehéz
nyavalya- törés. Mi kórság ^lífzt ^ a* tsigára ,

kínra.

Kori id, üdö' folyáfa, élet-idö, Mikorbann jöttél .'

Fiatal korbéli. Koros: ids, Korofodni, Korá-
tsú*: eggyenlö, eggy-aránysú. Egy korátsúak,

Kora: id, v, alkalmatofság. Mekkora? Ekkorra
megjött, kórána érkezett. Koránt fem úgy van.

Korba*: kóbor*, kas. Kotsi* korbája.

Kordéra', kardéra, ímmel , ámmal, fzunnyadozva

,

tsak múlolag, el-futva rajta. Kordéra fzóllani

,

tenni, valamit. Kordéra (könyv-bé-téve) ki -ta-

núlom. Kordé - befzéd : tsötselék , hiába-val,
fzó. Kordéság. Kordébann hagyta jófzágát.

Kor^attjúi tsergettyü, zörgettyü, kerepl.
K^r-

Kü Ko 1^1
>« IIUK 1 II . I I »i-i i» .P' I I. I I »il I I li llllMl

üorholni', koptatni, súrolni. A' kerék a' lötsöt el-

korhollya , -horrsollya*. Rorholódni : rörödni

,

tsírzolódni. Korhodtt-fa. El-korhodni.

Koritzdlni: fielljel, alá, 's feljárni, keringeni. Hol-

koritzáltál ?

Korlát : Károly ; v. kertelet , zárat , rekefz. Korlá-

títtok ; korlátozok, kertelek, g irgyázok , kerít-

tek, sövéoyezek, rekeízelek. kí- ugrani a' kor-

Iáiból. Korlátos.

Kormdny * az hajón. Kormány-defzka az ekébenn.

Kormány - hajtó : kormányos. Kormány -hajtás.

Kormányos mester.

Kornyadni X kornyadozni, sinleni, sinlödni, sindeni,

vajúdni.

Korog: morog, zörÖg, p. o. az iirefs has.

Korogl/a : patikai fzelentze ; . v. pikfzis*, berbentze,

köpötze. , '

horong : fazekas- , v. malom-kerék, icorong-ras a*

malombann, v. Fazekasnál, El-vitték a' korong-

vasát.

Koronként : örÖKké, korosként , fzüntelen, folyváft,

fzakadatlanúl, végtelenül ; v, idnként.
Korontár-repa *.' kerekded öreg répa.

Korosmax akármi étek, mellyet sl gyermek ágyban
fekv aíTzonynak viCznek az ö barátnéji, Ldsdy

Kotosma,
Kórózds : ki-hajtás , -farjazás , -farjadzás , -tsemeté-

zés. KÓrózojn. kí- korózom. Koró ; tsemcte,

ISJyers- , fzáraz-, 's a' t. -koró.

Korpa. Korpa - hüvely : dib-dáb p. 0. ember. Kor-

pája a' fnek. Korpás a' feje. Korpázni.* píron-,

gami, Ldsd, Hurogatní.

Korfzovat: kortzovát, elö-kötö, elö-ruha, elö-bör,

böthe,

Korts : külÖmbözö nembl fzármazott; v. el-fajzott,

el-fajúltt. El - kortsofodni. Kortsos-vér. Korts

kutya. Kortsosíttani,

Kortsolya: fzáoka-forma efzköz, mellyenn a' jégenn,

hóbann húznak valamit ; v. le-erefzkednek tél-

benn a* dombról a' játízó gyermekek. Kortsé-

H f -lyáz-

122 Ko Kó

lyáxni; v. efzkÖz, mellyen p. o. a' terhet, hor-

dót, fel-tafzittyák a' fzekérre, v. le-erefztik rólla;

V. meliyenn kezekbean vií'znek valami tehert.

Korisolyáí'ok.

Korljogni : nyálat, v. italt zörgéíTeí nyelni; az éh
gyomoris, kivált a* kutyáknál, gyakrann kor-

tyog, Korty: hörpentés. Addgy eggy korty vizet.

Kortyantani ; hörpenteni. Jet kortyantott eggyet.

Kortjofodni : kotyogófodoi, réfzegülni, pikófodni.

El-kortyolta magát, mindenét, eí'zét-is.

Kortz: rántz*,. gatya'- kortza : a' mellybe húzzák a*

madzagot. Nadrág* kortza.

Kosi mellyel karót levernek. KoíTal való egyenge-

tés. Fal-bontó kofok. kos a' juhok között. ki>s

az égi jelek körtt.

Jiostatui: futosni, kófzálni, fel-, alájárni, nyarga*
lódzni. Koslató kutya, -ízereicm.

Kosolja: kosár, kóbor. Lásd, Korba.
Kost *, kofzt*: eledel, élelmény, aíztal-tartás , táp-

lálás. Szk a' kost. Nintseu kóRya* (élelme) a*

baromnak. Jó kolzlunk (aDtalunk) van.

JKofzhbdKi hitvány, femmire kelld p. o. ember.

Kofzmói korz , var. Kofzmós fejQ. Kofzmóíodni :

kofzofodni. K-orzmófság.

Kofzogói tsetló, V. tsötlö, botló, lábát-vonó, tso-

íizogó , kobortzoló, Kofzogni : tsoízogni , kobor-
tzolni: tsötleni, botlani.

iíofzorú, Koízorú-fa. Korzorú fok hagyma.- Korzorút
zni.* néki indíttani a' lovat az ajándékV el-nye-

résére. Meg kötöm kofzorújáti lefeftem, meg-
vetem az ágyát. Korzorúztti. Kofzortlan. Ko-
fzorúzattya, tetézettye, valaininek.

Kofzpítolni *
: butíttaui , tompíttani , életlenítteni p. o.

a* kéft; v. vifelni, rongyolni p. o. a* ruhát.

Kofzt X hoíTzú veirzö, pózna, husáng, léfza. Kofzt-
tai le- verni a* fáról a* gyömöltsöt, v. ie-kofi-
tolni.

Jío/zta : efzterag, efztrag, gólya, tzakó, gagó.
Júítis ütö j v«rö. Mgzsár' kótiila. Harang' ká'

K6 Ko 2<2^

Kótogni: zörgeni, kopogni, kotzogui. Kótogás. K.Ó-

togatni : kotzogatoi , zörgetni. Kótogatom. . .

p'. o. az ajtót. Kótogatok , . az ablakonn.
pótolni : kotlani. Kotló- v. kotlós tyúk kotyoláfa.

Kotlik az efze : efztelenkedik. Ki-kotlani (-köl-

teni) a' tojáft.

Kotorázni: keresni, kutatni » fürkéfzni.

Kotorni : kotrani , ásni , rítteni , merítteni. Ki ko-
trani a' földet , a' kutat, a' fazakat, a' pénzt
az erfzényböl. Kororázni; keresgélni. Ne koto->

rázz a' zsebembenn. Ki- el - kotródott ; -kopott >

-váfott. Elkotródott: el-vakart, el-ment.

J^otoT] \ vakarj, vakarodgjr, takarodgy.
Kótsdgos agy ^ efzelös, tsabúltt, bomlott fö. Kótsa-

gos ; kót/agos , ittas , jól fel-hörpentett. Meg-
kólsagoíodott. Lásd » Kotyogós , és Kótzogít-

tani.

Kottyanni % hangot adni p. o, pofája' fel-fiivásával

,

V. fel-fútt hólyag' repefetésével. Mindenbe belé

kottyanni, fzottyaoni. Meg^fem kottyant, olly

kevés volt.

Kottyantani. Ki-kottyantani p. o. a* Icveft a' fazék-

ból. Kottyant el-vélte (néha, ritkánn) igazat-is \

de ezzel fel-forgattya niaga faját tudománnyát.
Kotty-jitty : fittyentés , öjjal pattantás.

Kótya-vetyét hányok \ kótya-vetyézek, kotya-vetyére
hányok valamit. Kótya veryés : árrát fel-verö,

El-kótyálni : -vefztegetni , valamit.

Kotyó lév : fzilva - tzibere , v. -tzibre. Kotyó 5

fzilva *.

Kotyogni: kotyolni. Tyúk' fzava. Ne -kotyogj; no
vartyogj annyit. Kotyog a* roíTzúl le-fzegzett

patkó*. Kotyog a' k'ard a* tágas, hüvelybenn,
Kotyogós: ittas, jol felöntött, pikós, füftös. Meg^

kotyogósíttani. Kotyogóiodni. Kotyogofs-, bu-.

gyogós, korsó, bugykos. Lásd , Kotyogni,
Kotyor: bokros, tüskés, gazos-hely. A' kotyorbana

fekf^ik a' nyl,
Kotyvnjztok: kotyvalók, kotyfolok, valamit egybe-,

íözok sietve. Mindent ÜIzv© kotyvaltak, Koty^
f<3l

124 Kó Ku

fol a' Gazd' aíTzony, mikor magának különöfönn
fzni akar.

Kótz: tsepü, fzöfz. Kótzos: gubantzos, lombos p. o.

kutja.

JKotza: 'me, emfe, mag dírzuó. Kotzázni : követs-
kékkel játfzani.

Kctzer : kapa *- tifztíttó fátska a' sártól, földtl,
fa-kés,

Kótzipór '. gorombátska, patafztotska.

Kotzódni: vefzekedni, perlekedni, öfzve-kotzódtak,
-harr'olódt.*lc.

Kótzogíttani : réfzegítteni, bo'ondíttani. Megkótzo-
gítiom. Meg kót/ogodni.

Kotzom : koitzantom , ütöm. Meg-kotzom a' kezét.

Kotzás: kottzantás.

Kóvályogni : kavarogni , fel- aíá- líörÖs- körül * fzé-

delgeni. Kóvályognak a' felk()benti a' varjak ,

darv^ak, 's a' t. Az-is kóvályog, a' ki az útai el-

vef/ti,

Kováts*' bolha*', \z\giny-ho\ha.', vas-fzikra. Kovátsi.

Kováts-mühely, Kovátsolís. Rovátsoldogalom.
Kovátsolok. Kovátsolom.

Kozma : égetéstl- , v. füsttul-való fzag. Kozmás
étek. Meg- kozmásíttani. Kozmáfodni , v. koz-
másúlni.

Kránitz Orfzág : Charintia valamint : Karnyol Or«
Izág Carniolia.

Kiidartz: kurartz, fzégyen, kiíTebség, gyalázat, pi-

ronság. Kudartzot vallani.

Kuf*'. kupa*, hordótska, edényke. Kufár*, kuffan-

tó, küfár : aprósággal keresked,; Kufárkodni,
Kufárkodó.

Kuhar \ hegy' dombjának kavarodáfa, fatsarodáfa.
A' kuharonn van Udvarhelyenn ai akafztó-fa.

Kuhit mondani.' meg-adni magát.
Jíukatz : kukafz

, pondró , nyü , nyiv. Belé-efett a*

kukatz. Kukatzos-odni.
Kitfik : kuk, femmi. Eggy kukkot fem ér. Eggy kuk-

kot (fíkartzot) fem adott.

Kuk-

Kii Ku ií25

Kukkantani", kukotsálni. Ldsd , Kandikálni.

Kukorogni: guggni , kulzTOgni, gugyorogní. Kuko-

rodni: kutzoroddl, ^ugyorodni. Le - kukurodott,

's a' t: hátát ölzve húzván le erefzkedett.

Kulats '.
fa-palatzk, veres gyurkó, tsurora.

Kullants X erdönn term, és ember', barom' teltébe

magát mélljenn berágó bogár.

Kullants \ ragadí^ly, apró bojiorjánj, ragály.

Kullantani'. fúlenteni , hazudni, göibét, horgáft mon-
dani.

Kullintani: el-tsípni, el-tsenni, lopva el-venni va-

lami apro!éksá^/)t.

if«/jr//t : kulyok, ököl. Meg - kulyakolni , -öklözni,

valakit.

Kán kötés-, igen eröfs kötés.

Kunnjó X kunyhó. Rúlya, gurgyal, 's a' t.

Kuntsorogni : kuntsorgani, álloug ni, rimánkodni.

Kiintzogni : kuntsogni, kuntsorogri ; v. kunyorálni,

valamiért mint-eggy ríva éledezni, rimánkodni,

fzabodni, v. fzabódni. Ki-kuntzogta, ki kunyo-

rálta, ki ríua, -nyirbálta az Attyálól a' pénzt,

a' fzabadságot, 's a' t. .

Kunya\ Katus-, Apilin-fzívü, -terméfzetQ; puha, ma-
gát aíTzonyi módra vifelö férjfi.

Kunyorálni. Lásd, Kuntzogni.

Kup: kupatz*, gei'ztentze, kötés, rakás. Eggykup*
V. gefztenlze nád. Kupatzba rakni a' ganéjt

,

nádat , 's a* t.

Kupak ; pipa* fedele , kupakcs pipa. Hordó-kupak*

Kurholni : korpázni, fzidni. Lásd^ Hurogatni.

Kurjantani', kuriontani, kiáltani. Kuriongatni : kiál-

tozni, kurio^atni. Kúria, Horvátul, farkas.

Kuríttoló '. kóborló. Kurittyoló , koslaló , tekergd^

lödorgö, lézzegö, fzédelgö, ízara-hora, kering^

p. o. ember.

Kurrantani'. tyúknak fzava, midn kányát lát.

Kurtány. ágyú' neme, rövid ágyú.

Kurtíttani'. rövidítteni. Kurtaság í kurtíttás. Kurtán:

rövidenn, fzóllani, Ctabni, valamit. Kurta*.

1 2(5 Ku Kö

liurtulás'. a' ki az hajó eltt az alattságot hánnja
doronggal, liogj el ne akadg_>'on. Kurtulal do-

rong.

%.uru£ilya : iftállói * ef;^köz ; ollyan : mint a* fzén-

vonó.
"Kuruslani * : bvölni, bájolni. Ldsd^ Báj,

%uruttyolni : regélni , rekegni. Béka-fzóHás. Küru-
tyólnak, regeinek, rekegnek a' békák.

"Eujfczdni', kutzorodni , le-hajlani. Lásd^ Kukorogni.

Kwí. Kt-tsiga. Kút'- f. Kút' gárgjája. Kút' öble.

Kút ottor. Kút-géra. Kút káva; kút-bÖdöny.

%utak ^ V. kuíag : kisded, tÖrpe » terna, tempe,
tömpe, pogonja, ^ulja, p. o. ember v. fa. Ku-
tak hajó. Kutaksag.

fiutatni : Ldsd, Fitatni.

Kattogni : magát Öízve - húzva hallgatni. Sun*
nyögni.

^ ^
JHutsma: mer bárány brbl kéfzíttett hoíTzú süveg.

Kutfó'. kutyótska, kutyátska, ebetskc.

Kutzik : kuizkó: sut, kementze' mege , futton, pett'

mege.
Kutzorgani : magát Öfzve húzva állani; v. fázódni.

Ott-kinn kutzprog.

Kuvafz: köz fajából-való közép termet kutya.

Kuvatshöt faragatlan termés kö.

Kö. Kö- bántás : fövényben sínlödés. Kö-bántya,
Kö-féfzek: azon hely, mellybe bé van ízorítva

az alsó örlö kö a' malooibann. Kö- faragás

utánn-való forgáts-kovek. Kfal* ormózatiya,.

bvedzete , párkányozaítya , hevedere. Kd - lá-

bak; mellyekenu az épület, . gerenda áll. K-
láb : köofzlop*. K metízö. Kd-vágó. KÖ-fejtö.

Követ fejteni (fefzegetni) a* hegybl. KÖ -om-
ladék .* kö- romlás. Kö- zápor: kö , v. jég-efsd,

Kövéfz: Bányálz. Tüz-kö. Fénkö : féi'y-kö, v.

fen- fen- kö. ajték-kó: láb-vakaró, könny li-

katsos k. Tajték kvel tsifzolom, símlttom.

Köves; drága kvel ki rakott. Köves kard 's a't.

Eö-padolat : k-padlás, k-padlst. Kövei ki-

rakni , -padlani , meg-terítteni az utat , utíaát.

Kö Kö 1-27

Ko-fzál.- kö-fzikla, v. -fzir. Kö fziklás helj. K-
olaj. Követ s-es.

Kö^; kerek udvar*. Clrcus.

Kökenteni : köhétselni , köhögni. Kölientés. Köhé-
tselés. Köhögéske.

Költeni. Másra valamit költeni. Költ: Vers-koltö,

Vcrs-fzerzö. Költemény.* koholmánj, ki-gondol-

mány. Ez mer költemény. Pénzt költeni. Na-
gyonn költ: pazarló. Tojáít költeni. Költséget

tenni. Költségi (költségrl - való) fzám-adás.
Kólteményes munkák.

JKölt^s : költemény-, v. édeske, e^es tsemege, málé *.

Költözködni*, költözödni, költözöskodni , eMiordoz-
kodni , hordoióskodni. Költözködés, Máshova
költözködött.

Költsön. Költsön pénz. Kdltsönös fzolgálat. Köl-
tsönözni: költsön* kérni, v. adni, valamit. Köl-
tsönözés. KöltsÖnÖzni valakinek; v. valakitl.

KölödÖr: Lásd, Gölödör.

Kölöntz'. akadályoztató fa, mellyct a* koslató mar-
ha' nyakára kötnek.

Köl. Lásd, Külü.

Könny. Rönnyedenn : konnyenn. Könnyíttcm: kön-
nyebbíttem. Könnyüség. Könnyedni: könnyeb-
bülni : könuyebbedni. Meg-könnyíttem. Kön-
nyebbség. Könnyebbedés.

Könyökl : a' minn könyökölünk; valamint a* minn
terdepeíüak , térdepl, v. térdelld» v. térd-fzék,

térd-ally.

Könyörülés: keferülés, irgalmaz ás, fzáoakodás. Lásd,

Kefer.
Könyv' máJja*, könyvnek le-írátáfa, párja*. Könyv-

ház: könyvtár. Könyv-áros, Könyv-póltz. Könyvr
póltzok' rekeíTzej. Könyves bolt.

Könyöleg. Gyrött könyeleg-sár.

Köppenteni : hörpentgetni , iddogálni. Köppentés .*

ivás. Jót köppentett.

^iöptzös : vaskos, zömök, Tomok, íitagos, izmos,

tenyeres talpas, p. o. Hajdú. KöptzÖlség.- köp-

tzösddni.

i2S^ Kö Kö

Köpoly : vér-fzív^aió tök. Köpölyözni.

Z.öptze'. patikai edén_^fce ; hoírzuka, 's mindenütt
eggyenlö öbiü korsotska , bögrétske.

Köpü: küpü. Víz-, V. kút, v. -méhköpü. Téj-köpü.
Köpübe: kávába, bodonyba, bödönybe, venni a'

kutat. Vajat köpülni, v. köpllení. Addig kÖ-
piillött, míg ki-köpüllötte fzándékát.

Kört ker, körny. Körét keré. Innen jd ; körül,

környül, körösleg, környösleg , kerül, kereng,

kerek. . . A' körbe renddel ültetve valának-

Lásd y Környék. — Körülttem, -ed, -e : körü-

löttem, -ed, -e, *s a' t.

Krmedni: fagyni. Az éjjel jól meg-kÖfmedett. Meg-
körmedett a' sár. KÖrmedés.

'környék', környület , kerület, kör, ker, hajlat,

körny. Körös: környjös, kerületes. Körnj ék-

fal. Lásd^ Kör, és KÖrnyözni.

'tornyozni : környékezni , kerítteni; kÖrül , v. kör-

nyl-venni. Környékezés : környözés. Kornyö-
zetlea. KÖrnyözhetem. Környözhetetlen.

Kornyüle : kornyülötte. Kornyülem : környülcd,
Kornyülék. Környék.

Köröm. Köröm-faragó fzerfzám a* lovat patkoló ko-

vátsoknál' Köröm-méreg bántya. Körömzsölni

:

körmölni , karmolni , kartzolni. Rörmösködni :

markoskodni , erölkedni, fzepelkedni, emberked-

iii, iparkodni. Köröm-vas: fas-köröm a' puska
veíTzönn.

Körtel körtvély, körtefa, körtvélyes kert.

Köfzméte : fái egres ,
pöfzméte , pifzke , böízke.

Köfzön. Köfzöntés. Bé-köfzöntd befzédett tartolt.

Köfzönés. Nints kÖfzönet benne, KÖfzöntési :

köfzöntéshez való. Köfzönöm valakire a' pohárt.

KÖfzöntsd (idvezlyed) nevemmel.

Köfzöntyü, köfsöntyö, paláftra *, koppenyégre.valá
öreg- (nagy) kapots.

Kötekedni : kötdni. Belém kötekedett , kötdött ^

kaptzáskodott , akadt.

Kötél. Kötél -ugró: kötélenn-jár. Meg-kötelezem s

meg-kötöm, -akadályoztatom, le -kötelezem ma»
gam-

^Q Aó 129

gamnak hív fzolgálatomrnal. Kötelírs ineg-tsele
kedni. Röteiefség. Kötél gyár! ó .- kötél -ver.
Kötelék {ligámén) kötölék, köték. Egy köret,'
V. kötflék, V. kötólék fzéna. Kötöíéketske. Kö-
telddni: kötelezödni, köteldzeni, urkolódni.

Kötni. KÖternény (valam. fzövemény) kÖtözet. Kö-
tÖzetlen. Kötögetni. Kötény: elö-kötö, elö-
ruha; v. páni lika *.

iüötés : kötözés, kötet; v. alku, fzerzSdés. Alkura,
kötésre lépni, j: li, í'zállani, erefzksídni, állani*.

Kötés-levél. K.ötés -beíiéd : argiirnen'uni. Kötés-
arán}'. Kötés a' fa' épületbenn. Kö cs papiros.
Köt fa: tsatlóf;^. KötöfojTze: fzél^es, két-éiá
fejfze. Köt veiTü. Köíö-fék. El-köiöm {obli^o)
a' jóízágom'. El-kÖtéfe a' jófz ígnak. Meg-rtÓtni
magát: raegkonokodfii , meg k'eményKedni \ fe-
jét fel-tenni, nem engedni. Kikötni (feltenni)
Valakivel. V.KötC^s: \>i]o\ás^ nyavaiy.:», íMeg-
kötni (bájolni) valakit* Meg- kötötték a' pus-
káját.

^

Kötsög: ketseg, hoíTiú nyakú fazék, tejes fazék.
Követni : imitari., v. comitari. Követés. Kovethe-

tetien-ség. Követhet. Következni : valaki utánn
jöni; V. lörténnii lenni; v. el-menetflre fzabad-
ságot kérni. Már én következem. Ebbl mi kö.
vetkezik : mi sül -ki. > Következem a' gazdától.
Követdegelni : feStari. Ebbl azt következtette:
azt hoita-ki. Ezt nem jól következteted.

Kövedni ; hámlani. Tavafzkor könayenu köved
tninden fa-héj.

Kvezteni : hántani. Tavafzkor füz-fa sípot kövez-
tenek a' béresek. Meg kÖvezteni só nélkül a*
sodort: tifzta vízbenn megfzni.

Köz : közönséges ; v. hitvány, alá-való; v. két fél

között való hely. Köz-bíró : ítél , fogott bíró.

Köz-jó' el-lopáfa. Köz kéznél, v. bíró' kezéhez
le-tentti. Közkonyha*: latzi' konyhája, váras'
konyhája: fogadó, tsapfzék. Köz hiJzon. Köz-
társaság. Köznap. Köz -nép. Közrend. Köz.
kenyér. Köa fal. Köz-kert, Köz-hatar*. Közöis-

130 Kö l^ü

'ke; fzorofs köz, sikátor*. Semmi közöm vele,
hozzá. Közönség : communitas. A' közönségnek
tudtával esett. Köz-atya: mindenek' attya. Köz-
ség. Köz akarat. Köz végezés : eggy, eggyezö,
közönséges. . Községes dolog : plcbeum. Község-
béli.

Köz-köpü. : patvaros, rágalmazó, fzó-hajtó , v. -hor-
dó ; tsalárd. Köz-köpülködni.

Közbe-vetöle^ (medíate). Közbe vettetlen (imme-
diate)

Közleni máíTal vagyonnyát, tanáltsát. Közli a' j
kotíis a' mély kerék-vágást ; közbe-vefzi. KÖz-
löttség- Közlés.

Küzlodni : közöltetni. Velem nem közlödott a' do-
log. Közlödés. Közlekedni : közölködni, nem
közölködtem . . vele.

Közel. Közelsö : közel való. A* közelsöt add ide.
Közeledni; közelítteni. Közel nap: hamar nap.
Közelség.

Közép aránt : középenn. Közép aránt járni. Közép
táj. Közéipség {mediocritas). Középút. Közép-
rendet, úlat, tartani

Közös: rélzes p. o. társ. Közöfség. KÖzösleg birni
valamit. v

Kössöd/il : közösülni p. o. valami ajándékbann.
Küklött : vedlett, vetkezett, tollát vef éltté, mel-

lyedtt, új tollba öltözött p. o. ölyü, karuly. Kük-
leni : vedleni , vetkezni , tollát újjíuani.

Kükörts : kükörits, kükörtsin , kikirts, virág* neme,
Kül. Kiilség. Külsség. Kiil' fzín. Kül' volta vala-

minek. Külsségre : küls tekéntetre, nézve. Kül-
föld. Kül -földi. Kül -tartomány. Kül' váras :

küls váras , fiók váras : hóstya *. Küls fzín t

apparentia.

KiUdögelem : küldözgetem.
Küll: parti fetske.

Különödni: válni, fz=íkadni, külön esni. Az Istea'
kegyelmétl meg különÖdni.

Különözni; külön tartani. Különség: különöfség.

Küla:

Kii Lá 131

Külii'. köljii, kölQ, mosártörö, kása-lörö.

JCü/z/i: kinn. Künn állani. Künn üld (ki-álló, du-
dorodott) fzemek.

Kürt. Jáfz kürt. Kajla kiirt. Ki kürtölni valamit.

Kürt \ parafzt kémény, gógánj, füst ki erefztö, fogó.

Ki-gyúlt a' kiirtó. Kürtös kaláts .• bot kaláts.

KüfzÖbröl köfzönteni a' tudományt. Alsó-, felsÓ-

küízöb. Ki kür^öbölni : kikergetni. 4

Kütsög. : üstök-nyomtatója a' lónak. Szíp medályos
kütsög a* lova' fejébenn,

Kyrie*\ lárma*, zsivaj, kiáltáí. Nagy kyriébenn
voltak. Kyriézni : lármát indíttani.

Küzdeni X birakozni, birkózni, víni, küzködni. Küí
ködö. Küzdp hely.

JísJia: lá, ímé. Én voltam la.

J^áb : Lábas. Lábakonn álló p. o. ház. Lábai
marha. Lábas marha lopó. Lábat kapni; lábra

állani , clö-menni. Láb-mosaték. Láb-nyomnyi
hoíTzúság. Eggy lábnyi-, talpallatnyi földgye

fintsen. Láb ízíj p. o. a' karuly-madár' lábánn.

Láb - kert : porgolát -kert, vetés' keríttéfe. Láb:
dölö-, hóid- föld. Eggy lábat bevetni. Lába
(allya) p. o. a' fzöllönek. Meg-lábolni a' vizet.

Lábalható : tsekéiy , által-gázolható p. o. víz.

Láballó : láb-fzék , láb-ally , zsámoly *.

Lábbalni: lábbolni, lábbadni, kelni. Fel-lábbalt,

-lábbadott a' betegségbl. El-lábbalt : el ment,
-illant, illantott. Meg lábbalható betegség.

Xífí^aní : fenn úfzkálni , -lebegni. Az olaj fenn lább

a' vízenn. Könybe lábbott a' fzeme. Lásd^ Láb-
bogni.

Láb-beli: a' mit lábra vonnak p. o. tsizma, *s a* t.

Lábból talp-fa, tutaly, fzál-hajó, talp.

JLábbogni: úfzkálni, lábbni. A' víz'fzínénn lábbogni.

A' köny fzeraibenn lábbog. Lábbogok.

1^2 Lá

Ldb-hintó": hinda, hintázó, melljbe belé állanak.

Lábittó : lábbal-nyomó eszköz a' fzövö-fiékbenn.

Sám, sámolj, és zsámoly helyett lehet tenni.

Lábtó: lépisö, hágtsó , garádíts *, létra*, lajtorja*.

Ladik \ hjótska. Ladikázni.

Laftolnak a' kutyák , midönn mohonn ifznak , v.

efzD^-k.

Lápy • puha , lomha. Lá^py bor. Lágyan fogni a*

dolgot. Lágy melee. Lágyíttani. Aleg lág^-^últt.

Bé Dött már a' feje lágya: lehet már efze. Lágy-
ság, puhaság.

Láfjffk'. lágyad réfz , fej' lágyéka , lágyada.

JLagymatag : lágy -meleg p. o. víz. Lagymatagonn
itta-meg.

Lajha '. lajhár , lanyha, reft , lajhó , tunya, here.

Lajhaság. Lajhodni. Lajhúlni. Lajház , v. lany-

ház az efsö.

Lajt : hoílzú hordó, melíybenn halat vifznek el-adoi

az emberek, kiket Lajtoíoknak neveznek.

Ldk*: tó, mots/ír, potsolya, potsaj, potsalék, pos-
vány , morotva , morotvány.

Lakhely: lakó-hely, honny , lak. Szép-lak. Far-
kaslak. Üjlak. Lakos. Föld' lakofsi.

Lnk'kormdny *t polgári rend; váras-, v. nép-igazga-

tás. Politia.

Lahnórozni'. fzüntelen dzsölni , dorbézolni, lakni,

lakozni, vendégeskedni, lakadalmaskodni , tor-

koskodni.

Lakolni : büntetödni. Ezért meg-lakolfr , v. lakolni

fog''z.

Lakozni", lakni. Mi helységbenn lakozik; v. ven-
dégeskedni LAkozó. L^ikozás.

Lakzi : Lakadalom, vendégség. Lakzit, konyhát,
vendégséget ütni, tartani. Lakzis.' lakadalmas.

Ldmi nám. Lám te sem voltál ott. Úgyde lám.

Láng : láng. Lángíttom : gerjefztem , gyájtom p. o.

a' haragját, i^ángolni : lángot vetni , lángodozni,

Lángoló ízeretet. Lángolás, tángozás. lángos;
lángnál sütött lepény. i.ángozat. Lángodozás.

l'tingyi

.._^„_-. „ igyofo

Bé-iangyíttani a' kementzébe.

LanUs: lankafztó, nem hamar-menedékes P- o- "^
íankajztanix bádíiyafztani, fárafztani , rrejeböl ki-

-'' venni, tankaíztó : Zibbafztó. Lankadttsag. taij-

kadozni.
, ,/, *

Jjdnna*: ki-ay(vjtott,.ki-vertt bádog, pléh -

tant. Lantolni, tantos vers. Lant-húr. Agg lant:

vén banya.
'

^ ^

Lantorna: bél-hártya valami állatból; igen yékony,

's ált világosíltó bör. Lantorna ablak*.

Lanyházni: tsepegni , tsepcre^ni ,
permetezni, fzertl.

zeni, fzemerkélni. Lanyházott, permetezett s a

. t. az efsÖ. ,.

Lantz: magafs , sugár, hoíTzú , fzálas, nagy-fzál.

Lantz ember, v. frf.
^ ..

Lántz: lántzolni. Lántzos bot: oq- gombos, boros

hadi-bot , buzogány. A* fzemeknek lántzolasat

tudgya. Lántz-lzem. tántzolat :
kötet.

Lap. Késnek, >kardnak, könyvnek lapja. Meg-la-

píttom; V. lap'ífság, láp, laponya, orgovany,

lapály, lapáöv. lapadék , lápa, lapátz. Lapo-

nyag*;vöigy. Lapulni. Le-, meg-lapulni. ^

Láp : nád , ftalma , Ixéna-töredék , meliyet az ár-

víz hordani ízokott. Sok lápot hányt-ki a' yiz

;

v. lápos , ingoványos , feppedókes , fenilyekes

LapdtIinL Lapát.% furatos alá fogni. ^Lapáttá; jó

lort verni a' faránn: ízóró lapát 's a' t.

Lapátz: tér, egyenes, sík mez, téres hely.

Lapíttó: téfzta-nyjtó, nyújtó-fa, íbdró fa.

Laplag: árkos*. Hány lapiagra terjed a' kooyv.

JLö^/íla: pántlika*, kanaf. Laplikas. Laplikaznu

laposka: téízta-patzal, laposra metéltt téfzta.
^

Lapotzka: els tag, v. tzímer a' marhabann , Izugy

,

fzegy. Adgy a' lapotzkájából : eleibl .
fzc

gyébl; v. lapátotska. Lapotzkásdit játfzani. La-

polzka játék. Lapotzka alá fogni.
*

I 3
Lav-

154 La Le
' <..,.

,
IM.I ^,.^

Lappagní : ! <ppan2;ani. Lappanni, tappagva, lap-

pangva jö«t hozzám.
Loppants ', madár fogó defzka * fel-petzkelve a' le-

l3illcnésre; v. keleptze.

Laptdros'. a' kis apatsót-vonó haláfz-legénj. Ldsdf
Apatsó.

LasnU'. hoíTzúra metéltt, levesbe- való téfzta; v. tú-

rós béles, V íjas , fajtos pogátsa.

Lasnak : tserge, fürtÖ'í-, lombos pokrótz.

Lqffhdni: La súloi, Jafsúcíni. La(súa: laíTan. LafTo-

dás .• Hfsúlás, laCsúdás. Laísúság. Meg-lafsiüdom,
L-ifsú támz: nemes tántz.

Íját határ : látás-határozó karika Horizon.

Jjdtm. Látatlan , látatlanul. Látható-képpen. lá-
tomás. Szem látomást rohanni, tátománj. La«
tatmány. tátlzatlan. x^atfzatósan. Lalfzhaló.

JLaior-kert i sántz *.gyakás, v. gyaksás árok. i^ator-

kert környítti a' várat.

Latorkodni : tolvajkodni, gonofzkodni. Latorkodás.
Latorság. Lator*: tolva.], gonofz, paráznaférfi.
Ott volt a' latra. Latrúl tselekedte : gonofzúl.

Látott-hallott: jártt-keltt , fokát p.róbáltt*, tapaf?^

taltt p. o. ember.
Láttat : látat, fzín., tekéntet; v. hafzon. Semmi lát-

tattya , látfzattya nintsen dolgának. Láttatos :

jeles, fényes.

Láz. Lázíttó , lázafztó, ingerl, fel-ültetS, bújtató,

gyúlafztó, vezér, fö indíttó. Te vóUál erre lájt;

V. ritka-, gyér erd. Imitt-amott lázinganak, v.,

lázonganak p. a. a' fák 's a' t, Lázzadás : zen-
dülés.

La^a *: ritka level kápofzta*. Laza (gyér) erd;
V. léha, höIe, magtalan gabona. Mer laza aa
egérz vetés.

Lazatz : lofzos, femling *, hal' neme, Saloio.

Lazsnakolni : asnakolni , agyabugyálni. Meg-Iazsna-
kolták: -verték. Lasnakj tserge, fürtös pokrótz*.

Le - ábrázolni* : le -képezni, -fefteni , képét adni, le-

árnyékozni, V. fzakafztaiú: innen^ fzakafztott kép^
az Attyánák.

Leány.

Le Le - '35

Ledny. Leány - negyed' : leány - réfz a' jófzágból.

Leány-farja: étek' neme. Leanytsa : lanka, Jan-

ka, leányka, leányotska leányzótska. Leányzói

fiemérem.
, , , , in.'

Leb. A' láng lebegéfe. A' tznek lebje : a tz
preie.

Lebegni : ingadozni. Lebegdegelni. Lebegés. Lásd,

Levegni.

Lebdeani : gyermekeskedni ; nem annak rendé Ize-

rént; kordéra, ímmel-ámmal, mmt eggy jatlzo-

dozva tselekedni, valamit,

Lebzselni', hivalkodni, ántsorogni, idt eggy hely-

benn vefztegetni, helébclni. Lebzsi : hivalkodó

p. o. ember. ,

Ledér: tséltsap , váfótt, pajzán*, feslett p.o. ifiu.

Lednek : lendek , vad borsó. Lednekes-fld ; v. vaa

zab 's a' t.
, i_-

''

Le-felezni', a' téj felt le-venni. Le-felezni a ki tsep-

lett búzát: a'^ felez seprvel tifztogatni.

LeeellÖ'. barom -tápláló mez, határ, ret. Legel:

' mezon jár, efzik a' barom. Legeltetni: mezonn

étetni. Baromlegellés : barom - legeltetés, bzem

legeltetés.

Léetelr l négely, tsobolyó ,
tsobany.

_

Leguggni: -guggodni, -kukorodni , -kutzorodni.

Legyinteni : gyengénn sújtani.

Z^'Aa: rosda, ragya, rogya, ufzog. V. Léha. mt-

vány dolog. Léhás gabona.

Z./..y^: lehök.^Lehés: lehellés lélek-veves. Lehel.

deeelni. Lehellet', lélegzet' nehézsége. Lehella

hely V. -lyuk. Lehés' nehéz volta, v, lehegok,

lehelek, pihök, pihegek.

Lehetség. Lehetöfenn. EgéíTz a' lehetségig végbe

Le-llveredni : le-d6lni , -fekünni. A' fre ,
gyepre

ágyra le-heveredtek.

Lo-hKbanni'. le tsufzmodni, -fordulni. Le-hibbantom :

le-tsuí'zamíttom.
» u • *.ar,

./iiiííó' : hafzontalan , heaba-valo ,
lebzsi

,
taiz

baakó, koplegyes p.o. ember.

I 4
^^*

136 Le Le

Lejtthfí": alább. Le^ebb fzall íni a' vízbe.

Xe/o*: iej *, leó *,' liú *, lí^hó % töltsér, fa-töltsér.

Lcftö : eref/k^dö. Síép menedékes lejtd. Lejteni %

Ncreízkcdni; v. tániz *, ugrás. LejteV, v. lejti

járok: tánízolok, ugr'lo^, ugrán^Jozom , fzökonn,

UTim, tombolok, Lejtöfenn : alá-felé , al-feló.

Lej'í>rnn áU; rr.e^-hajolva. Lejtözni : ugrálni le,

*s fel. Pajkos mének (mén lovak) Jejtözn^k alat-

tok. A^ hc?j' Ifjíöje: ererzkedöje,

Z^/- : ha'^ad^k, nyiladék a' jégenn. Léket vágni a*

jégenn. Msíg-iékezni a'' jeget. JVleg-lékelni a' din-

nyét. Lékes femi/ék." lábat meg nem tartó ín-;

gov.^nyos hely.

Jjg'iap/iadni : leapadni, •^lohadoi; v. lelapulni.

Léink. Njerfen-tartó vegetativa ; érzékeny- fepJUivm
okos- rationalis^ lélek. Lélek-tsap az hordónn:
lélekxö-lik. Lélekzöt hagyni. Lelket, lélekze et

venni. Lélekbe járó dolog. Lélskzd gége. Léi
lekmény *; lelki tudomány. Utolsó lélekzéí.bena

vonaglani. Lelkiség. LelkeFedni. Lelkesítteni.

Lelkéhez nem fér: nem oUyan. Lelkes állat. Lel-

ketleo tefí. Leiki-erö. Lelkére fzóllani; kötni;
hagyni.

L^lckzeni'. léled?eni; valami gonoízságba elegyedni,

keveredni, abbann réízesülni.

JLelemcnry : inventutn^ találmány. Lelni.

Lelkendezni ; nehezein lehelleoi ; v. lehegni; alig

venni lelket.

Le meUyedni: le-koppadni, el-tarúlni. Szörc, tolla

^

haja le-mellyéd.

Lemez vasi lemes-v.-;^ , fzántó-vas, ek^-vas,

Lcndütenii la^'ann mozdíttani, indíttani. Tsak alig

lendíítettem meg.
Lengedezni : levegni. Lengeni : inogni ^ mozgani,

Lengedezöi harmatozó, fzemzö , lanyháíó , per-

metez, fzitáló, p.o. eísö. " Lengedezve, lengedö-

leg, lengedezölcg folyó víz. Lengedezek. Len'
gedezö Tzellö. Lcogö : inogó; v. függd. Tsají
alig teog-leng: nehezeon birja magát.

Len-

Le Le ic^r

J^engeteg ; íirfyedék , leng. Köntös' függ perém-
je *; V. viíeltes, kopott, váfott, ó, avitt, ótska

p, o. mg í V. tsekélj , nem fokat-njomó ; p. o,

lengeteg ajándék.

XtO-nyokozni: fejét venni, el-titni, le-vágni, Le-nya-
kazás.

írffjt;. Lépé iPájó. Lép- v. lépes -méz. Lépre-, vagy
lépes veíTzöre fogni, kerítteni, a* madarat. Lép-
far.k.

Jjepel : leple , lepleg , leped , férge , fuperlát *, ta-

karó , kárpit. Agy-lepel :. ágy-takaro. Ágy-me*
nyezot: ágy-fuperlát, ágy-fedél- Fal-kárpit.* fal-

borék , ft.l- bé-vonó feftett, v. varrott fzönyeg.

Ablak*- el: ablak-lepel: ablak-fedél, ablak-fed.
^-^ Serge: teátromi* (játfzó fzíni elöl-függ) lepleg,

V. leple, V. kárpit. Fel-vonni, v. le-ererzteni a*

férgét, ell -függt. Agy -fal: fpanyol-fal. he'
pezni. Agy-lep: ágy-fed. —

í^pentyü, : fzoknya*-fark , ruha-fark , ruhának erefz-

tett farka.

Lepenyeg: leppentyö, le függ br az ökÖr* nyakánn.
Nagy lepenyegü ökör.

Lffpes. Eggy két lépést ne fajnálly töllem. Jó lépé-

feket téfzen a* tudománybann, 's a' t. Nagy lépé-

íekkel, v. óriás lépefekkel j. Félrelépett híva-

tallyábann.

JLepczni : fedezni takarni , lepözni valamit. Lásd-i

Lepel.

J^epni. Meg-lepni (meg-nyomni) az ellenséget. Megi
lepték (körQl vették) a' várast. Meg-lepte (el*

borította) a' víz a' föld* fzínét. Ott léptek a*

tolvajt. A* lepkék, a' méhek meglepték, ellep-

ték a' virágokat.

Lépni. Léptsö.* garadits*;a' minn fel-lépnek. Lép-»

tzelni, rövid lépéfeket tenni. Léptetni? laíTann,

léptetve járni. Lépinteni ; lalTan lépni. Bé-lepia-

tett a* házba.
Leptsenni : üagy zuhanáíFal hullani. A' létzet a* víz-

be; a' gyermeket az ágyba vetette, ugyan meg-
leptsent. Leptseaés.

í 4> ^'SP*

138 Le Le

Leptseskedni : rútalkodni; Leptf>es ember. Leptses
fzáiú : rt fzájú.

Le-rogyni : leroskadni , le-dölni. Le-rogyott , rod-

gyantt p. o. ház.

Le-rónii letörölni, le metfzeni; v. lefizetni p. o. az
adófságoí , köhsönt.

Les. Lefelkedni: lel'eskedni, ólálkodni, lesködni,
leskeldni. Lesni a' vadat. Tsak az ó halálát

lefi : várja. Meg-Iefie az útono. Lest vetni va-
lakinek. Les-háló. Lesdekleni. Lesdeklö fze-

mek.
Lefza: hoíTz rúd, pózna.
Le-fzáUíttanil p. o. a' lóról; v. meg-enjhítteni , en-

geiztelni, kérlelni, tsendesítteni haragját. Arráfe

le fzállíttani : lefzabni, leverni, le-üini.

Le-fzegcm: le-töröm p. o. a' fzárnyát ; az ágát; a'

kenyeret ; v. le-hajtom , le-fzegem a' kalapot.

Kenyeret fzegni: fzelni. Az inget 's a' t. bé-fzeg-

ni. Félre-fz.egett kalap. Szemére fzegni (sütni)

a' kalapot. Le-fzegödai: le kötdni. Megfzegö-
dött a' fzekér, Bé-ftegödni: bé-kötelezni magát.
Meg-fzegni a' tilalmat, törvényt: általhágni.

í/fzka*: az afzalónak sövénnyé, mellyre a' fzárít-

tandó gyömöltsöt töltik.

JLe-sütni : le- vetni, le-hajtani, le-fzegezni p. o. a' fe-

jét, fzemét, *s a' t.

Le-telepedni '. le-ülni, -fzáUani. Letelepedtek a* ven-
dégek; a' sáskák a' rétenn. Le-telepítteni az afz-

talhoz a' hivatal oíokat

he - teperni : -tiporni, -tiprani , -gázolni, p. o; a*

füvet.

Xjév\ \k^ ju3 ^ fuccus. Leves ség. Levesíttem. Leve-
fedni. Szöllö-lév. Fnek fának leve.

JLevegni: lebegni , inogni. Levegö-ég. Szemed elölt

leveg, Felhöbenn , vízenn levegni , v. lebegni ,

ingadozni , mozgadozni. Levegtetni valam.it.

Levél. Haladék- , határ- , bizonyság- , tilalom- , ofz-

tály-, menedék-, adófság-, iktató , oltalom-, alku-,

tsere-, vásár-, idézö-levél. Levél-arany. Levél-

czüft. Levelezni máíTal. Leveles; ludas, fzátn-

kivc-

Le L6 139

kivetett , gyalázattal béllyegeztetett. Levelesít-

tem : levelefsé téfzem, fzámkivetem, idegenbe kül-

döm , -hajtom, ki-tsapom. Levélke: leveltse

,

tzédula *. Levél' máffa.

Levél. Levél-fzín. Leveles fzín. Leveledzek; leve-

lezek, váftolok. Szöllöt levelezni : váftolni, leve-

lét ritkíttani, lefzedni, -fofztani.

Levetni a' süveget; v. süveget vetni. Süveget vet-

ve, ^r. süveg vetve, köfzönteni valakit. Le-vélni
tifztéböl : ki vetkeztetni. Kezeft vetni : állíttani.

Nagy fö-hajtáft vetett.

Lézep;ni : lézengeni , lézzegni ; fzédelgeni , tekergeni.

Hol lézegfz?

Libatz: libotz, bíbitz, libatz, bibets, madár' neme.
f^anellus.

Lidérizes: havas, hóid' járáfa fzerént bolondoskodo.
Liget : riikúltt erd. Ligetes. Ligeti. Liget-örzö:

erdkerül, v. tsöfz.

Lipittkelni : tipitzkelni , tzibekelni. A' vén , v. be-

teg lipitzkel (tipog) a' járásbann.

Lifzt-ldng^ V. -láng: a' lifztnek virága, eleje, fzíne,

fzc-ke.

Ló. Ló-állás: ló ól, ló-iftálló *. Ló -darázs. Lói
Ló-here, Ló' marja: fzügyének tsútsfa. Ló' tsik-

lóján-való fzör, v. fürt. Ló -heveder. Lováfz.

Ló-vakaró. Ló-tsere. Ló -vásár.

Lobbantani*, gyújtani, gerjefzteni; v, vetni.' Azt lob-

banthatnám fzemibe , v, Fzemi közé: azzal tá-

madhatnám meg ; azt vethetném fzemire. Lob-
banni : gyúlni. Lobbanás.

Lóbálni', lógatni, hintázni, himbálni magát, va-

lakit.

Lobogó: áfzló, záfzló. Lobog a' láng. Lobognak
az erefztett záfzlók. Lobogtattya a' fzél a' záfz-

lókat. Lobogós ing, ruha, 's a' t. Lobogok:
mindenfelé forgódom, villogok, fzerénykedem,
Lobogtatás. Lobogós újj (síp - ujjú-) p. o.

ing.

Lóding: por -táska*, por -tok. Puska -por-tok, Ló-
dingos.

£í/.

Zd/ftani '. vetni, hajtani. El iódíttom (el-retern,

-hajtom) mcigaor.101. Ki-Udíttani. Majd meg-ló-

díil.ik ; -ürögetlek , -indítUk , -kergetlek. El-

lódíttotta magát.

X.6diiíni : í'zaladni, íietni, fuíni. El-lódlt: el-vitte

sátorfáját . Lódúily.

Jaógni. Lógat is. Lógath »á:aíl m. Lógázni: hintáz-

ni. A' padonn ülve lábjit l'^gázza. Lógós ló.

Lógóra fogni a' tsikót. Lógós: kevefet dogozó.
Lógóiokat-is (Latrok "it, fzereíöket-is) tart férjéna

kivül.

J^ohadnix apadni, fzállani. Lelohadt erfzénnye, ha-

ragja, dagá'lya, a' víznek árja. Loliadás. Lo-
hadhatatlan. Lohafztani; np tfztani.

J^oholni \ verni, asnakolni páholni, nád-páholni,
pállani, fenekelni, dögÖnyö/ni, taglani, agyabu-
gyálni, agyagoSni. Jól meg- loholták, ,

Loni\ fagyos zúzmara, v. zuzm^-ráz * a' fa ágainn.

Lemos: Lomozni.
Jjomb: zöld gally. Zöld-ág. Lombos. Lombofodik

az erd.
Lomhálkodni : helébelni túnyálkodni , lajhálkadnr.

Lomha. Lomhaság. Lásd^ Lajha.

J^omposX bugyogós nadrág, bugyogó. A' lomposba
rezeit. Lomp kalap raodra öfzve-vertt pofzTo

neme. Lomposkodni. Lompoí'ság.

Lonts: fzenny, rusnyaság, motsok. Lontsos: mota-
kos, potskos, potsos, luftos, vizenys, sár-vizes.

Lontsofodni. Loatsosíttani. Lontsoskodni.
Jjopály. lapály, alatson térség, térmczö; v. kéznek,

lábnak lopáUya, vápája. Lopályos v. lapályos
hely , víz , 's a' t.

Lopni, Lopadék : Icpott, el-tscntt, -kaparíttott jó-

fzág. Lopó : fiívó' , lopó-tök, Lopdzni. Lo-
pódzkodni. Bé-lopódzott: magát bé fúrta, -lopfa;

p. o. a' házba, orozva, lopva bé-ment. Lopo-
gatni : alattonbann másra nézegetni. Szerelme-
íenq lopogattyák egymáft fzemekkel.

jUr^ní*: o?soüiia*, uísouna-*, Delieíli falat.

Lo Lö Ui ^

iff/j; pots. Lotsolni: potsoliii. Lotsogni: fetsegni.

Lottsantani. Lot^polm. Lotsoskodni. Szemibe

vizet lottsantani. Lotsosodni: lotspolódni.^, Lots-

ka: nyelves, fetse^;ö.

Lom<intani : vetni. A' fzájába Ictíyantani valamit.

Alig lolt7'nt- V. kpttyant-meg a' fzájúbaaa, Mi-

döún le- ült, u^y.«n meg-loUj ant.

Lotré : fzájha , rin<2jó.
^ ^ ,

Xoí>^/^í: lÖtvögtü: lo^yog p. o. a kevés viz a ra-

zódó ni.y ed nybemi.
,

Xíí/2«*: lói^a, hoíTzü f^-fzék. Paí. *, padka ,
fzeií.

A' lótzánu ü!.
„ , r T

Lovag'. lova.íOs: lovig ereg : lovas fevcg. Lovag-

laka*. Lov'g-.'idal. Lovagság .^ lovalsag. Lo-

ví "olhUallAn. Lov.'^glani : lovagolni.

LÜd \údas , V. ludas x hile-fzegett , fzamki vette-

test, gyalázatos, leveles. Lúd fi. Lúd-mony,

vaUm. tyuk-mony, madár -mony 's a' t. (tojó-

mány) tojás. •

LÜP*- pár, párlg. Lúgozó: lugz-fzap, fzapuló.

Lúgozni a' fzennyes ruhát A' lugzóba tenni.
^

Xh#<^j reft, henye,' tunya, lajha , 's a' t. luftasag.

Luftálkodni. Luftíttani. w, .

Liifios : lotsos , motskos ; v. mosdatlan , galad ,
ots-

mány, lontsos, tüztátalan , _ . .

Lutz*-^a: lutz*-feny6 , luz* fa : luz*-fenyo, v. -fé-

nyv, V. -fenyü; fejér feny.

Ldörögni', lödörgem, J^^iorogni, kalandozni, ko.

ízálni, kóborlani, ofrikalm * 's a t.

rf7A-- lapátz, egyenes föld. Lokkentem : térségre,

térre , sík mezdre ,
orgovány-fdldre erefzkedni »

lejteni, fzállani, botsátkozni. Lokni: vetni, ta-

ízíttani, I3ni. Valakit kilökni az ablakonn. Ma
néki-lökkentem, (vetem) magamat.

Lni Lödöini: lövöldötni. Ldözök: lövöldözök

valamire. Lövött: ltt. Lövet. Eggy lovelre-

való por. Adgy port eggy lovetre Lo,ve'l««|'

Kilövellettek (repültek) a' vitorlás * hajok. El-

lövellettek (febefenn el-Pzárnyaltak) a madarak,

A' kányák, le-lövellenek ragadomanyokért.

142 Lo M-

höny \ Ens ; minden az, a' minek léte, v. létele

van.

Lönye : lepény' neme; v. lomhí: ember. Te nagj
lönye.

hötjögni', V. lötyögni, fityegni. Tsak lötyög-fityeg

rajta a' ruha.

Lövöldék', lepetke, lepke, pille, pillangó.

luözér: lödör. Ldörg, lézzegö, tséUsap. V.ásd

^

Ldörögni.
X,ükögni : levegni , lebegni , inogni, ingadozni. Lii-

kög a* víz. Lükög, v. lökög az ember' ujja -is

belöll, ha nagyonn öfzve-fzoríttatifc.

hydnka-madár % barázda *- billeget.

hfdnyfüz'. fzfának neme.
"Lyukatsos : lyukatos , likatos , likas - bikas , lyugga*

tott, fúrdaltt, fúrtt. Lyukatsolni, lyuggatni.

hyüki: tempe, törpe. Lásd, Kutak.

M.

l\/[fa. Ma nem-ett: éhes. Ma tellyefséggel: ma
J^yJÍ egéíTí nap. Mai; mái. Maságtól fogva

;

mától kezdve.

Mag. Magzani. Már magzik : magba indult. Mag-
fa .* közönséges magról termett fa. Magló (fza-

poríttó) difznó. Magva - fzakadtt jófzág. Mag-
aláfzántás: harmadik fzántás , harmadlás. Mag.
vas kender. Magtalanság. Magva - fz kadttúl.

Mag-vetés. Magvát venni. Magvet hely. Ki-

magvazni. Mag-ló: mén-ló. Magvafodni: magba
menni. »

Maga : ámbár , noha , bátor , ámbátor , fóUehet. »

Reám fogták, maga ártatl.^n voltam.

Maga. Maga-bíró. Maga-bírósáp: Uradalom. Maga-
bízott. Mí-ga-el-hittség. Maga - gondatlanság,

^laga-gondatlanííl. M iga- gond oltt : f/emts, ví-

gyá2Ó , eízén-járó. Maeahán\ó, -vet: kérke-

dékcny. Maga- kell.- magát íjseret , hegyke»
ke-

Ma Ma 143

kevély. Maga kéoysnn ntt gyermek. Maga meg-

úntt ember. Maga-ment felelet. Magítn-Iriko,

-háló. Harmad-, negyed- 's a' t. magával. Maga
(kelmed). Maga-íz* retés , egoismus.

Macdnozni : magánn , v. kölÖn lariani. Magánofság-

bann élni.

Mágia-, tseber; bor' 's egyéb hígnak mértéke, mint

eggy 30' ejtel v. 30 itt ze.

Ma^zatozotn-. fzaporodom, tenyéfzedem, gyarapo-

dom, csemetéi.dem. Magzat.

Máholni : tele tömött pofával enni.

Májaló^X fzületéfe* napján való vendégség.

Majd- ugyan : tsak-nem , fzihte, p o. harmiatzan

vóliak.

Majmolni : majom , módra követni máfokat. Maj-

molás.
^

Major* ember: Fólnagy, majoros. Majorság. Major-

ház. Majoroskodás. Majorkodni.

Májos-ajakú : nagy-ajakú.

Majtzok : majtz , kantárnak drágább fzerböl kéfzitt

fzára.

Makatsság : nyakafság, makatsofság, konokság. Ma-

kats : konok. Makatsos. Makatskodni.

Makkanni : mu'.kanni , matfzanni , motfzanni. Eggyet

fe makkanny, ne pilTzenny.

Makogni', vakogni, sírva dunnogni. Ne makogj.

Makrantzosl durtzás. Makrantzoskodni. hasd, Ma»

katsság.

Malafzt * : kegyelem , ajándék , kegy.

Maláta*', meg- örlött gabona , mellyet férnek mmek

Málhanyereg : fzekfzena, tereh-hordoz nyereg. Mái-

ha: zajda, bútyor, 's a' t.

Malom*', drlö, tör. Malom gát, -haz, -hely, -ko,

-vas, -por, -kerék' lapáttyai*. Tör-, örlö-,

ványoló-, kalló-, daráló-maióm.

Mállani: virágozni. El- v. meg-mállik a* fa. Meg-

mállott hírével a' föld' kereksége.

Malogya : tölgyfának neme; valam. magyal, mo*

tsárj'sa'i,
Marrií

144- Ma Ma
0m

Mammogni : nyünyögni ; magáb :na dunnogni ; v.

lafiann enni ; v. tselekedni valamit. Mit mam-
tnogfz raj! a ollj foVáig.

Mángor : mangur, fillér. Mángornyi ; négy árpa-

íiemet-nyomó ; v. tsekély dolog.

Manó*, roflz lélek. Mi m nó hozo'.t ide.

Mants*'. lapta fa-gj'-ökérbol , mellyel fi vetnek, 's

botokkal hajigálnak a levegöbenn. Mantsozni.

Maradni. Maradék. Kés3 maradékok ,• onokáV.

Semmi maradéka (magzattya , maradvánnyá)

-nintsen. Étel maradék, 's a' t. Marudck-fzéaa,

's a' t. Maradozni. Elmaradozni. Nints ntara-

dáfa: nyughatatlan. Maradandóság. Rajta ma-

radt: rajta fzáradt, a' mit kapott.

Maradttság : birság, bírságolás, büntetés a' lÖrvény-

benn. Fején maradni. Lí/Vdf , Fej» és Mar^fz-

talni. . —
/- T ^ j TT

ilfí/m/í •• tnajdrmaid , majdég. Lrtjrf, Ezennel.

Marafztalni : marasztani , meg-iartani , tarióztatni

;

V büntetni. Meg - marafztalták a' Papot. Ma-

ráfztalás: marafztás. Marafahatatlan ság. Ma-

rafzthatatlanúl. Marafztás: maradtság: törvényes

büntetés. Fejénn marafztalni , v. maraíztani

valakit.,,,
Marha'. Minden-féle jofzág, kmts, orok, aru, por-

téka. Kalmár- , ezüst- , lábas-marha. Marha-

hús (tehén hús). Marha-hajtás : marha -ki- bé-

üzés, V. marha-lopás. Marha-hajJÓ.

Marni. Marakodnak: vefzekednek. Szüntelen mar-

dofsák egymást. Mardosva: harapólag.

Marok. Marok-fzéna% -velf£Ö , -had , -í'ereg, -gabona.

Eegy marok nép. Markom' pököm : hozzá ké-

fzülök; V. magam' bíztatom. Marokba kötni va-

lamit. ' Jól megmarkolni: fogni. Markps-legény,

Markofann hozzá látni a' dologhoz, kard-marka-

lat, V. -maroklat, 's a* t.
,

Mart : part, geréb. Martos. Marti lapu.

Martalék: zsákmány, ragadmány , kapfi, nyereség.

^a2y martalékkal jöttek haza. Meg-ofztotta ve-

UK, V. közikbe olztotta a' martalékot.
Mar-

Ma Mk U5
Martalótzt ember- y v>^maxh.s.'lo^ó, -áruló. Lelkek*

martalóttzi.

MártanL Mindenüvé bé-mártya az orrát. Márto-
gatni. Martó-edény. Gyertya-mártó. Kenyeret
mártogatni. Vízbe, sárba, mártani valakit.

Martzona : mérgefetske kis állat, Martzonaság: kis

vadság.
,^

Marúlni. Lásd ^ Fitzamni.

Más. Máfolni : másíttani. Máslás : máfolás. weg*
másíttani : -máfolni , -máslani az alkut , a' tör-

vényt. Máslom : máfsá változtatom. Máslás j

lre, tsíger, v. tsügÖr. Más (máfod', máfodik)
nap. Máfod' fü: máfodik efzlendöbéü f. Máfod*

fre menend borj: máfodik efztendöbéli. Máfod*

rendbéli. Máíünnét: máfunnan, máshonnan. Má-
fod-magával.

Májfa. Máfsát nem láttam. Szül aíTzonynak a*

máíTa.

Máfzdo^alni: máfzkálni, tsúfzdogalni, tsúfzni-máfzni.

A* fára-máfzónak körmös legyen ujja.

Mqfzlag\ halaknak vettetni fzokott bolondíttó, mér-

ges falat. Mafzlagos: vefzekedö; v. bolondíttó.

Mafzlagoskodni. Mafxlagos fzerelem.

Mafzuta : alattonbann - való tsalárd , alázatos

matska.
Matd/zt kéfzíttetlen , nyers felyem, v. béka-felyem.

Mátka tál: fzeretök' ajándéka; v. húsvéti piros tojás*

küldözgetéfe. Meg-mátkáfodni.

Mzírlwg : tekerts , .fonaték , páfzma, tents, tints >

zseréb. Eggy matring tzérna. Farmatring. wa-

tring-haj.

Matsk'í^odni *. MCg-matskáfodott ('örzve fugorodott)

a' keze.

Mátjonya : ga2 fnek neme , búza köztt teroiö tö-

vifs.

Matza*. Matzája: fzéretöje, ágyaíTa valakinek.

Mávogni : nyávogni ; ma:ska-ízó.

Máz. Mázlás : mázolás. Mázolat. Mázas. Máz-

lott fal. Szép mázolatokat tett. Mázaiattya a*

falnak.
K M«:

i46 Me Me

Me : ne. inefie: nefze, fogd.

Medály *
'.
jel-pénz, emlékeztet-, emlékezetre vere-

tett pénz*, V. lánnára * nyújtott értz*. Medáljos

kütsög.

Medd : meddü , terméktelen , gyümöltstelen , fo-

vány, kopár, magtalan, iweddölni : med<ltílni,

magtalanodni, vadulni, kcpárodni , gyümöltste-

lenedni , fajulni. Medd tehén , fold , fzöllö.

weddöség : meddüség. weddö fejembl Isak az

tölt- , költ- , sült-ki.

Meder*: a' víznek, leg méllyebbje, a' medre.

Meg: utánn. Hátam' megé bújt. A' fa megé vonta

magát, 's a' t. Megém ne jöjj. Péter' megé (megi)

álly.

Meg: megint, megintelen , ismég, isméglen. Ezt,

meg' azt mondta, meg meg' el-ment.

Meg-agqom: meg-vénhedem, meg-aggúlok. Meg-aggás.

Meg-aggott. Ldsd, Agg.

Meg-áldozoJ7i: fel-áldozom. meg-áldozta a' fiát.

Meg-állani fzavát , ígéretét. Megállani : -állapof^ní,

rajta , valaminn. Meg-állani a' f. rat : eröíTenn

tartani magát. Meg-állatni: állapíttahi, állíttani

valamit.

Meg-hakolni magát : meg-kÖtni; nyakasködni „ ma-
katskodni.

Mcg-be'llem : -béllelem. Béllést adok , tefzek p. o.

a' mentébe.
Meg-bérlem^ ki-bérlem , bérbe vefzem p. o. a' házat.

Meg-bírálni \-eiS.diV\\.: bíráúl fogadni, ismerni valakit.

Meg-birságolnix pénzbenn meg-btintetni.

Meg-bontakoztak : -bomlottak p. o. a' húrok, fzívefc.

Megbotolni: -nyesni p. o. a' fuz-fát ; ágait, hajiá-

íit, növéfit, el-irtani, le-vagdalni. Meg-botoini;

-verni.

Meg-bkni : meg-dÖfni, -fzúrni. Ldsd, Böködni.

Meg- egyenefedni : meg-eggyezni valaminn. Lásd

^

Eggyesülni.

Meg-erefzteni a' gyeplöt. Mcg-erefzteni az orfzágot

:

ízabadságát meg-adfli, jieg- v. k,i-erefzteni a' jó-

fzágot 's a' t. ^
Me-

Me M< 147

Megett : mögött utána , hátúi. Hátunk m^fegett

lakik. Megettem, -ed, .e-, megettünk, -tétek,
-tek nem volt.

Megfejelni a' köpiit,: a' meg-töltt köpüt más iireíTel

meg-tóldani.

Megfeneklett : siílljedett , fillyedett , el-ültt , el-iiUe-

pedett, -merültr p. o. hajó.

Meg-fogafolni : boronával a' gyepes, gajos, rögös,
göröngyös földet meg-rontsolni, -törni. Fogas*
borona. Vas-fogas ; vas-fog borona *. meg'
fogafolni (gerebel'ni *) a' kendert. '

Megfutom az erdt , a* várast , v. meg-futofom.
Meg-gazo/níl meg-ganéjozni , -köverítteni. Gaz: ga*

nép, tarágya*. V. meg-motskolni
, gyalázni

valakit.

Meg-gerjedni: -gyúlni, -gyúladni. Meg- fel-gerje'dett

a' tüz. Meg-gerjefztem : gyúlaíztom. Tüzet,
haragra, gerjeízteoi.

Meg-hahotáloTUi meg- ki-katzagom ; pakotsáfann
,

portzogófann ki-nevetem.

Meg'halasíttani a' tavat : abba halakat vinni , bo-
tsátani, eregetni.

Meg-hamijfolomi -hamifsíttom , -vefztegetem , -ron-

tom p. o. valaki' írását ; v. meg-tzáfoíom, -ha*

zudtolom p. o. a' reám fogott dolgot.

Meg-hartzolni : meg-víni, valakivel, az elIenséggeL
Meg-hartzolás. Lásd, Hartz.

Meg-hírdetni X meg-izenni, hírül adni, hírré tenni

valamit. MCg-hírdettem akaraltyát.

Meg- el- hi-iiirefédni. Lásd ^ Hír.

Meghívom'. viíTza-húzom, meg-tagadom, p. o. be-

Izédemet, valláfomat. Meghívás. . Meg-hívatlao»

Meg-hívhatatlan.

Meghozom : viíTza-hozom, p. o. az elvitt jófzágot^

Meg-jni: viíTzs-jöni. MCg-jövetele utánn.

Meg-ízgatni : fel-indíttani, meg-háboríttani. Meg-izga*

tás. Ne izgafs: ne öíztönözz. Lásd ^ Bujtat.

Meg- hegyetlenittení : meg-vadíttani , efj'trare. Megk-

el -kegyetlenedett. Kegyetlen : ízelídség nélkül-

való. Kegyttlen gyermek. Lásd^ í^egy.

E 3 Meg'

148 Me Mé

Mtg.keftíríttem: meg-bofzontom ; v. keferQvé téfzem.

Meg-kefergerem. Lásd^. Keferv.

Meg-cyrdtt : meg-evefedett, genettséget vett p. o. a'

kezemenn a' íeb; v. meg-fzaporodott. Meg-gyültt

a' bajom.

Meg'következni : meg-tÖrténni , -esni. Ez meg-is kö-
vetkezett.

Meg-körezteni p. o. a' fodort : só nélkül tifzta *

vízbenn megfzni.
Meg-külö7wdni\ el-válni , -válafztatni, el-hafonlani.

Meg-különözö/n *, meg- válaCztom; v. külön -fogom,
verzem.

Meg-húnyta magát : raeg-hunnjáfzkodott, le-lapúlt,

le.gugorodott , -kutzorodott.

Meg-pukkanni: haladva nagyot fzóllani, v. pattanni:
pukkan a' hólyag. Pukkantó. Pukkantani fzá-

jával, hóljaggal , 's a' t.

Meg-Jzédiilni : -kergetegefednl, -örülni, -tsábúlni, -ká-

bulni, efzelöskÖdni, meg-bódúini, -té olyodni.

ineg-lzédítteni (meg-bolondíltani, vakíttani) va-

lakit.

Meg-torlott ^ halomra gj'^ltt; v. boíTzót állott, iweg-

torlottam ellenségemet .* rakásra vertem, weg-
torlottak a' habok, weg-torlotta , v. -torolta az
Attj'a' halálát: meg-kerefte, meg-boíTzúllotta.

Meg-t/tözni: magát megtölteni, -tömni, -rakni.

Megvagyok', élek, nem vefztem-el. . wég meg -va-
gyunk. Meg- van a' pénze. Ugyan ki- voltak a'

Barátokéból.

Meg-váiva '. ki-véve, ki-fogva, kivül, Eggytöl meg-
válva, V. ki-válva , eggyet ki-fogva, mind ott

voltak.

Meg.ühög^ meg-ühödik : meg-fenyved, -purháfodik,

redvefedik p. o. a' fa.

Megye : határ *, vidék. Meg megyézni: -határozni,

jnegyés-dolog, -levél. Megyénkbcli. megyebeli.

Megyés PülpÖk , -Pap. Püfpök-mefye. Vár«
megye.

Me'h. Méhes. Méh-tartó. Méhéfz. Meh-kosár, -köpiíi

•kaptár, méh-kas, méhkeieutze.

Mc M(149

Mekegni: ekegni ; (ketske-f/ó) v. hebegve akadozni,
habogva fzóllani. Mit ekegHt , raekegfz?

Meleg. Meleigetni, hevítgetni , raelegítgetni. iwele*

gülni. Meleg tájék. Melegedni. Agy,, élek-mele-
gíttö. weleg-ágj. jw^Ieg-vér.

MelUk ^ v. mellyék: oldal. Meiiéki. Mellékes: ol-

dalas, wellékesleg.' mellesleg, óldalaslag. mcU
Ijékefenn. McLék fzó .• adjeStivum.

Mellzni : kerülni p. o. a' roílz társaságot. El-mel-
lözni a' dolgot, az igazságot. Mellzhetetlen.

Mellf, V. mejj, eml, Melly-ras: vas-derék. Mclly-
vafas: vasdqrekas. Medy- vasba öltözni. Mel-

lyes-vállas : tenyeres-t »lpas.

Mellyefzteni : mejjeíizteni* koppafztani. m eg-mellyéfz-

tették. Mellyedtt. Meliyedni: koppadni.
Méltó. Méltatni. Méltóztatni : méltóvá lenni , v.

-ítélni. Afzt.tlához méltatott téged'- is. Tifztség-

re méltatni vaLikit. Meltóságosíttom. Méltatlan-

ul bánni valakivel. Méltatlanság. Nagy Méltó-

sá .
Menedék \ mentségre- való. Menedék-hely: fzabad-

hely, óltalom-hely. Menedék-levél : quietantia.

Menedékes', könnyenn járható. Menedékes grádits *,

V. léptsö, V. hágtsó, 's a' t.

Menekedni: rzabidúlni. K.i-menekedni a* vefzélyböl.

Meg n?m menekedhetett töUe.

Menni. Menelni: mendegélni, járkálni. Ott menel,

Men'tébenn ; menetébeon. A' víz' mentébenn.
Menny ütö-kö: menny-kö, villám.

Menten : mentéíl, mindgyárt, azonnal, leg-ott', leg-

ottan, mindgyáráíi, töítént, mindgyárton, ottan,

ezentúl, m- nien meg-indúlt: menten (leg-ottan)

ment. Mentl , v. mentül-hamarább.
Menteni. Mentö-írás, v. -befzéd. Mentséges. Ment-

hetetlen. Mentség- hely ; menedék -hely 's a' t.

Mentegetni : fzabadkozni. Mentdni ; mentekez-

ni, ki-fejtödzni, 's a' t. Mentöleg. wenlt; mea-
tett, fzabad. Mentt a' büntetéstl.

Mnnüíni. Ld^d , Fitzamni.

K Q Menye-

ICO' Me Me
_;

-^
,

.
.
— , _, , ^

. >-

MenyekezÖ : menyegz. Menyekzösködni. Meny.
Meny- AíTzony. >j enyém -AíTzony. wenyekezni

:

házafodni , párofodni *.

Menyezet \ mennyegz«it; v. bolt, bóUozat, padlás*

al-réfze. Menyezetelem: meg-hajtom , boltozom,
Menyezelni.

Meredett\ meredtt, merevedtt. Meredlt nyak : nyak-
nak merevedéíe , hajthatatlansága. Ki-merédtt,

.dülledtt, a' fzeme. Ki mereliztette a' ízemét reám*.

Meredni, inerefzteni, Merede?.ni. —
Meregetni % meregélni, merítgetni. meríttö edény.

Merekiyex inereglye, petrentze ; v. eggy hoíTz ág
fzéoa*-viUa*.

Méréfz. Méréfzelni. Meréfzség. ifiéréfzetske, wié-

" réfzkedni. Biéréízenn neki-állott.

Merefzkedni : húzalkodni , nyújtózni. Meredni. Me-
redezni. Meredett : fel - egyenefedett, Ki-merefz-

tette a' lábait.

Mereven \ hajlatlan , kemény. Merevenítten! : merC"-

vítteni. Merevenné, nierövé, -tenni. Merevenenn:
merönn , állani. Mer : mereven. Merevedtt :

meredtt, nyakú. Merevedttség.

Me'rhélni : mérsékleni, mértséklejii valaminek hofz-

ízát , mellységét, nehézségét.

Mtfrkezni. Meg-mérkeztek eggy máíTal .- ,eggyik a"

máfikhoz mérte magát. Meg-niérkezhetik vele,

JttJértékleiú : tartóztatni , kíraélleni. Mértékeld ma-
gadat mindenbenn. Mértéklet, Mértékletes - ség.

iwértékletlen-ség.

Mer: kemény, nem hajló; v, tsupa, mind, egéíTzenn*

Merönn áll a' körzál. Merönn (merevenenn) áll

a' keze. Ez mer (tsupa) hazugság, hamifság.
Mcröségí keménység.

Mesgye : fzántó-földek , és fzöllÖk között hagyatott
gyep.

Meffke. MeíTzeség : távól-valóság. MeíTKüi: meíTzün-
nen, melTzünnet p. o. jött. MeíTze-föld.

^leJier^-remeV : mefterségefenn kéfziiltt munka. Mes-
terséges álnokság. Meítertelen hazugság. Mefter-*-

gerenda *: melly a' többit-is tartya.

Máely: juhnak nyavalyája. Mételybenn el hullottak

a' juhai. Mételyefedni. Mételyesíttem :
doglelem.

jwételyes tudomány.
., , , , t^a'^cI;?

M^ts : apró tserép , v. üveg-világítto. Metselo.

M'ítset * •• Török templom*.

MetízeVvele : mit tefzek , v. tegyek ,

vele. Met-

Tünk*: mit tefzünk. Metízenek* , mit terznek

p o. vele. Ezen fzóUás' modgya igen fzokas-

bknn vagyon, kivált Dunánn túl. Pazmány-is

gyakorta él -vele.

M.f*: valami ruha, takaró. /^«e^ Meztelen, me-

zíttelen. Mezíttelen-ség. Mczíttelenit em Mezít-

láb. Mezíttelen kard, 's a' t. MezUtelenedem.

Mezíttelenenn: mezíttelenül.
m^7 fzOret

ü^/.-...: méh-ser. Sejtes (viafzos) mez. Mez-rzO^^^^^^

Meg- mézeim. Mézes mákos. Mezeinek v
mezét

hordanak) a' méhek.

iVf/z6/^e : mézge , mézga. Usd, '^",§^- ,,

,

-

M^z^a *
: matska-méz ,

matska-gumi '„koWus ^sipa.

í^4-: fának édes leve, nedve. Mezgelni: fat ham-

tlni édes levéért. Mezge-hántok : n^^^ff " ^.

Mezge'rleni • bengézni ,
gerezdelni ,

l^tskehii
,

a

fzöllö-fzedöktöl el-hagyatottat keresgélni. Mez-

gérlés : bengézés.

Mid miatt*, mián *.

Ml/rt-hogf mivel-hogy.

iK//Áe/rí •• mihelyest , mihent.
^

Mlhóia : tuTbulya, baraboly, bubulitska .

Miksc^- Maximilicin. ^^n^Uftl « ko-
Mile földdel bé-fedett fa-kupatz*, mellyböl a ko

vátsok fzenet égetnek.

iJf,7/r ; miUyen ; valam. lUy: iHjen ;.
olly. ollyan.

Milirex fzelentze, tok , téhely% F^í^^^

iJíi«a*: álnok fel-vetö lyuk a' fold alatt. Min^z

ni"- minat ásni. „Snrip

3Í,W. Mindenes. Mindenefság,
^^^^'^f^'-J^y^^l

niség. Mindeneire vagyok nekie, p. o. a]olza

gábann. winden-ha .- mindég , fj^Jvaft ,
orokké

L. Mindenhol: mindenütt, Atin^eukent. mmdea

módonn. Mindenség: Univerfum. Miadenf^er

.

K 4
^

itft Mi Mo
,,_± „..^ ..

« L^
mindenkor, mindenkoronn , mind untalan. MÍnd*

gyártón: mindgjárt, mindgyárást, azonnal, 'sa't.

MÍDd-két -fél, V. -réíz : mindkett, mindkettenn.

MÍnd-két heljenn, MÍnd-nap eftig: egéíTz reggeltl

fogva nap-nyúgottig. windenink ; mindenikünk*
kiki közüliünk. Mindenünk (minden jofzágunk)

oda leflz. Mindnyájunkat érdekel ez a' dolog.

Minem: min, minem. jMinemüség : minémüség»
minség.

Minta ' ábrázó * formája * valaminek. Szép mintába
Öntött.

Miogatni -. nyávogni , miogni , mint a' matska.
Mire hogy : mivel -hogy.

Mirigy- kelés, tályag, kelevény, fzökés, guga. Mi-

rigyes.^ Mirígység. ^
^ ^

^

Miseg'" mitsodaság. MÍsége = mivolta, valaminek.
Mód*. Módos. MÓdosíttani. wódofodni. Okkal,

móddal végbe vitte, wód felett. Módofonn.
Moh: mohó, hirtelen, gyors, febefs, nagyon-kíváná.

Mohonn enni, -falni. Mohonn kezdeni, fogni

valamibe. Moh (mohó) kívánság. Mohonkodni,
Mohonság. Mohonn evéa.

Moh*', muh, moha: muha a' fánn, kövönn. moi
hos-odni : mohosúlni. wohozni. Mohc^ság.

Mokány- durva, vad, goromba, idomta,lan, parafzt,

otromba p. a. ember,
Mokog- vakog, nyí a' nyúl.

Mondva i kéí'z- fizetésre p. o. parantsolni tsináltatni

valamit.

Mondjior * : kalaftrom * monafierium.
Mont •• törköly. SzoUö-mont.
Mór * : tégla * formára * tsináltt vályag. MÓrbóJ

rakott fai. wort vetni t téglát vetni. MÓr-teglá*

ból-való : égettlenböl.

Mord- kedvetlen , vad , komor, kemény indulatú.

Mordiás^ mord kedv ember. Mordulni. Mof-
doa néz " komoron teként. Mordonos, Mordon*
ság: mordság. Mor'donkodni.

Mordály • kis piftoly *. Mordály-puska , v. mordány.
. mordi*: alattonbann rágó, maró, rágalmazót

Mor-

Mo Mo 153

Morgók. Morogdogalok. Morgás. Morgolódom. Mor-
gódom: eggyütt-morgok. Mörgódás. A' kutya-is

morog, ha az orrát meg-ütik. Zörgo-morgó.
Mórikálni *: farát rirzáiui. Tsak úgy mórikállya

niagát elttem.
Morkoldb*: tsuda-állat, lidértz, 's a' t. Ha a' mor-

koláb a' napot tellyefenn meg-enné.
Mormolni ' mormolás. Mormolva mennek a' pata-

kok.

JWbroít^t : morotVány, tó, halas-tó. El.morotváfocl-
ni. Morotvás : morotványos hely.

Morvdéy. kaláts' neme.
Morzsáink - hulladék. Morzsálni : morzsolni. Mor-

zsolódni. Morzsás. Kenyér, morzsa. Morzsás-
föld. Morzsalckkal hizlalni a' tyúkokat, *s a' t.

Mosni • Mofadék. Moslék. Moíálék p. o. mosni-val
ruha. Mofdtlan. Mosdatlan kézzel nyúlni vala-
mihez. MOsdó medentze. Mosdatlan -fzáj, .be-

fzéd. Mosódás = mosdás. Mofogaíni. Mofakodni.
Mosódni. Moslékos edény. Azzal moíTa fzünte-

len a' fzáját : azt emlegeti. —
MoJL Moítankor. Moftani. Moftanig-lan. Moftan-

ság-ban. Moftantól fogva. Moftanábann,
Mojio/ia. Moftohálkodni. Moftohálkodás. Moftohai,

Moílohasság, Moftohaidö, -fzerentse. —
Mofzf' mofztika: a' gyümöltsnek ber-tsutkája, tor-

sája.

Motozni: matatni. Ki .motozni- ki- tapogatni, -ke-

resni, -Dyomozni, valamit.

Motsdr- tós hely, tótsa, víz-állás, tó. Motsár-tölgy:

motsáros helyenn termo tölgy-fa.

Motsok. Motskandani. MOtskíttani. Motskosíttani .•"

undokíttani , otsmányíttani, Motskolódás = pifz-

kolódás. MOtskoska. Motskosúlás. Igen nagy
motsHot (gyalázatot) tett rajtam. Bé-motskoíni

magát. Ki-motSkoltam = pífzkoltam a' házból.

Motfzunni- matfzanni. Meg fe motízannyj meg f©

piíTzenny.

Alttjé : bagázsia * pefzmeg. Lásd^ Bútyor,

K 5 M«.

134 ^^o Míí
.— .—

—

'— • "
[

" -
' '

' ' •

Jtíotyogni x totyogni, pifzmogni, pifzmolódni , pif^-

m.itolni.

Mozdíttani : mozdítthatatlanság, MOzdítthatatlanI.
Mozdulni. Mozdulat. Mozdúlailan. Mozdúla-
totska.

Mozogni. Mozgadozni. Mozgadozva. Mozgathatlan.
wozgatlan- : ingatlan, -jófzág. Mozgásba hozni a'

népet. MOZgóság, Mozgató.
Mnlitni. Múlatni magát. MÚlatni: halogatni a' dol-

got. El-múlHitotn (múlattsággal tartom) p. o. a'

vendeget, gyermeket. Dolog- múlatás. Magát
múlatás. Múlatni a' dologgal : késödni. ^úiató
ház, -hely. Mulattság. Mulatozni. MÚlattságbóI,

MÚlattságos i víg. Mulattató. Mulatozva. El-

múlafztani kötelefségét. Múlandóság ; el-múlás.

El-mú!hatat1an dolog.

Mátólag: által-futva: kis korig. Múlólag lásd meg.
Múlólag be fordultam hozzá.

Munka : muka *. Munkálkodom. Munkálódom.
Munkálatlan : kéfzíttetlen p. o, föld , értz *. Mun-
kálatos : munkás. Munkás-ház , v. müves-ház ,

fabrica. Munkátlanság, dologtalan-fság. Mun-
káfság. A' munkáfságot meg-kell a' föld-népénél
indíítaoi, ha az Orfzág boldog akar lenni.

MuTtzos\ fzurtos, fzurkos, pifzkos, tzirtos , mint a*

lakatos inas.

Murvd-X fü' neme; v. fzéna-, fzalma-murva : töre-

dék, V. törek.

Murugy : mwruggya : pelyvából mibl álló rothadtt
gyülevény.

Miiftrálni * a' féregét , hadat : fzámba venni , meg-
visgálni. Meg muftrálni valakit: -loholni. Egéífa

nap' muftráÜya migát a' tQkörbena. Muítora-*
poiztó : mutatni-való.

Mufzolni : tsomoízolni , rontsolni p. o. a' fzöllöt a*

kádbann. Mufzoló: tsoraofzló-fa.

MufzUtza *
: bor-légy.

Mü : miv. Kézi-miives : kézi-munkás. Müvelményj
artefaetum. Müvéfz *. Mvelni ; mivdai.

M • Na 15 «;

Müfzer. (matériáié) a' mi valami mivnek üzésere
meg-kívántatik.

N.

r^addly: pióka *, piótza *, vér-fzop, vér-fzívo..

%L V Nadályozni. V. nadály: fekete gyökér' neme;
hafznos a' tsontok' forrafztására.

Nádjnéz : tzukor *. Nád-mézelni. Nád-mézetlen.
Nádolni : vasat edzeni, Ödzeni, keményítteni , atzé-

lozni *. (Atzél: tüz-vas) EgéiTz- , v. fél-ná-
dolás.

J^ádor. Nádor-Ispány : Comes Palatínus,

^(ídraX nátra, méh, uterus.

J^agjr- Nagy fába vágta a' fejfzét. Nagy fát moz-
gat. Követ vetni nagyobbal magánál: a' tudat-

lan ki -hívja a' tudóst. Nagy - fzívüség. Nagy-
akarat : gög, kevélység, fenn-héjázás. Nagy dol-

gokat fefzeget. Nagy -ehetség. Nagy - embersé-
gel'enn : igen emberségefenn. Nagy-hét, Nagyot-
hall, Nagy-alható, -alvó, -aluvó. Nagy-türhetés :

nagy -trhetség. Nagy-Meltóság. Nagy- lelk-,

ség. Nagyobbka, v. nagyobbatska. Nagyobbod-
ni. Nagyolni. Kinagyolni: naggyából kifaragni.

Nagyozni: nagyzani: nagyobbíttani , nagyíttani,

magafztalni. NagyoUom: nagynak tartom p. o«

az árrát; valamint, íbkallom, kevefellem, hoíTzal-

lom, kitsínlem. Nagyságolni. Nagyíttó - üveg*

Nagy-, Fö Hertzeg *.

Nám X Iám, áim. Nám meg -mondám, hogy gy
járfz.

Nap; napa; feleség' annya. Napom, -od, ja. Na-
pám, -ád, ája.

líap : ijol^ v,dies) nappal. Nap- enyéfzeti (nyugati)
fzél. Nap-fzállatí nap-eíet, nap' le -mente, le-.-

áldozattya. Nap-haladatkor: nap-alkonyodáskor,
Nap-eílig: -fogytig, Nap-közbenn. Nap-kor; var-

iam, éj-kor, wapot illeni, v. üileni: fzentelni, v,

inne-

156 Na Ke
»»

'

.

'

•'

inn pe'ni. Üllö-n/ip: üilnep, v. ünnep. Naplás:
napozás, halogatás. Naplód; ntpot , idt, lói-

tok. Nap zok. valamit halogatok, hólnapozok.
Kapót, órát, Izabni, tttnni, rendelni. Nappaloz-
jii. Nippli f/oba. N^apló könyv, diurium. Nap'
-éj' eggyenlösége. Nap enyéfzet. Eggy nappalt
t ItÖtr. N pp Üg. Nap f/.abás. Nap-fzám. Nap-
fzá/la». Naptár*: Calendarium. Napo t nap eftig:

cgéíFznp, p. o. dolgozni. Az napságtól fogva:
az naptól kezdve. Nap-fzÖkö efztendö: Máttyás*
ugr/ifa. Nap-támadati népek. Nappallani. Nap-
palás. Nappalodni , valam. hajnalodni. Reánk
nappaloiioll az idö. Napló. Nap fzámos. Napon
sltt: nip' ól feketedett; v. nap' hévségétöl, nap*
fzúráfa, siitéle miatt betegedett. Nap-bér; napi
bér, v. -fizetés. Napverö *; verö-fény.

Niis-Ja : retefz, kiiints, fa-zár.

Najz\ a'menyekezök'fz'Tloii. Náfznagy: Fö-gazda a*

lak ida^ombann. Náfz' népe : lakadalmaibk.
Hsáízád : folyó, kÖnny, kansú, sugár, ludar hajó,

^Náízádos: Fö-hajós, hajós kapitány *.

iVi?' .' nt^, feleség, aíTzony. Nos: házas férjü. N-
telen: feleségteleny Nrzni : házalbdni.

$*e: me. Nelze; mefze: me , 's a' t. a* könyv, ka*

lap. —
Heged : kevélység , büfzkeség. Negédség : negédes-

ség, nagy-akarat. Negédes-enn. Negédeskedni./
J^e'golf '. négely, légely, tsobány, tsobolyó. Hozz

^^S7 íiégoly vizet.

iVi^j. Negyedes. Negyed': eggy negyed réfz : fer-

tály *. NÓgyelni. Fel négyeim. Negyedlö, Ne-

g^yesítteni. Négy efztendöfiég : négy-eíztendöikoi
Ké^y - rétü. n égy-fzegfl - ség. Négy - fzegesítteni.

Negyvenes hordó, Négy-nyüstös váfzon. Négye-
zet quadratura. Négyezem : négy-fzegesíttem. Né-

gyesbe, kettsbe 's a' t. fogni, -venni, -járni.

Meha. Némellykor, néha-néha; v. valaha. Néha-
nap. Néhd-napba. Néha-napjánn.

£íehe'z. Nehe/cülök. Nehezedem: bádgyadok, öreg-

ízem. Xii^hezeUem: nehézlern. Neheztelni. Nehc-
ze&A

Né - Ne ^57

zenn velV.etri, vi eltrn, Nehezítten). Nehéz kt^dvu.

Nehéz-ízabású. Kehé>kesítteni. Nehézkes: vife-

lös, terhes. Eegy nehezék: lo. Int.

JSéhon\ néhon néhuí, néhol, imitt-amott p. o. lehet
találni.

'Nélküled* : nálad nélkül , 's a' t. Dunánn túl úgy
ejtik.

ííem. Faj ; fajta, netifizet. IVIitsoda nembl- való.
Nemnek rendi : Famíliának *ág izali. Nemzetiségi
ágazat. Nemzeni. Nembéli. Ferjfiúi Nem. AÍTzonyi
Nem. IJegen Nem. Szép, v. fzebb Ném.

Nefmn. Meg némíttom. El némulni. Némaság. Né-
ma állat, -erd, -barlang, -magánoíság. Néma
gerjedés.

Híémü : pénz-tartó tserép edényke.

Xsénidlj'. t^W ^ valaki. Epy ki azt mondotta.

JSetnes. Nemeíi Rend. Nemes jófzág. Nemes örök-

ség j udvarház. Nemeíénn. Nemesedni: neme'
sülni. Nemesítteni. Nemesíttett : nemesítteiett.

, Nemes ülés : Nemes telek, -jófzág. Nemes ízív.

Nemes Nemzetes.

Jjfemez: öfzve veretett, avott p. o. pofztó, v. gyapjíüt,

kalap-pofztó.

^emmen: tsak-nem, v. fzíntén ögy.

Nemt: termélzeii Iflen ; Genius. Nemtöi : víg, ör-

vendetes , kéryi , kéji , kedvi ,, terméízeti , ge^

nidiis.

Nemzet. Nemzetenként. Nemzetes sée. Nemzetiségi
ágazat, v. -nyavalya. Nemzetiség, nationalitas.

Nemzeti béllyeg , nationalis charncter. Nemzeti
crkölts, ruha, ízokás, nyelv, törvény. Nemzeni.
Nemzetni: fzármazni.

Nep. Népség: kö/ség, köz nép. Népefedni: népe-

sülni. Népes váras. Népesítteni. A' népcrsítlés

le^-föbb tárgya a' Fejedelemntk. Köz -néphez
ere!zke<1és : popularitás. Népi.

Nerfz *: háló, reJze; aíTzonyi munka. Nértzelni :

kötni. Nétzelés. Nértzezésj köiés.

Nevedék : növelték, nevendék , nevedé^eny, gyer^

mekded , fiatal', Nevendékeny új : gyürüs új.

158 Ne Nj

JSevelni a* gyermeket, jófzágot, kíntset. . . Neve*
letlen gj^ermek. Mevelkedni: nevekekni. Nevelö-
ház. A' Gyermek' nevelje.

Jf^cvctni. levetkezni. Nevettséges fzabás. Nevet-
tség fzerz. Nevets dolog.

iscvezni. Nevezdegelem. Nevezetes-ség. " Nevezet-
len: névtelen, v. nevetlen. Nevezletés (denomína-
tio). Nevezet fzerént : nevezeteíenií. Név' mafla .*

pronomen.
Nevök X növök, v. növÖk. Nödögelek ferdülök, fel-

híizalkodom , -hutyorodom , fzálafodom , íiida-

rodom.
^ézni. Nézdegélek , nézgélek , nézellek : valamit

visgálok, jólmeg-tekíntek. Nézetett: jól meg-pró-
^ báltatott. Néz. Leány'- nézöbenn volt. NézS-

fzín : játék-fzín. Néz tsö : mefzfze-Iátó, nagyíttö
üveg. Néz: jós, jófoló , varásló, jövendöl.
Nézhöz menni valamit meg -tudni. Néznéje :

nézné; valamint: tudnája, tudná, 's a' t. Hlyen
hajlatáfokat gyakrann találni a' régi könyvek-
benn.

jS^ikdpoly : Mcopolis. Nikápoly- váraíTa.

JSódíttom y indíttom , nógatom , 'nofzogatom, no»;

fzíttom , bíztatom , öíztönözöm : ferkengetem',

's a' t.

JSofza : nofzfza, no. Nofza rajta, utánna.
iV^i^í ; fzoboly. Nufzt-gerezna *: nufztbörrel béllett

aíTzonyi paláft *.

iViJ: né. Házas aíTzony. Nös : házas férjfi, NöfTni:
házafodni. Nöílön-nöfzö vén menyetske. Nöte-
lenség. Ntelen maradni. Nfzö legény. Ns-
tény.

Nni. NödÖgelni. Növetényj {vegetabile) növevény.
Növés. Növedékeny.

Nydj: féreg, tsoport. Nyájanként : tsoportonként.

jSyájas : kellemetes p. o. befzédü. Ny^Jj iS a' tilz
|

kedves v. sürü. Nyájasíttom. Nyájafodni. Nyá- i

jafság. Hozz a' nyájafsából : sftrüjéböl. Nyáj?

Nyájáfz *: nyájtörzö.

JSjak.

Ny Ny 159

JSjak. Nyakára kötötiék (ervel reá nyomták, nya-
kánn hagyták, jvyakas : makats , m^krantzoá

,

konok , p. o. gyermek. Nyakas- (hofzfzú nyakú)

tök, körtvély. Nyakba-vetö török kard. JNyak-
ba-vetö arany lántz. Nyak - kaloda * ; nyak-
káva , nyak-vas. Nyak-merevedés : farkas-nyak.

Nyakonn fogva , v. -kötve el-vitték. Nyakra fre
hányni, vetni, hányatni. Nyak-vágó: hóhér, fej-

vévö , le - ny ikozó. Nyakló : ló - nyakba - vaíó.

Bé- nyakiózni. Nyak-fzirt: fnek hátulsó reze.
Nyaka - fzakadttábann. Nyakaskodní. Nyak-
lántz.

S^yákás *
: nyálas p. o. út. Sikamos , íikamló , tsu-

fzamós , ragadós. Nyaka. Nyákáfodni.

nyál. Nyálas -fonal: mellyet még ki nem mostak.
Nyálafság. Nyálaskodni : ízetlenül, fajtatlanúl,

V. sótalaaúl enyelgeni, v. enyelegni, leptsesked-

ni, hívságot belzéUeni. Nyáladék.

Ifyaldb : kötet, kötözet, tsomó. Nyalábba kötni
valamit: nyalábolni. El-nyalábolni.

Njalka : hegyke , büfzke. Nyalka legény. Nyal-
kaság.

Nyalni. Nyalakodni. Nyalánkság. Nyalánkodn!.
Nyalánk: nyalakodó, nyalóka. Nyalintani. Tá-
nyér- v. tángyér nyaló : tséltsap, hízelked. Nya-
logató orvoíiság. Fel-nyalatom. —

Nyámmogni : immel ámmal enni.

Nyár. Nyaralok: nyaralok; nyarat, v. nyarat, tol-

tök. Nyarak v. nyarak ; val, sarak v. sarak.

Nyári, -ház, -palota, -mulattság -fzoba. Nyári
takarodás v. takarás v. takarás : a' nvári gabo-

nának bé-takaríttáfa. Nyár' közepe; derék nyár.
» Nyárlani : ki-párlani. Nyárlott bor: nyaras ,

meg-fordúltt , ki-gözöltt , elmentt fzefzü, -ersjü

bor.

Nyárs - gerelly : rövid hegyefs tör , nyárfoló , fpéke-

lö *, fzalonna *- fílz, v. -ölt, v. -tö.

Njáskálódik * a' gyermek az annyánn, mikor ölébt

kéredzik v. f^í-kapafxkodik.

i6o Nj Ny

JSjafsánn "" : pörénn, ltözetlen. ^Faludi.

JSyavalya : nyomorúság ; v. betegség. Meg tanítt a*

nyavalya: a' fzükség. jSyavalygok : nyomorko-
dorr, kefergek , fanyalgok. Kyavalygós. Nya-
valyáska : fzegényke. Nyavalyáfság -os : nyo-
morúság -os. Nyavalyás -úl élni. Nyavalyátska.

JSyavodni*: nyomorodni. Egéflzenn el ryavodt.

]Sy-'vo2ni a' matskák fzektak.

jyyeggetni : valakit nyomni , gyomrozni , hogy az

fzint* úgy nyegjen , nyögjön. Leikefenn meg-
nyeggette.

Xfyekegni : nyegni, nyögni , nyifogni, nyöfzögni ,

rjyikogni : a' sívó rívó gyermekrl mondatik.

ISjel : maroklat, markolat. Nyélbe ütni, v. nyél-

bl ki -ütni valamit. Kés -nyel. . Ezüft-, fa-

nyel 's a' t. Nyel-fzöllö: fzöllö-gerezd , fzölld-

-fej , V. -fö , fzöllö-fürt , fzollö nyel. Nyelezni.

Meg-Dyélezni : nyelet adni, tsinálni valaminek.

Nyeletlen. Nyelet ütni valamibe.

]<lyelleni : hullani, fonnyadni. . . El-nyellett a* fzöl-

lö : el- le-húllott a' ízöUönek fzeme.

J^jelnL Nyeldeklö .• nyel tsö , nyelv-tsap. Nyel-.'

dekleni : nyalni falni. Nyeld faló ; torkos.

^yelv. Nyelveskedni. Nyelv váltság: fzóért bünte-

tés » nyelv' díjjá. Nyelv-hafadás ; nyelv eredés

,

meg-fzóllamlás, v. -fzóllalás. Nyelvefség. Nyelv-

taníttó. Nyelv-tudós. Nyelve -fzakadtt Nemzet.
Nyelvetlen. Nyelvetlenség. Nyelveskedés. Nyelv*

be kaja. Nyelve a' sípnak. Nyelvet mérni vala-

kivel: viíTza felefelni. Nyelvjárás. Nyelv' tulaj-

dona, V. tulajdonsága. Nyelv, köntös, termé*

fzet, ösi fzokáfival hegykénn barátkozik. Ny él-

vezés *. írás' módgyá : írás- v. befzéd ejtés. ^

JSjGreg. Nyereg' vápája. Nyereg-heveder. Nyereg'-

kápája. Nyereg-gyártó. Nyerges ló. Nyergeld.

Meg -nyergelte urát a' feleség: fel-tetle a' sü-

yCi'rt.
''

Xíyeretes : nyertes, v. nyereséges. Nyertefség. Ny©- <

rekedésre adni magát, '

!

' - • ~ -
-

-

, , ,^

JSyers : kéfííttetlen , ki-nem-miveltt ; v. izmos j- v,
eleven, frifs *; v. parafztos. Njers-bör, -gyap*
jú; erd, -ifiú, -víz; -erkölts. Njerfenn IzóÜani.
NyertlÖk ; újjlok. JSIyer^eség: nyeríis^g,

2^esni\ ga'ljat irtaui , vagdalni , botolni ; v. azon^
eggyet fzokrzor mondani. Szüntelen azt nyesi :

a*on bakot nyúzza. Nyesölék í (farmentum)
nyesdegtlni.

ífyifogni : nyivogni , nyafogni , nyíkogni. Lásd ,

Nyekegni.
JSjikkanni, Megnyikkant (nyikogri kezdett) p, o.

a' gyermek. Ne nyiggasd (nyikogtasd 's a* t.

)

a' fc-yermeket. Ldsd^ Nyifogni,

ífyihelödzni *
: vakaródz ni.

üjikorogni : nyÖftörögni ; gy ríni, mint a' difznó.
Nyikorog az ajtó; a' hájatian kerék-is.

JSjríl. Njíl-ág, mellybenn az ideg jár. Kyílallás,

Kyílat vetek : foríbt vetek. Kyíl-vetés.- íörs- % v|
kotz ka*- vetés, nyíl-vonás. Nyilas; ré nek , v,
«rdönek oíztálly^. Nyílra, Torsra, fzerentsére ,

fzerentséltetésre adni, ereíizteni , hagyni, vetni
valamit. Meg-nyílazni a' lovat ; a' patkó*- fzeget

elevenébe erefzteni. Kyílazott-ló. Nyíl-vas.

Nyílni. Nyílok, nylldogalok. Kyilvánság: nyilván-
valóság. Kyilvánságosíttom. Nyíladás az erdönri,

*«a't. Ki nyílt az id. Nyilván fzóllani. Nyíltt

Í2ÍVÜ , cfzü. Nyilatkozás. Nyilvános *. líyilvá-

nodni *. Nyilván te voltál ott.

]^jír. Nyíres : a' hol fok nyír-fa terem, jeyírség.

Nyír-virits: nyír-víz.

Hflyirbálni : nyifzálni , mintegy nyúzva , tsifzolva ,

vagdalni, -metfzeni, -fzegdelni, v. -fzeldelni p. o.

a* kenyeret ; v. rofzfzúl nyírni. El meg nyirbál-

ta a' pofztót, pappiroft. V. Kuntzogva, rimán-
kodva, kérni valamit. Ki nyirbálta, ki-kuntzogta,

ki-kunyorálta az annyától a' pénzt, 's a' t.

JSyirettyü : vonó , heged vonó.

Nyírni. Nyírdegelem. Ryíredék ; tölteni-val pih ,

pöfzlék, metélek, vágaték , hulladék , efedék ,

Izeldelék nyefedék. Nyírtt , v, nyírett pofztó.

L Nyírtt

1 62 Ny Ny ^
Nvírtt haj. Nyírem. Nyírás. Nyírö. Njirom *.

Kvirás *. Nyiró *. wyíretlen.

Jijirok: nedv,, nedvefség. Nyirkos p. o. föld, ruha,

's a' t. Nyirkofodni. A' nyirok meg - fényvefz-

tette.

Üyittani : nyítani , nyitni. Nyittás. SzöUö-nyittás.

Nyitvák (nyíIttak, réfenn vannak) fülei, Nyit-

togatni« Tátva, nyitva az ajtó; akár alá, akár
feí.

Hyivatni : nyivogtatni , nyifogtatni , rikkatni. Ne
nyivasd, 's a' t. a' gyermeket. Ldsd^ Nyekegni^
és Nyifogni.

J^yivok : nyifogok , sírok , nyivogok. Nyivás. Nyi-

vátskol , nyivákol , koákol a' tsetsemös gyer-

mek. Nyívnak. a* kutya-, v. matska - köly-

kek-is.-

Hyom. Nyomát fem láttam. Talp-nyom. Nyomába
fem hághat. Nyomába lenni, v. lépni; ivyoma-

dék: nycmdok, nyomás. Nyomozom: nyománn
kerefem. Tsak hideg nyomát , helyét, hagyta.

Nyomonn büzlelve (fzaglalva) keresni. Nyomát
fel - találni , v. -venni. Ki - nyomozni a' titkot.

Nyomás : fzabad legeliö, falu' fzabadgya. Két
nyomásbann (határbann) van földgye. Nyoma-
kodni. A' vár ellen nyomult, nyomakodott, az

eltenség. N/omos : fontos*, vels p. o. okok. Az
emberi nyomtól fogva: a' miólta emberek van-

nak. Nyomós: tartós élet. Nyomozó Szék (í/i

quijitio). Kés nyom {poJieHtas).

íiyomni. Nyommafztom : el- meg- le - nyomom.
Nyomkodom : nyomdofom , tiprom, t;»podom, tr«

porom, gázolom. Nyomtatvány: kötetlen nyom-
tatás. Kinyomni a' képet." Nyomtritó ló. Nyom-
tatás. Még búzát nem nyomtattak; azt ki nem
nyomtatták. Nyomtatás' idejénn. wyomadék kép i

mellyet ki-nyomnak. Nyomogatni.

Jüyofzolyó ^Jzfzony '. Öröm Anya, Meny-afzfzonyal

bánó. Nofzülyó Leány.

líyágálom : nyugodalom , nyugság. * Nyugalmas ,

nyugodalmas. Nyúgotom; nyugtatom, nyúgofz-

talom.

Ny Ny 163

talom. Nyugfzom: nyúgofzom. Kyúgott Katonák,
földek, lovak. . , Nyúgovás, nyughatatlaníttotn.
Nyughatatlankodtatom. nyugtalanság. Nyugto-
mat fem találom.

/

Jíyújtani. Nyújtó-: fodr fa ; lapíttó , mellyel téfz-

tát nyújtanak , lapíttanak a' térzta-mivefek. A*
Szegényeknek nyújtani , nyújtogatni . . Mar a*

nyújtó padonn fekfzik : ki-teríttetett, már ki-nyúj-

tóztatták, V. -nyújtották. Igen nyújtva (hoiKi^a-

fonn) befzéllett. Nyújtózik. Nyújtózás. Nyújtózva
nem kerefik a' kenyeret.

Xnyúl. Nyúl-árnyék : fpárga *. Nyúl-kék : nyúl-fa-

láta *. Nyúlás kert. Nyúl-fzív : félénk. Nyul-

nyom. Nyúli.

Isyülni. Meg- el- ki -nyúlni. El -nyúlt az ágyonn.
Kinyúlt élete. Meg -nyúlt a' kötél. Nem nyúl
a' dologhoí. Mindenbe belé -nyúl. Hozzá nyú-
lok. Ki-nyúlttsáe. Nyúlánk: nyalánk, minden*
hez hozzá -nyúló; v. vékony -hoírzú. Nyúlánk
termet, teíl, 's a' t. Nyúlós bor. Nyúlóbann
van a' bora , v. nyúló félbenn , v. nyúlósodni
kezd.

Nyuvadni: fúladni, fojtódni, fojlani. Már meg-nyu-
vadt. A' vízbe nyuvadott. Meg-nyuvarztom :

fúlafztom , fojtom.

i\yw2^a *
: " nyúzar , vézna, vanyiga, pimafz , élhe-

tetlen , ertlen , tehetetlen ; kivált arról monda-
tik , a' ki magánál eröíTebbe kap , kötelödzik,

's a' t.

JSyökörÖgni : ilyegni , nyögni. A' marháról mon-
datik.

^yöjzögni , nyörzörögni , nyöfögni , nyÖkögni. A*

dunnogva síró gyermekrl mondatik.

JSyöni', tépni, fzaggatni, húzni. Kendert nyöni. A*

lent, kendert ki- meg -nyöni. Ebnyötte (fzag-

gatta) a' ruháját.

Tiyii: minden -féle hús-féreg. Nyüves, Nyiivefedni.

Nyüzsögni. Lfísd, Hemzsegni.

J^yüg. Bé-nyügöz^ni a' ló' lábát. Elég nyg (baj)

rajtam. Téged' nygömre adtak, Le-kuíTad a'

L 3 nyg

1(54 Ny Ól
>»— ...i—..i.- mmi M>iii».iW » Ml !>> M l.—W—l I ^—,. „1— I W^tw, M ^..——

^

nyg alatt, v. le-görnyed, görnj'-edez a'teher alatt,

xfyügös. NvOgbe vetni a' lovat. Nygölödni :

alkalmatlankodni, ve nyügölödgj rajtara. Nyüg-
zött : nyügöztett p. o. ló.

ínyüst a* fzövö fzékbenn. Nyüstös ; négy nyüslö*
váfzon.

O.

Odor : ud, odó , odú , hiú, üreg, hézak. Az
Odorbann van. A' tsürnek odorja, mellybe

ki-nem tséplett gabonát raknak a' Székelyek.

Odvas: odós , üreges, hézakos. . . Fának, fognak

odva, ürege, 's a' t.

OA. Oktalanság. Oki. Okos ravafzság. Oktondit
oftoba. Fö-ok. Okozni. Okofság otska. Okotska.
Okvetetlen : minden bizonnyal, minden mentség,

ki-fogás nélkül. Okvetetlen -ül meg- tselekfzem.

Okulni: okofodni. Belé -okul: belé-tanúl. Meg-
okúlni. Oka *: mértek' neme ; eggy oka kávé.

l : rekefz, akol, pajta. Az ólbann vannak a' tehe-

nek , lovak, maihák. Difznó-ól, tyk-ól, 's a' t.

Ólozni : ólbann (nem pedig mezönn) tartani a*

marhát.
Olaj** feprelékje : fenekére .fzálló fepreje, fánkja,

gazzá. Olaj-feprelékes. Olaj-fzín: sárgáló Jzín.

Olaj-fzret. Olaj-malom: olaj-fajtoló , v. -fajtó,

olaj ütö. Olajat üttetni.

ólálkodni', ólálkodni, leíélkedni, lefekedni , lesköd-

ni , leskeldni. Ölálkodás : leíélkedés. Ólál-

kodva.
Oldal. Oldala-fájós. Ó'dal-küfzÖb. OIdal-petsenye*í

difznó- oldal. Óldalaslag. Oldalra Izegve. 01-

dalva jár. Oldallani. El-óldalloit : elébb állott-

Óldalgós tántz , dolog, 's a' t. Oldaloslag: mel-

lesleg. Oldal-borda*: oldal* tsontyai. OldalfzO'

ba: melJyék -fisoba.

Ol Or 1^5

Oldani. Oldozat. Oldható. Oldhatatlan-: fejthetet-

len -tsomó, -kérdés. .Oldatlan maradt a' kötés.
Meg- el -oldozni.

Ollólni *
: ollóval, nyírni, tarolni.

Ollyatén,'. oUy , ollyan, ollyas.

Úliufom. óltalmatlan. Óltalmazatlan. Óltalmazkod-
ni. Óltalmazgatom. Óltalmazólag defenjive. ól-

talmas.

oltani, óltovánjos : gyümölts-fa oskola. Agat ,

tüzet , gyertyát , mefzet , oltani. Oltó : alutó.

Téj-óltó. Óltó-ág, Oltvány: óltovány.
óltsárolom X ótsárolom , kissebbíttetn , fitymállom

,

betsteleníttem , gyalázom, betsmérlem ; árrát,

betsét le-fzállíttom, ótsállom, ótsárlon). Óltsó :

ótsó. Óltsóság, óltsónn , 's a' t.

ölt-vár ; ót var. A* kis gyermekek' fejénn , ábrá-
zattyán ki ütni fzokott fakadék.

Olvadni. Olvadék : olvafztott p. o. zsír *, hváj , 's a' t.

Olvafztó kementze, -mefter, 's a' t. Olvadozni,
olvadni , örömébenn.

OUykor X néha. Ollykos-ollykor ír valamit.

Qmíani\ hullani, esoi, rogyni. Omladék, val. htífl-

ladék, p. o. kd. OmJíttani , omlafztani , dönte-

ni, döjteni. Omladozni. Omladni. Omló félbenn

lenni: omlásra hanyattlani. Kö-omlás.

Ún. Ónazni : ónozni, önozat. On-mives. Ónos.
Fejér-ón : tzin *.

Ondó: korpa. Köles-korpa. Ondója a' kölesnek.

Ontani: önteni, vérontás. Kiontom a' bélit.

Ontok i bél-fonal.

Or : orv, orozó, lopó. Orozni* Or-gazda. Orság:
lopás. Orzásbann érték, Orozok : lopok. Or-

aás: or< zás. Orozva- ; (titkonn) elrántom. Oroz-

va-maró kutya. Orozvaütés. Orozkodni : bújni,

titkolódni, alattombann tenni valamit. Orzott

:

lopott, p. o. jófzág.

Orbántz: tefinek véres hév keléfe. Ki-ütötte az or-

bántz, V. Sz, Antal' tüze,.

Orbonds. Epírusbéli. Orboaás-orfzág. Epinis.

&rdu *.* lágy édes fajt, édes tánó.

L 5 Or-

V i66 Or r Or

Ordas : ordats. Fekete - iarkás fzörü , p. o. kutya ;

farkas. '

Orgonafa : fzelentze fa , borostyán.

Orgovány. tér, v. sík hely, lapátz; lapofs , igyenes
mez, V. föld.

Orj\ hát-darab a* difznóbann. Difznó' orja: difznó-

hát-gerintz. Orjas kápörzta*.

Ormángallér', mente- v. dolmány-gallér*.

Orom : ormó , hegy , tet , tsúts , ormózat , ormózat,
párkány. Ormos: hegyefs , tsútsos , tetds, oro-

•mos , p. o. koporsó ; láda. Ormózott v. ormo-
rott fedele az háznak. Ormozni : ormózni. Háa'
orma: homloka, oromja, ormója.

Orotni: oftani, irtani. Orotvány : ortovány, irto-r

vány. Ortás, orotás, irtás: ortás által kefzít-!

tett föld. Ri-ortani a' bokrokat. Ortáft tenrKT?

Oroz: kapunn- , v. ajtónn-alló, r -álló, haida-

hatzér*, darabant *; v. lop, tojvajol, tsen. h(fsdy

Orr. Orrában n , v. orrából fzóll. Orratlaiiíttom :

orrát le-metfzem. Orr' tsepegéfe. Orra-tsepegös.

Orrbann-való süly : orr-kelés. Orr-keléfes. Orrol-

ni 2 bofzfzonkodnir Nagyonn orrolta hátra -ha^

gyatását. Orrolás. Orroló. Orros : nagy-orrú^
Orros kanna : boros kanta. Orrozó : kissebb kor-

mány az hajó' orránn. Meg-orrolta fzerentsém'.

Orra' tzimpája : portzogós tsonttya.

pt^azat : pitvar, tornátz , erkély, erefz, 's a' t. A'
'^ ház' orrozaMya.

Orsó-fa: a' tsigának, présnek*, fajlónak orsója.

Orfzág. Orízág-uttya az égenn: tejes út. Orfzágos
betegség. Orízág- fzerte p. o. ki-futott híre. Ór-
fzáglás. Orfz^ágló. Orfzág' bírája. Orfzágonként:

- orfzágról orfzágra. Orfzág -gylés : diát *- tartás,

Orízágtalan. " Orfzágosíttom.
' Ortx forintnak, v. tallérnak* negyede, negyed' réfze.

Ortdljozniy harfankodni
,
perlekedni, perldni , vej-

í'engeni, harfolódni. Ortály : pör, patvar.

Ortza. Ortzázom: pirongatom, fzégyeníttem. Láfdy
Artza.

Os-

Os Oíz lör

Oskolázni*: oskolába fogni, vm"!, vezetni, tanit-

tani, valakit. Oskolázta (Iskolába járatta) a

fiát Eleset oskolázott, letzkézett*, rajtam: ele-

get 'inteu, dorgált, fenyítteti, 'sa't. Lo-oskola.

Nevedék-fa oskola.
_ ^^^u^^'

Ofonni : olontani , illanni, illantam, el-labbalni.

Oíror. Oftor-a.ló: oftor-ravás ,birsag ,
^büntetés

•^

ORoros: ökör-hajtó Inas. Oftorra^ tsattantanit

rittyenteni. Iften' oftora. Oftor-penz ;
mellyet a

potia-kotsifok kérnek. Oftorozni. OíloroztatnK

Oftormény: fzíjos hajló tsemete

Oftrom: ütközet, hartz, tsata, viadal, r.eg-t^J^^-

dás, vívás. Oftrommal meg- venni a varat

Oftromnak menni. Oftromolni. Oftromozas .

(^/.r^rtt haji -baji, kopott, váfott, avítt, avott,

%TieltesVronVollott, ótska fzerfzám, -portéka,

holmi eWyetmás. Ó-fzeres : ó-fzer- v. -fzerfzam.

áruló. "Menny az ó fzer- v. ó-fzeres piatzra.

O/zln : ofzolni. Ofzlatni. Ofzlódni. O zoltann ofzo-

-^
rófxlató. Közorzlató: értzek'* ofzlatasara.valo

(menjiruum) Ofzlottság. El-ofzlottak a vendégek;

a» vízbenn a' só; a' tüzbenn a' banyafznak

Oízlop *: kö^, v. fa-láb; V. ágas; v. fudar (
sugár)

^l^kotvány! Ofzlop' feje, -pólttza, -teteje, ^tal-

pa, -dereka. Ofzlpp-koz.

o/tdrU: ofxtonon, ofztán ^zutlnn ofzton p o.

tndd-e rtudod-e) mi? valara. Lat d^ . if'.oa e

CfzTJd olztály: ofztozás, ofztozat. Oíztály-fold.

^K lóhál Ofztályos atyafi: jofzágbann ofztozo

Erey v.^öbb oíztály lovagság. Of^talyonkent.

&I;ni. OrztozódV:orztozkodni Ofztatlan.

Of.tozatlan: a' ki még meg nem ft°-«"
.^^^ f

fz.'gbann. Meg - ofztoztak a/ penzbenn. p^^to^^'

fel meg-oíztott hatalom. Meg-ofztani a marta^

lékot Velem ne ofztozz ; ne kötekedgy :
nékem

C>A::;Í^^'Lváta , í^öva í.ék.. Taláii ^^boT,
-^

és váltóból ered, mintha mondanád :
QÜto-válto,

^'Tatn ^""^"^7^7'-. Orsmányíttás Otsmanjít.

rí?.
^^^'^^"y^<'^n'- Otsmány (tr^'gár) ba»

ía^vel.
"•^'''"''^ otsmányúl

p. o, bá«ni va.

0^j<^, 01-3, utsú, utsó, gabona. törek.
Otsndm. Feí-o'sódni : -ferkenní p o. álmábdL
Ottan-, otto^yon, ott; v. mind^járt, leg-ott Tsafekeresd; ottan, 's a' t. meg-leled ^

ten. valakihez. Otían-ottan jót-is íselekfzik.
Ott.honoy, otthonn-maradó; há^át, honnját örzd,m.ganos. Ouhonoskodni. Otthonofság.

basag. Otrombatska. Otrombulni.

eredhet
: ót zfza, V. út-fza.

^
jad, óvd ódd, önzd, ófzfz^d magad' a' gojiofz,

bánTvahr*, ^^^'*; ^"^' vigyázva, kíméllv;oanni valakiveU v, valamivel, óvás

Avulok '''• '''''"^'^' i^^^^. Avas. Avatag

V.

3lJ)^^*: ltza*, padka, pad-fzékj r. padlás^ v

'^n.dl'"' V r^""" "^- Xíenn;-felTpa^^^^^^^
padlásra hiuba, v. hiúba. Pádimentom *

: megvertt dongoitt fulykoltt, falcokkal pas^olft

Toh !Tl^^^^^l Ház.padiat. Padlani:paí

í.l P nf^'J'''
ki-rakai kövei r. más egyéb,

iattya. Padlafolm
: menyezetelni

; menyezetre

IT 111^3''''- J/^^^-8--da közi.. C^e!íet, padlás gerendázattya. Padíat : padoíat '

fcrrí fo'
";P''"^^^ Két padlatra: fz^akaíxra,

ft>fra, forozatra, rendre (contignatio) emelte,
vette.

Ta Pa i6^

Yettc, viite a' há?át. A' máfodik padlatonn, f?a-

kaQonn , 's a' t. lakik.

Tadmaly. pnrt* ürege, pandái. Nagy padmalyt mo-
fott a' víz. A' píídmalyt turbokollyák (giibülik,

• zurbollyák) a' Haláfzok.

Páhó : tsOr fjrraa ípület , melljbe fok félc-jfzágot,

életet raknak. Val \kit meg-páholni : -rakni, -dö-

gönyözni, a yabugyálni, abajgatni, 's a* t.

JPdja : pálya , portéka* neme. Fekete pája fzok-

nya.

fajkos : hamirs , gonofz , pajzán *, tsintalan , ráfott,

pajkos Ifiú , -befzéd , -ló , -tántz. Pajkofság. Paj-

koskodni. Pajkosíttom, Pajkofodni.

Pajta', iftáiló *, ól; v.tsür. Pajtárfok: pajta-tárfak,

eggy pajtából-valók. —
Pajtdrsaság : baj-társaság: pajtársság. Pajtárskodni,

pajtár-alkodnií eggyütt tartani, -tzimborálni.

Takelénts : pakilints , büdös féreg , lapofs féreg , pa-

lafzka *, poloska*, palafzk*- féreg , tsimmaz*,

tzimaz *.

fákojztos * : nyalánk. Páköfztoskodni : nyalánkodni.

Pcíkofz, pákáfz, V. pákoCztos, kajtár, kajtató,

kutató, fazekat meg-keresd, kártékony p. o. ku-

tya, V. matska.
Pakotsdsx guggoló, gúnyoló, pajkos, tsfifoló. Pako-

tsáfonn ki-nevetni a* bünhÖdtet (bnöst). Váfott

pakotsálását patzkok*, patzkák *, lapotzkák,

ferulák * nélkül nem kell hagyni.

FaMnk*'. fzéllyes 's lapos gerenda*; v. eröfsíték ,

kerítték. Palánk-karó. Palánkozni; palánkolni,

kerítteni , kérlelni , kÖrnyözni ; eröfséget ^ lator-

kertet tsioálni.

Taldnt •
: plánta *, palánta *. Oltvány, óltovány ,

ültevény, V. ültetvény, vetemény, v. vetéoy ,

ráfza, *« a't.

Pálha : oldali ragafzték. Az ingnek pálhája.

Pállani i fzelelni, rázogatni, roftálni. Ki-ptllani s^

búzát; zsákot*. Pallás. Majd ki* meg-pallaoak

meg-ütögetaek, palló-rofta *,

L $ PalUi

170 Pa Pá

Palló : paló , gyalog híd , bürii , vízenn által-vontt
fzál-gereoda; v. koboz'; v. heged' pallója, petz-

kelöje; v. pad, padalás, padlat, hídlás. Az há-

zat ki -paliózni : ki-pallolni.

Palmantom* : boríttom , fedem, takarom. Le-pal-
mantom , *s a' t.

Páló: pólya, polyha, pólika. Pálólom: pólyázom,
pólálom.

Pállya : 150. lépésnyi föld. Pállya-futás. Pállyáz-
ni : pállyát futni.

pamats * író- , festö-etset. Pamatsolni : kenni , fes"

teni, mázolni.
Pamlag *

: kanapé *, vánkos fzék , ágy-fzék , párna-
fzék,

Panafz. Panafzlás : panafzkodva bé-adás, -vádo-
lás. Panafzlok : panafzt tefzek. Panafzolás :

fzemre-hányás, -vetés. Fel- panaízolta jó-tétet-

nénnyiti Panaízos falat , -étel , -^kenyér. Ezt
megrpanafzlom : ezért panafzt tefzek, p. o, az
atyádnak. Panafzolkodni.

Pandái: partbann , óidalbann áfott lik, p. o. a' nagy.

sírnak óldalábann áfott kitsiny koporsnak-valo
hely. Juásd^ Padmaly.

Pangani*: híjába állva romolni. Az étek ^1-paB-
gott , 's a* t.

"

Pank '. pók *, Pank-háló: pók-háló, pókfzövet, v.

-fzövevény. Pókos lábú : daganatos. Meg-póko-
födni.

Pánkó : tsörege, fánk, siska*.

Pánt *
: íing * vas , talp-vas , heveder-vas , kerék-he-

veder, abronts*- vas. Kerék-abronts*, kerék' tat-

pára való vas. Pántos kerék. Fántolni. Pánt-
veíTzö : vitla, fzirony, kötd- v. füzö-veíTzö.

pántolódni *
: (Pázmány gyakorta él vele) v^h^-

kedni , kotzódni, vifTzálkodni , garázdálkodni,
*s a' t.

Pántzél'^, melly-vas, vas -derék. Pántzél- gyártó.

Pántzél ing ^ vas-ing. Vas-inges, Vas-ingbe Öl-

tözni. Lásdy Vas.

Pá Pa 171

JPánjva \ hoíTzú kötél, lovat kj-tzöveklö * kötél.
Pányvára kötni: ki-pányázni, »tzÖvekelni a,'

lovat.

Fap : fzalma - alkotvány a' ház' v. afztag', kazaly*
íctejénn. Fel-tenni a' Papot. Papi fzék .• fzent
fzék. Pap matska : fa-levelet eméfrtö fzörÖs fé-

reg, pap' matskája. Pap -fajt. Papolni. Papo-
lás.

Fapits : pipats , vad mák virág.

Paprika : török-bors, verefs bors,

Fdr : tzök, favanyíttó , pár-kováfz *. Kenyér-élePz-
tö : korpából, dertzéböl, 's a' t. kéfzített élefitö.

Pár- lúg.

Fara : az háló' fzéllyére aggatott, 's a' víz' fzínéua
lebeg könny fa.

PíZ/ff.- Párállani* gzölögni, v. fürtölni. Párállik a*

föld.' Meg párállom a' teftét: párgolom. . Pár-
iául : flni, sülni. Ki.párlik a' fü, teft. Páral-
lag (atmofphoera).

Fdrolgás : párázat, exhalatio % ^fizo\gé& ^ füflölgés.

A' bornak minden ereje, fzefze, ki-párállott , el-

ment. Ki -adta (a' barom) a' páráját. Szegény
pára !

—
Paraj X paréj, páré, laboda *, olus. Kerti, v. difznó-

paraj. Paré-étek. Parej-áros. Paréjos kert.

Farants*: parantsolat. Parantsolat-adás. Paran-
tsoldogaló. Fö parantsoló.

Parányi', pitziny, pirinyó, pitzinke, morzsa, fzikra*,

kitsinded.

ParaJ:&t. Parafzlolkodom: mezei munkát üzÖk. pa-
rafzlolkodás. parafztkodni : parafztúl vifelni ma-
gát, parafztos tselekedet. rarafztúl bánni. pa»

rafzt-fzabásu. El - parafztofodott. Sltt parafzt.

parafztság. parafzti eízköz.
^

Paratskó : visla; fütyéfzö, élefenn Esagl eb, tatskó;

vislató , gyevéreb.
Paráz^s \ parazsa tüzes hamu, -pernye, apró tüzes

ízén. parázsbann , parázsábann sütött pogátaa,

parázsolni : pergelni *, parázsoltt. parázs bprsó,

p<Trázsono ftt. varázs föld : fél -kemény, por-

hanyó.

172 Pa Tk

hányó, parázs kö mor^Srlódó. parázsló: pi»

TÍitó ,
pergel *

, porzsoló edénj. Kávét paráz-

solni.

Pdrgolni : füftÖlni. Ldsd^ Pára.

JPárkdny : párkányozat, pártázat, Övedret. A' ke-

mentze" párkánnyá. Fal k , kút' párkánnyá, pár*

kányozni: krin-ázni, pártázni.

Parlag', pallag, parrag : rni /életlen, el- hagyatott
hever föld. p ilIag-fzöDö. parlapodni. parla.

gonn maradtt ízöllö: el-parlagúlt, el-parlagodott >

el-f.HJúlt, -vadúltt. parlagi rózsa*.

Pí{rna''-fz^k X pMid'g*, kanapé*.
párologni : gzölögni. Ki -párolog a' föld' nedvei

párolgás. Ldsdy Pára.

Párofodni. Meg- v. ölzve-párofodni , öfzve- kelni,

vházaTodni, menyekezödni *, párofodás. pár*.

Pdrt *
: fél , xéU , felekezet. Az én pártomonn van.

pártomat f^'gja. párt -fogó : Patrónus. Segéd ,

véd, Opy fogó. így si' c/ienst , fogadottnak, v.

fel •< fogottnak nevezhíttyiik. pártos: más réfzre

fzakadtt. pártoskodni. pártolni. El-pártíttom.
pártot ütni. pártolkodáj? : zenebona , zendülés ,

öfivo-esküvés , támadás , párt-ütés » fzakadás»
íártolkodva: pártosul.

Tart: mart. Víz -part; víz -mart, V. part: domb,
partos : dombos,

„pífr/a: M. Leány-fönek ekefsége. párta-öv: boglár-

V. bogláros.Öv. pártázni. En fejemena a' párta
kontyát heába várta. Ldsd, Párkány.

Paskolni: ütögetni, tenyerezni. paskolás. Jól meg-
paskoltak , piritskélték.

Pdst * •• Pázsit *
, pázsint , gyep , gyöp , hant. Ki-

verni a* pástra a' borjút, pástos: pázsitos, páz-
sÍQt05. pázsitozni. f

Pq/zlta^: puzdarék *, pufztrik*, kerefztelö, fzületes

napján-való vendégség, AíTzonyok' vendégeske-
défek. pufzitába menni.

Pafzkontza t apró magú, nftény kender.

P^JzTTw, Egy páfzma; eggy ige fonal< Ldsd, Kita.

Ptíf^

Pá Pa 173
-»i*

Páfzta"', darab*, ízakíidék. páfz^áronh: 'darabonként,

ráfztás felh, -ersö. Két páfztát fzedtek-meg a'
Szedk C a' fiöllöbenn)

Pdfztor*'. LegeUetö, bnrom-, njáj ?rz(5. páfztorlás.'

legeltetés. r.Tfztorkodni. páfztortalan nyáj. páfz-»

tori bot. párztorv'ág.

JSéita : tzigere ; v. tsapc-tsiga, tsüíök, pige, pi-

lintzk ; jálek' neme.

Fatakzani : p^itak * módra * fo'yni.

Falats '. pipais ,
papits , vad mák*, pipats-fzía,

-ábrázatú.

PatH:6 \ fulyok, mosó-fa. Ki patéllani a' ruhát,
Meg-patéllani (verni) valakit.

Pating : foglaló fzíj.

Patits : Par ifzt haz* oldalának veíTzö - fonatékja ,

mellyet oíztán bé-tapafztanak.

Patok '. kottyfuty, fitty, fittyentés, újjal-való pat-
tantás.

Patsmag^l pamats*, feílö-, mázoló etset. Bé-pats-
magolni; -mázolni, -kenni, -félteni.

Pattanni. El -pattant, nagyot pattant a* hólyag,
puska. Nagyot pattantok, tsattantok, rittyen*

tek a2 oftorral.

Pattanás : fakadék, kelés, bibirtsó, ki-ütés, ki-há-

nyás, a'teítenn. Ki-pattant, pattogzott egélTzteíte*

Pattogatni: tsattogatni. Felpattant ellenem,

Pattantyá: ágyú. pattantyú-öntö.\ ^.antyús: ágyú-
ki - süt.

*"

Pattogni, Pattogófann fzóllani. pattogva felelget,

pattog a'fenyö-fa a* tüzönn. Ujját pattogtattya

:

ropogtattya. Ne pattogj: ne zörögj, ne felefeüy.

pattogatni az oftorral. —
Pattogzant l hólyagzani, perfedezni. Ki-pattog2ott

a' tefte.

Patvar : játfzodás. patvarkodás : tsúfolás , t&fóló-

dás , játftodtatás , meg - guggolás. Törvénybéli
patvarkodó ki-fogáfok. patvarkodni , patvarság.

patvaros. patvar ember. patvar vigye, pör-

Í)atvarl per-paívar: vefzekedés, kotzódás , vr-
engés, harfolódás^ marakodás , *i a* t*

P»^

174 ^ Pe

F(it)plat: konty-fedél. patyolatos nép : fejér nép.

Pazarló- pazarló, tékozló, bitangló , vefzteget^ ,

p^izéroló. Mindenét el pazarlotta , 's a' t. Lásd,
Fetsérleni.

Pcíiymet. Pegymetes p. o. mente, pegymet-gerezna *,

aíTzonyi mente.

Pehely, pölyh, pelyh, pih, moh*, téj.fzor; v. gyen-
ge toll, pehelyefedni; pelyhefedni, pölyhösödni,
pihefedni, mohofodni. Már pelydefedik az álla:

inár fzakália kezd indulni, ferkedezni. pelyhes
dunyha *. Pelyhes madár fi.

Példa. Jó példát adni. példája: máífa, p. o. a'

könyvnek. példázni. példázat. példálódzni.

Példa-befzédf. példázgatni. példa-metfzö : forma*-
öntö. példázva, példázom: képezem.

Peleh : patkány, pelye, gözü , pölyö , hegyefs orrú
egér.

Pdeh*'. pléh*. Ián*, lánna*, bádog, bátog , ko-

lomp, peléh gyártó : bádogos, koíompáros.
Pelejigér: kaloda*, nyak-kaloda, nyak-vas, tsintsér,

fzégyen-ofzlop *, fzégyen-kö. Meg- ki-pelengérezni

valakit.

Pelenka *
: póka , pólya , melly a' gyermek alá te-

ríttetik.

Pe.'ypx felyp. pelypegni: felypegni, rebegni a' fzól-

iásbann.

Petnete*\ penete * , kementze - tifztítt. Kementzc
leprü , tüz-feprü.

jPi?/ííít77í?<?/zí: perdítteni, hamar végezni valamit. El-

penderíttém a' beftédet; hamar által-esém rajti.

penderedoi : penderülni, perdülni. El-pendere-
delt az orsó, fzerentse. —

Pendülni : pengeni. Nagyot pendült a' köre efett

pénz , kard. pendítteni : pengetni. Meg pendít-

tem a' pénzt. Vasba pendítteni (vasra verni)
valakit.

PenéfzTii* '. penífzedni, penéfzedni, pcnéfzes. pení-

ízes r penélz-büz. penéfzefedni.

Vengetnu Peng: karika a' tengelyen; v. taréj a* far-

kantyúnja. pengeti hárfáját *. Tseng-peng. S"?r*

getek

Pe Pe 175

getek valamit. Nem pengeti íjját, a' ki mada*
rat akar iöni. Mindég azt pengetik : azt njek,
azt nyúzzák. —

Vénig : pedig, peniglen, pediglen, kedig, kediglen.

Venjhedni : peshedni, poiTadni, penéfzedni. Meg-
penyhedt a' kenyér.

Vénz *. Pénzefedni : pénzre verni magát. El- meg-
péuzefedett. pénz-birság : pénzbéli büntetés, pénz-
ver ház. pénzül fizetni, pénz' példája. Emlé-
keztet pénz. pénz-^ kívánás, pénzelni: pénzt
költeni ; v. valakit pénzzel fegélyteni. pénzre
betsüllöm. penzefséf^. pénz-haláfzó : -horga zó,
-gyjt, pénzi. pénz-tártó: pénznek-való edény,
.fiók, -láda. péuz- váltó, pénz - váltáíTal keres-

kedni, péni - váltó hely. pénz - ver hamifff

példa.

Vepex papa. így fzóll a' kis gyermek, kenyeret kér-

vén. Ne, fiam, pépe, v. papa.

Vepetselni. Alkalmatlankodni , lebelegni , gyermc-
keskedni. Lásd , Epetselni.

Ver \ por. perbe fogni, idézni: convenire adionc^

perelek, perlekedem. Meg-perelek valakit. Meg-
perelem, V. -perlem ötét, v» öt. Alperes. Fel-

peres, perldöm.' pörldöm. perlödés. perld-
per-patvar : vefzekedés. pert indíttani ; folytat-

ni, per-folytatás, per-folyás.

Verdítteni : kerengetni , környül forgatni , karikáin!

valamit. El-perdítténi a'kotzkát. Mcg-perdítteni

az orsót. El -perdült a* fzerentse. Ferdíthet,
perdíthetfttlen.

Féreg: vas-koh, falak, vas- ganaj-*, vas fzar.

Veregni : fzaparán forogni; v. hullani. Jól pereg a'

nyelve, a* kotzkája. Ki-pereg a' búza' fzeme.

Veraputy: perepúty, ij:^agzat, maradék; v. verség,

rokonság. Minden pereputyostól (apróstól tse-

püstöl, ebestl matskástól) oda van: nem ma"
radt femmi pereputtya.

Terefzlen : orsó' aílyára fi^ggefztett karika: nehé«

gomb , orsó-perget. Fürge , mint a' percizlea,

.

' ,.
Pí-/--

Verge : apró nyü, -féreg a' rzalonnábann *.

Vergelni* i perkelni*, pörgölni*, parázsolni , pi-

ríttani.

Ígérgetni z görgetni, forgatni- Orsót pergetni. El.

pergelem, el-peregtetem a' magot.

Tergettyü^ v. pergetyö: zörgettjü, tsorgeltyO, kor*

gattyú.

"J^erje: roíTz ÍIQ' neme. FiUx. pcrjés-helj, fold, -rzöUö.

Igen fel-verte a' földet a' perje. EgéíTicnn meg-
akafztya a' perje az ekét.

'Permetezést lanyha efsö, apró tscppeknek húlláfa,

tsepergés. permetezni: tseperegni, tsepegni.

Vernye : tüzes hamu. Lásd, Parázs.

Verfedék : pörfedék , perfenés , pörfenés , bibirtsó :

fakadék. Ki-perfent egéílz tefte, perfedezni. i>er-

fenni.

Terfel : malom kö* vafa.

Pertz l tepertyü, tepert. Sralonna -pertz.

^ertzegnii pertzeg az óra*. Utolsó pertzentésrc jutott

élete, öra-pertzenés.

Verzs-büz : pcrzseltt, égett fzörRek, hajnak, *s a* t,

bze. perzsel: perkelö, porkoló. Meg- perzsel-

ni a' difznót.

"^es- pös, húgy, vizellet. pefelni: hugygyozni, hud-

dani, vizelleni, pifelni, pösölni. Hucdó edény.

^efefy*\ pösöly*, perfely *, pösöly *. pénznek-valé

fzelentze, -berbentze, pénz-edény.

Veshedni : peíTedni , fenyvedni , posvadni , peíTe-

dezni.

Vesgeni'. pösgeni, pösÖgOi, pozsogni, pefegni, pos-

gani. pezseg a' víz; a' vére.

P«í*: kementze, melly alatt tüzelnek. A* pest mcgé
vetették. Pest' allya : kementze' allya.

Vefzegnix pifzegni. pifzfzeni íem mer. pifzeg maga-
bann a' sírás utánn.

Vefzér : tzenk , inas , Ixolga. Ratona-tzenk , r. -ps-^

fzér^

Vefzmeg', motyó , bagázs'a *. Lásd^ Bútyor.

Xvjzm«t ' kétlzer sülit iiajós kenyér.

PV5^

Pe ^77

Pefzttírkddni : kéíTel mivel hadáxni. refiter *
: né-

met kard.

JPefztonka*: gyermeket hordozó le^ny.

Petttgtetni • pettegetni , bábozni , pontozni *, tarkáz-
ni. Pirofs pettegtetés; pettegetett bor.

Petrentze * X mereklye , rakás p, o, fzt'na , melljet
egyfzerre el lehet vinni.

Petfzfínteni: gyengétm érénteni, újjal illetni , mozdít*
tani.

Fetyegni'. gagyogni, tsevegai. Leg-inkább a' kis gyer-
mekekrl mondatik.

Petymeg : prímre *-való egérnek neme.
Pezsegni*, pözsögni , pozsgani, pezsdülni, forrni; v,

nyiifzögni. Szinl' úgy pezseg, nyüfzog, a* sok
ember az utfzánn,

Petzek: pötzök, fzegétske. Tsat.petzek. Sátor* pe»

tzek. A* kis gyermekröl-is mondatik ; ízint úgy
a' törpérl, kutakróL — Fel-petzkelni az állát*

Ki petzkelni a' brt, Petzkeldni : mozgolódni.
Ki- bé-petzkelödött.

Petz-tej : fetstej , elö-téj , melly miodgyárt a' Mlé»
utánn f/ivárog-

Petzér : ebéfz , vadáfz - kutyákra vigyázó.

Pezderkedni : kakaskodni, ízembe fzállanL Zdsd^
BerzenkednL

^ige : piga, pilintzk , pilintzkc ; két végénn véko-

nyabbra faragott fátska; gyermek -játék; más-
ként petzek. Pigézni: pigázni, petzkezni, pilintz«

kezni.

JPih: pelyh, pölyh, pehely; v. tollatska', v. nyíre-

dék, pöfzlék. Pih a' fabimbnB (bojt). Madár*
pihés fia. Pihés: mohos, -artza. Pihetske. Pi-

hefedni : pelyhefedüi. Pihét el-koptatom. Pihet-

len artza.

Fíha ! tsúfság!

Píhek'. pihegek, lehök, pihengek, lelkendezek, le-

begek, pihegés.

Pihenni ; pihenteni. pihenve várta. Ki pihente ma-
^át. Pihen hely, -óra, oap, \ a' t,

M Pi^

ly^ Pi Fi

Pikós : ittas, fflös. Pikófodni. Lásd, Kotyogós>
és Kótzogíttani.

Pili : pelyhe; az eleven fzénröl el-fútt apró réfzets-

kék.

Pilingax nyeletlen kés, y. -bitsak.

Pilla : fzem' hártyája. Pillogni: pifolyogni, pislog-

ni, pillogás. pillogatni. Szem' pillája, pillaa-

tani. pillantatlan ízem.

P////2g«/ .' tündöklem , tsillámlani. pillogás. pillago.

Pillangó', pille, iííjr/, Lepke; y. pillantyú , fényes

kereketskék, mellyeket ruházatokra akaíztgat-

nak : kösönty , islóg *.

Pille : lepke ; v. vékony hártya , börötske
; p, o.

pilléje a' tejnek, víznek, pillézni. Bé-p Uézni :

bé-hártyázni. pilléfedni : hártyáfodni. pillézöd-

ni : hártyázódni.

Pimafz : pifzma , bibafz *, báfzli , fzurzi- mufzi,

fzurzma, ragyivátlan, lé-hiittö , p. o. ernber.

Pimpót barka, pimpót, v. barkát ízentelni.

PiomX kö-mivesnek ónos finórja.

Pintz: pinty, pintyke. Havasi pioty.

Píp'. pípite, nyelv hártya, melly miatt a' fzárnyaf

állat rekétsel, fzortyog, és meg-betegfzik. pípje

ntt. pípegni.

Pípats. Lásd, Papits.

Pipe: liba, pipÖke , zsiba, kisded lud-fi. pipegnek

a' kis madár-fiafc, v. tsipegnek, tsipognak.

Pipere''', füfzer, trágya*, piperézni *: trágyázni *,

(piper , tragema). pip erezett * étek. V. pipere :

ék , ék#mény , tzifraság. piperés: ékes, tsetsés,

tzifra, kendett, tzikornyás. piperézni. piperéz-

kedni: ékeskedni. Ki-maradt minden pipere (tzi-

fraság) írásából.

Pipesh'edni t tzifrálkodni. pípes öltözet, pipes Afz-

fzony.

Píppany: lenre futó f.
PiritsMnil meg- tenyerezni az al- felét, meg-pas-

kolúi. ^
Pirengani: fzégyenedni, pirulni, pironkodni, piron-

ság : fzégyea. Szégyenedés , fzégyenülés ,
pirulás.

kudytz, kuvartz, pironkodás. Me^.- ki-tiiroü-
gatíii valakit. ° f "

/•/ro/f. /iroslik.- pirul. Piroskai pirossotska, vmigános Név, Nomenpropr.
Firúlat. pirúlatlan; pirúltt. Ez piríttja ötét. Sza-

lonnát, kenyeret . . pirítíarii.

Vlfegetni -ysog^inu fifegetfli, fzifzegetrii^ pízeget-
ni, purzogetni; lovati v. egjéb álíatot tsaloaat-
ni magához. °

Tislogni : húnjoríttani; v. gjehgénn fánjíerii Pis-

^ logriafci a' tsillagok
, fzemek , métseíék, pislan-

tani: pillantani. Pillogni, pillogalni.
Pistyogni *

:
hemzsegni ^ mozgölódnii pístyögriak a*

nyüvek a' fajtBann.

'Pífze : tempe-, lapofs orr.
TÍfzegnil zokogni a' sírás utánil. Ke pifzegi -viü-

fzeni. Ldsd^ Matfzanni.
I^i/zmogni : motozni, motyogni, fzufzmálkddni j to-

tyogni, totyopai.

'Pitá *: pite*; lejjel-, iojáíTal kefzltt sütemény.
Pitmdnlani *

\ villámlani; v. dobogni, dörögni.'
Pitmallani *

: virradnii Már meg-pitmallott.
Pittog'. pislog, a' rofzfzúl égö gyertya.
Pitty : fzájjal pattantás. Pittyegeti , v. pittyerzti áí

ajakát. Le-pittyent, v. pittyedt az ajaka;
Pitvar X füst-ház.

Fityegni: pipegni, (a' kis madár-fiakról) íityegj
Vi petyeg a' kis gyermek-is.

Pityeregni : pityogni *; petyeregni, sírva fakadni
,

sírni kezdeni, pityergeíii. pityergés. pityerg.
"Pizse : p4felye, pisién; apró tsirke.

P/<í/V/j*: vég-hely -örzö, vég-örös, Orfzág' vég* fzé-
linn vigyázó, -ör álló, ört tartó.

Podgyfífz: tzeletzulá, keteputa, bútyoFj holmi egy-
gyet-má«.

Pofok : pofás, nagy-pófájú.

Fogonya : Lásdi, Pulya.

foMrnok : pohár-töltö, valatniöt : Tálnok, Afztaínok,
üdvarnok. pohár fzék. pohár*: bögre.

Pójika : nád-buzogány, káka-bot, bákáu/i

i8o P6 Pó

Póka*: pólya, póla, pólha, poljha, páló, pólyán.

PÓlálni.- pókázni. yókás . . gyermek. V. póka

:

pulyka.
^

Pokla : vili burok. EUés' idejénn a' poklát hannya,

p. o. a' tehén, júh. —
Pálgdri alkotvány (Jus publicum). polgári Rend-

tartás ; Lak-kormány *
(Volitia)

Polozsnak*: fenék-tojás, tsal tojás, mellyet a'féfzek-

benn hagynak a' végre, hogy megint odajárjon

tojni a' tyúk.

póltzik'. a' ház eltt sárból rakott ülés, potzik, töl-

tzik.

P<í/í2o//zí: fel-póltzolni. Póltzolat. ííagypoltzra

vágyódni. Érdem-póltzok. Póltz, v. pótz.

Pompos : borfos mézes pogátsa.

Polyhos : fzUö-tö' neme.

Pondró', ny, nyiv, v. nyív, kukatz, féreg, pon-

drófodni; nyüvefedni, férgeíedni.^

Póntíl háló* neme. Megvetni a' pónét.

Pongyola*: fel öltözetlen. pongyoláskodni : pörénn

hordozni magát, pongyolaság.

i'o/z/t: kerekded dombotska. ponkos hely. A' pónk-

ról láthatni, ponkofság. ponkorodni : dombo-

rodni, ponkosíttani.

Pontya: ponty, potyka , pozsár.

Pontz : pontzoló-vas. pontzoln- : vésni, vájni, ra-

vátolni, róni, gerezdeloi valamit.

Ponyva : nagy vaíiag leped , mellyre búzát mit

teríttenek. ponyva' hada; Tzigányok' ferege, fa-

míliája*.

Por. Porlani : porzódni ,
porrá ofzlani , v. -oPzolni.

porzik az út. Szentek' nyomdokiiól porosúltt>

V. porosíttatott út. El-porlik a' k, fid. . por-

ló föld, k. . . Por - köpenyeg : por ellen-való

fedezmény.
Pór *

: paraízt , nemtelen, pori. pórotska. porsá

gos (pleöcum). pórság: parafztság.

Póráz*: kutya-fzíj, kutya' nyakára-való fzíj , (tzvor-

ka *
). pórázonn vinni , hordozni az agarakat*

K|jy pórázomi foly. Hofíiú pórázra, erefiteni.

^ Po Po igt

JForgoldt : vetéft örzö sövény, porgolát-kert , láb-,

határ-ker^. A' vetés körül porgolátot tenni.

Porgo/ó; porkoló, pergel, pörköl lábas, -ferpenjS,

's a' t. porgolni, 's a' t. : parázsolni. Lásd^'^a.'

xzzs.

Por hajas X ízöllö' neme; v. borzas , borzadtt-hajíi,

fzrös.
Porhonyó : porhonyú , lágy , puha p. o. föld , gyü-

möits , 's a' t.

Porkoláb', kaítély *- örzö ; v. tömlÖtz*- tartó , börlö-

nös, foglyokra-vígyázó.

Porond : apró követses föveny , porong. Minden
porongot (porondot) elöntött a' Tifza; v. apró

füz- fának neme , tsigolya , melly füzö vefz-

fzöt ad.

Poromj í fiatal Fogoly-madár ; v. Inaska, fzolgátska.

Porongyó X jó ízü p. o. falat.

Porontó : pattantyús, a' ki puska-, ágju-port ont &%

ellenségre.

Poronty : fok apró magzat , tsötsfelék gyermekek'

fokasaga.

Poronydnn: dífztelenl , ízetlenül, fajtalanúl, sótala-

núl p. o. fzóllani.

Porofzka: iramló, iramodó; gyorían 's kellcmetefen,

nem-rázva üget p. o. ló , v. tere. porofzkáló ló.

j>orofzkálni ; lábait gyorfan, 's dagafztva , nem
rázva fzedoi. V. Porofzka: a' malom-kö' hátánn

rengd ravátoltt fa, melly a' garatból le-rázza

az életet (gabonát) a' kö alá.

^Vorofzló: váras' hajdúja, fzolgája; v. ver, gyötr,

oftorozó , kínozó, porofzlókodni : hóhérkodni,

valakinn.

Portázni *
: tsatázni, víni', ütközni, hartzolni.

Portéka: partéka , arú , fzer. Lásd, Marha.

Portzika: íz, tag. Minden porrzikája fáj.

Portzogó : ropogó, portzogtatni. Hal' portzogója.

portzogós tscrefznye *.

Porzsoló': lábas, fzilke. Lásd, Parázs.

Posdúlni : pösdülni , pezsdülni. Meg - pozsdult a*

yére.
M 3 Pos-

\ \

lR2 Vo P
„1 ,111 . .— "•

'
' ' " '

.
'

I

. p

^osganl: pözsögai, pezsegni, pozso^m, buzogni. POS«

gó víz. pQSgás : pesgés, buzogás. posga-város,

po"5gai.

foshadini ,
poíTadni ,

posvadni , posx'adozni , fava-

iijodni , lényvedni. poíTadtt víz : favanyó víz.

poshaztanií ravanyítt-mi, kov^izalni % pátzolni %
posvány. poíTarzio: posvaíztó, posh »f'tó ; fava-.]

nyíttó, kováíz*^, pár. V. poíradni *s a' t. : dohosod-
ni, fzagofodni, biirzhöiini, biidösödni. poshadt! |
álló víz. PoíVadék: burzhödö tót^a.

Voskos. piros, poskos, kövér bar4ny.

Vofzdta : nyomorék, ügyetlen, poízáta gyermek ,

maíatz , 's a' t. ; v. olly nyamorék madár , meUj-
nek fiait más neveli-fel.

Vofztó. A' pofztó , 's váfzpn kazÖtt az a* külömh-
ség, hogy azt a' fzövés utánn meg-fzokt4k kal«

iani, ványolni; ezt pedig nem. így minden öl-

tözetre-való fzert vagy polztónak, vacy váfzon-

nak nevezhetünk némelly ho/zá-adáíTal. — Egy
vég poutó. pofztó' fonákja: -fondkúU.való fele^

pqfztó' fzíne ; -fzínére való réfze. pofztó - fzély ,

-nyírédék. pofzló - nyírö, pofztó . ványoló , v,

kalló-malom^.
"^ót: hozzá- adás ^ meg-fzerzés, (rá-dás) toldalék.

Az hijánofságot ki pótolni, pótolgatni. pótolha,-

tallan. pótoltatni.

Tota: tser-, v. töl?y-fa -bogyó, v. -tapló; v. tsög-

bÖg , foráts a' fánn. potás fa.

Votor: lézzego, v. lézeng, kóntzáló, kurittoló, tsél-

tsap , tsél-tsapó, bitang, lödÓrgö, lözér, ízara-

hora , illiíillö, Orfzág- Világ- kerló. Lásd^ L-
dörreni.

l^troh ; potrok , erefitett has , has - kövérség, pqt
trohos : hafas, potrokos

, potzokos *. potroho^
födni.

Vots : iots
,

potsalék, posvány, potsaj, potsolya,
tó, motsár, tótsa, kátyó , híg-sár. potskolni :

motskolni, lustozni, lotskolni. potsos. potsko-,

lódni. potsolni: a' vizet fzéllyel ütögetni. Lols-
pots. Le-potskolni: gyalázni, valakit,

Vo-

Fo Pú m^
Votyolni : zúzni , tijomni p. o. a' njers gyümöltsöt.

Mind egybe -potyolódott a' zsákbana az alma,
örzve-potvoltt körtvély.

Vottjanni'. esni. Le -pottyant a' tojás. Ki- el- pot-
tyant a' kezébl , 's a* t. pottyantani : ejteni.

• Ki- el-poítyantá az ölébl. —
Tötzer. Lásd , BarUng-kóró.
botlik

^ potzok, egér. potz : potzán-féreg, patkány;
V. potzik ; putzok, tüz- helyetske a' kementzc
alatt, potzikbann , v. futbann-ülö : hamu-hugyka,
kementze-örzö. —

Votzokos'. hafas, nagy-hasú, megkölykezendö p. o.

matska, kutya, potzokos (vemhes) ló,

Vdzna : rúd , v. hoíTzú veíTzö , mellyel p. o. le-nyom-
ják a'buglyát, kazalyt, hogy a' fzél megne bon-
togaíTa. A' tsóvát-is póznának nevezik fokann.
Ki -tenni a' póznát jelül. Bé-póználni a' fzéna-

kazalyt.

Fozsdr : ponty, potyka, pontyó.
Vozslár*: pallos * forma * fegyver.

Vuffafzkodni : magát fel-fúni. puífadozni : pöffedez-

ni. puffafztani. puffadás; pöffedés, puííadttság

:

pöffedttség. Fel-puffadtt.

Vufóg : piifÖg p. o. a' ködmön » mikor reá-vernek.
Meg-pufogtalták : -ütögették.

Vuhax lágy, gyenge, puhálkodni. Elpuhulni: -pu-

hadni. pahaság. puhíttani : lágyíttani.

Vuhatolnil visgálni , kémleni, lesni, nyomozni, ru-

hatolódni : visgálódni. Ki- puhatolta titkaimat.

Keába puhatolódott utánnam.
"Pukkanni : fel-fzakadni , pattanni. Fel-pukkantották

a' hólyagot. pukkantó.
"Pulya: törpe, terpe, pogonya, tömpe, tempe, ki-

tsinded , kutak, pulya ember. Hol vannak a*

pulyák ; a' kis gyermekek,
Púp : tsúts. púpja a' kementzének. púpos hátú.

púposkodni : kevélykedni, negédeskedni, gögös-

kdni, puffadozni , duzmadni, duzmadozni, ke-

vélykedni, púpja (dúttza, domója, gyürkéje) a'

kenyérnek.
M 4 Fí*r-

184 Pw' P<5

Purha* : (putredo) redv, rev, rohadttság, rothadttí

ság, fenyv. purhás fa. purhaság, purháfodni.

Pusmogni: futtogni, fufogni. Mit pusmogtok?
Puf,i* : akárraelly tsóré (tsupafz, meztelen) ma-

dár- fi.

Putra*Jzékx potrohfzék, buda, pervata * {privata)
árnyck-fzék.

Pútok : párna, fej ally, vánkos.

Putri*i hurúba , fidbenq áfott hajlék. Lásd^ Kúlya.
Putjókdzni X puttyantani. Sárból tsinált putyóka .» i

melly ni gyet fzóU, ha el-pukkan, '^

Puzdra', nyíl-tok.

Puzdrtík *. L^fsd, Pafzita.

Pödörítteni : pevlerítteni, fodrani , tekerni. Meg-pe-
derítti a' bajúíTzát. pödreni: pedreni, fodorni.

pfctegt pefeteg; kerekded, 's midnn meg-érik, por-

ló gombának neme ; v. fakadék, kelés, pöfete-

ges .' fakadékos , keléfes.

Pöffhdék : tsomótska. pöffední t tsomófodni.

Pöfögni, pöfög a' káfa*; rotyog a' kápofzta*.

Pök : nyál. pökedelem miuden dolga. Ki -pökte

(mondta) a' mit tudott, pökdösni. FÖkdétze*t
pökni-való edény , fputabulum*

P%A, pelyh. Ldsd.'Yih.
PUy^ pelye. Ldsdj Peleh.

Pir. Lásd, Per.

Pjre : alsó öltözet. Töre gatya. Meg pörébenn í

alsó ruhábann, pangyoláíbn, találtam ötét. pö'

rére vétkezni.

Fornye. Lásd., Pernye.
Pörtz : pörkotze, tepertyü, töpörtö. Ldsd^ Pcrtz.^
Pöjze- felyp , felypes , pelyp a' befzédbenn.

Pöfzlék: akármi metélek, hulladék; fzöts , fzab,
varga utánn. Lásd., Nyírni.

Ptködöm: böködöm, fzúrdallom, tövei mivel által-

liggatom. pötködés a' váfznonn, pappírofonn.
Lásd., Petegtetni.

Pötze \ pötze, petze, putra-, kamara-, árnyék-ízék-

böl kifolyó víz, moslékos folyomány.

PS-

Fötzk : tsutora- , v. tenta *-tartó- dugats, v. -dugó.

Lásd i Petzek.

Püfzögetni * : fitzerézni, piperézni, tzifrázni. Ldyd^
PiíegetüL

K
^ab *

: fogoly. Rabló : dúló , fofztó , raboló.

Ribolni : rablani . . Raboskodni. Rabságof
p.o. élet. Rab-vas. Kah-{zo\^&^ {mancipium)^

JVá bérleni : pénzzel , ígérettel , reá venni. Lásd^
Bújtat.

Ráadás \ meg-fzerzés (fzerezd-meg) nyomtató.
Hadina *

: kerefztség ; v. gyermek agyi tsemegézés,

vendégeskedés. Ldsd^ Pafzita *.

Rag : a' parafzt hajlékokonn fzaru fa helyett fzolgá-

.
ló fa, ragafztó létz.

Ragadni. Ragadály : ragadó-f. Sárba ragadok. Be-

lém ragadott, kapott, kötekedett, kÖtelödzött*

Ragadmány : ragadomány. Ragadvány. Raga-

dó: ragadós, enyves p. o. kéz, sár. Ragadófság.

Ragadozok. Ragadozom. Ragadozóság.
Ragály: bojtorvány', v. bojtorján' neme. Lásd, Boj-

torkodni.

^a^<?/2/{W/ií valakire , -valakihez, v. valamihez. F-
höz fához ragaPzkodni.

Ragafzték'. a' mit valamire raggatnak, ragafztanak;

ajtó ragafz, v. -ragafzték.

Ragafztó \ kÖtö-fa. Ragafztolni : raggatni, enyvez-

ni , fértzelni , 's a' t.

Rágni. Rágódni. Mit rágódol, y. rágolódol.
^
A'

tsontonn rágódni v.rágolódni. Rágódó : ragolódó,

nagy-ehetö. Rágogatni. Rágtsálni : valam. p. o.

faragtsálni. Bé-rágta : -ette, magát. Has rágás,

V. -tekerés.

Ragya : rogya, rosda, üfzög a' gabonábann. Ra-

gyás? ripatsos, fzeplös, himid-helyeis, apró-köte

p. o. gyermek. Ragyáfodni. Ragyáfság. Rá-

igö Ra Rá

. gyázni. R apyázás : ragya-esés. Ragya-bari *(ra-

gyás gyerrti'ík).

Bacyiva : borbát*, ferény, derék, deli, dífzes. Ra-
gyívállán: tunya, dífzteleu, faragatlan, idomat-
lan p. o. Legény. ^

Ragyogni: tündökleni, fényleni. . Ragyogás. ÉgiJ
ktri, fAgyogványok : tsillagok, virágok.

''

JRaJ * : raj -méh. Rajozni : rajzani, rajt ererztení.

Rajzás. Els , máfodik . . raj (a' tanúságra néz-

ve) az IsKolákbann. Raj- (,apró) Iskolák. ,

Majtai utánna, ér'tte. Rajta lenni. Rajta menni,
's a' t. Lásd, Értté.

Rajzolni*. Rajzolat: ábrázolat*, le-képezet, raj'

zolvány. Szép rajzolatok.

Rák*' terjed fene; v. állat. Rák-hátonn jár. Rák*
ollója,

Rakáj : Jíi-tzifrázás. Rakott : ki-rakott , tarkán ,

tzifran kéfzíttelt p. o. munka , afztal *, 's a' t.

Rakással tzifrázni, Rakáslani : rakásolni, rakás-

ra gyjreni , halmozni , verni. Rakó darabok^
valamelly tzifrázott munkábann. Rakott (k-
vel terített, béllett, fiaftromozott *) út. Rakot-
mány.

Rakni. Meg -rakni (keményenn meg-verni valakit.

Rakott ízekér. Fel- meg- le -rakodni. Rakott
bolt. Rakogatni. Rakosgatni. Rakvák a* pin-

tzék *
, utfzák emberekkel. Üt - rakó. A' lábát

rakogattya. Lásd, Rakás.
Rakokoz ; haj-húUás , ollottság.

Rakottya *
t rekettye *. Siler. Rakottya-veflzd.

p.aló *. Ralója : tzimborás tárfa.

^ándíttani. Rándulni. Ki rándulni : valahova menni.
Ki rándította a' lábát. Rándulás eí'ett a' lábánn.
Rándúlat. El -ki -rándult a* kezembl.

fiángatni: rántzigálni. Ráügatva énekelni. Az inak*
rángatáfa. i

Rapontz: rápontz, vad-répa. i

Ráró : ragadó madár* neme.
^ása: fél váCzon* n«ine« Rása fzoknya. Fél-, egélTz*

íása, \

^ *

Rdspó*x ráspoly *, refzelö, ráspoló *.

Ráfzai miaden-féle ltetni-való paréj, palánta *. Ül.
tevény, yalam. óltovány.

Jiáfztt razt, lép -dagadás. A* rafzt bántya : lépe-
fájó, V. -fájós.

R^d-tartó. R'á tartás. Rá -tartóság. —
Rdts'. akár- mitsoda roftély * az ablakonn *; a' pit-

var-ajtó eltt, hogy a' baromfiak bé ne mehes-
senek. A' rátsba hányd' a' fzénát * a' lónak.
Vas ráts; vas roftély*. Rátsonn sütni a' húft,

Rdttani : rátani, rántani. Ráttott: rátott, rántott

p. o. tojás. Ráttó ferpenyö j fzilke. Rátotta

;

vaj rénye.

Ravafz. RavAÍz-fogás; -hízelked, -okofság. Ravaf?-
ka: ravaí'zotska. Ravafzkodni. Ravafzonn: rava-
fzúl. Ravaízság talán.

Ravom : r,óvom. Ravás-pénz: adó -pénz. Ravásra
nem hazudni : igazat fzóUani. Ravátolni : fel-

metfzeni. Ravátoltt, v. rótt (adó alá vettettett)

helyek , házak. R'avátékos í ravátos. Ravó :

jegyz , fzámba - vévö. Raváfa a* kútnak : kt
gárgyája*.

ííc'zni. Rázakodni: rázkódni. Rázó, hányó ló. Rá-
zogatni. Megrázogatni a' dolgot.

Reá-adom. -Ámulok, v. -bámulok. -Asíttok. Reá-bér-
lem. Reá-bérld : les-vetö. Reá-böfogni. -Bgni.
-Bökkenni. -Felejtkezni. -Igazodni.

Jiehesgetni'. futtagva befzélieni, -hírelni, -híi;lelni va-
lamit. Rebegni. Rebeg nyelv.

Reds ' rántz*-os, fodros, bodros, retzés, füptös

,

p. o. fzoknya *. Red. Redözni.

R^g. Reggeli id. Reg-mife : reggeli mife. Regge-
ledni. Reggelezni : fölöstökömÖlni *, fala,tozni.

Reggdöu ; reggel , reggeli idnn.
R^g. Rég id. Rég-írás. Rég, hogy itt van. Már

rég, hogy el-jött. Régentenn. R,éges-régenn. Rég-
tl fogva. Régiség. Régólta.

Rege: régi mefe, agg kofabefzéd , költeniény. Re«
gélni : regézDÍ. , Azon regét dúdolni.

,

t8$ Re
,

R«

Regeslni : regni, rekegni, retyegni , kurutjolni. Re-

geinek a' békák. Vartjognak, vartzognak (a* va-

ras békák). Azt regelik: kákogják, vartyogjak,

károgják , mondgyák p. o. a' roíTz emberek. Re-

gö (regelö) béka.

Hegzeni : rendelni, válafztani. Regz*"tt , ki- meg-
regzett. A' regzett napra öfzve-gyltek.

Rejteni. Rejtek ; rejtek- Rejtek-kamara *. Rejtz-
ködni : rejtekezni , rejtödzni, rejtezni. Szív' rej-

teke. Rejtegetem. Rejtek- v. rejtekes , rejte-

vény-es hely. Rejtezve,

Rékas*'. mofdtlan , fzennyes konyhahéli efzköz, tál,

fazék. . Rékmány*- ember : fzennyes, fzurtos.

Rekedni. Rekedttség • reked ezés. Rekedit torok.

El- ki- meg- rekedni: záródni.

Rekefz : rekefzték , kerítték , zárlott hely. Rekefzbe
hajtani a' marhát. Reke zelni : rekefzt tsinálni.

El- meg-rekef/.teni a' vizet, ellenséget. Rekefztö

(be -fejez, fommáló*,) belzéd,

Rekétselnii rekegösönn. rekegve ízóllani.

Rekkenni: fojtódni, fúladni, nyuvadni. Rekkenés.
Rekkend (el-fojtó, fúlafzt, v. meg-fúladtt, -fo)-

tódott, -rekedtt) hévség, meleg.

Rekkenteni', dugni, tsukni, fikkafztaní, zárni, titkol-

ni, ipallani , takarni. Elrekkenteni valamit.

Remegni', refzketni. Remegnek a' fánn a' levelek. .

Remek' jel- munka, jel- miv, mefter-remek , mefter-

munka. Ez egéíTz remek.
Reme'ny. Reménylhetetlen. Reményletlen. Remény-

telen-ség. Reménltetem : bíztatom. Orízág' re-

méénnye.

Rémleni. \5gy rémlik elttem: \xgj tnik elmémbe-
Rend. Rendeletlen. Rendetlen - ség. Rendetlenül.

Rendeltt: rendeltetett. Rendeitt (rendbe vertt)

féreg. Rend' közi. Rend kívül-, rend fzerént-valo

p. o, hivatal. Rendes Katonaság. Rend-tartás.

Várasi-, Királyi-, rend-fzabás Rendeltt id.
Rendö t apró deízka, mellyel a' fajtó (fatú) fegély-

tetik a' jobbann fzorúlásra.

Re Ré 189

Rengeni- rezzenni, rendülni. Rengeteg- (nagy, sürü,
roppant) erd. Reng habok. Renget: böltsö
-ringató. Rengetni a* gjermeket.

Rérye. Lásd ^ Ráttani.

Renyhe", tunya, reft, lufta. El renyhedi. Renj-
hélkedni. Renyheség.

Repesni: repdesni, repdezni, röpdösni. Repesés :

repülgetés , repül4ögelés. Repes- (repdes)

öröm. r"

Repítteni: C'.árnyára keltetni, el -ízárnyaltatni; r.
fzalaPztani, botsát^ ni. El- ki -repítette féfzkéböl.
Ri-repítté kezébl fzerentséjét.

Reppenni: röppenni, repülni. El- ki viíTza-reppenni,

Ki-reppentek a' tengerre a' vitorlásl hajók. Re-
pülgetek. Repüldögelek.

Reptébenn ' repiibenn, repületébenn , repültlébenn,

p. o. a' madarat le -lni.

Reptsin: hernyó; v. reptze, vad retek *.

Res : nyiladék, nyílás, repedek, hafadék. Rés a*

sÖvényenn. Résenn vagyon a' füle : mindenre
fülel, hallgatódzik. Résre (hálóra , fzoríttóra^

lesre) hajtani valakit. Nagy réfeket (ürefsége-»

ket) hagyni.

Rest. Restelkedni. Resttítcni. Restülni. Restel-

leni.

Rejz : párt*, fél, felekezet. Réfzelkedni : réfzesl-

ni , réfzefedni valamibenn , v. valamibl. Réfzet-

len a* jófzágbann. Réfz-vétel. Rérzeltetem : ré-

fzefsé tefzem. A' jóbann máfokat is réfzeltetni

,

réfzesítteni. Rcfzre-hajlani.

Réjzént : réfz - fzerént. Nagyobb réfzént : nagyobb
réfz fzerént.

Rejzketeg'. refzkedtség. Refzketeges: refzketö. Refz-

kedtetera. Reízketö fzóval-való éneklés. Refz»

ketö láng.

Refzketö : t , v. boglár az Afízonyok' fejénn.

if</í : legell ; v. rend, fzer* (feries) for. Réttség,

Hízodalmas rétenn legelnek barmai. Három,
négy rétbe fontt oftor , -haj. Sok rétbe hajtott

váfzoa , 'polztó , -pappiro*. Rét retüleg fogta.

£géíj^

lOO Ré Ré

EgéíTz rét- , vég-pofztó. Rétes béles. Kápoíztás-^

túrós-, tej -feles rétes. Rétes : fok rétbl allói

Hyoltzad' rétbenn álló könjv (in oStavo). Ré-
tezni*

Ráeg ' rétek, fok rétböl-állóság, 's a' t* hafadékj
hézak, nyiladék, repedés; a',vasnak gántsa. Ré-
teges, V. rétektfs vas, melljet jól ölzve nem
verték.

Retez : ajtó-fzegezö , retefz , fa-zár , kiiints. Bé - íe-

teyelni, v. retefzelni az ajtót.

Retsegni: ropogni, portzogni. Retseg a' foga kÖzött<

Retsegtett i.

Rettenni : döbbenni, debbenni. Rettenetlen : meg-
nem retten. Rettenetlenség. Rettenthetetlen.

Rettenteni. Rettenetes dolog; fzörnyü. Rettene-
tefiség. Rettentoség.

Retyerutya: perepútj^ rokonság. Ki-vifzet mindért
refye rutyástól.

Retzegni. A' törött fazék retzeg, v. rezeg.

Retze \ hálótska , tsipke , red. Retzés f-kötS^
-fzoknya, -iog. Retzét, fodrot, tsipkét, -kötni.

Apró fzem retze. Retzés tsipke. Retzézni. Re--

tzézet. Retze-kötésre tanította a* Leányokat.
Rev: rolhadttság, purha, redv, fenyv. Reves; red-

ves, korhadott, rothadtt, rohadtt p. o. fa, töke*

Meg révedni: revefedni, korhodni.

Rév : által -járó hely a* vízenn. Rév -bér. Reves
hely ; ki-kötö-. Révéfz. Révélzi. Rév-hajó : komp;
kerep , kerepes, hidas. Rév -part*: part-rév^

Rév- pénz. Révtelen : rév nélkül való. Rév-
vám-os.

Réz. Rézönt: -míves. Rezelni. Rezes hámok a*

lovakonn. Rezes; égett bornak eleje. Réz-met-

fzö. Réz-metfzés. Réz -kandér, -fazék. Rézi.

réz-rosda.

Rezegni : valami hanggal refzketni. Rezeg a' meg-

mozdíttoít húr, — a' törött fazék. Rezgeni.

Rézsutt: rézsent, óldalaft, óldalaslag p. ö. metfzeni

a' poíiiót, fát —
Rit,

Ke Rí 191

Rezzenni i rázóHni, rendülni; v. ijedni. Meg -rez-
zennek a' líéltöl a' fák. Ezen fzóra nagyon meg-
rezzent, -döbbent. Ezen mozdulatra felrezzent
álmából, és talpra pattant (hirtelen fel ugrott.)

R(f ' TÜh , rii, feni!jedék. Rihelödni: riiheiödni, va-
karódzni. Rihes . . : fennyedékes.

Riadni: jajgatni. RivalkoJni: fivalkodni. Elriadni:
el-jajdúln", el íivalkodni. Riafztani .• rivjfztani
rijaíztani , riogatni , hangofann fenyíiteni. jííagy-

riadás Idn.

Ribantz : rongy. Ribantzos : rongyos , toprongyos,
tzudar.

Ridvg : hitvány, fovány, öfztövér p. o. difznó , mar-
ha; V. eggyétlen, epgyes, magános, egy maga;
V. olly lakos, a' kinek femmie finisen. Rideg-
ség % Jingularitas.

Rigójás *
' veízekedö.

Rigja: dió-, mogyoró-, v. magyaró-, eger-fa-virága;

V, az erdönn valamelly útnak bé vágatáfa. Ri-

gyázni; fának ágait le-vagdalni, le-botolni, nyes-
ni. Rigyázgatni: botolgatni, nyesdegelui.

Ríkátsolni : rikoltva , sikoltva sírni.

Rikkantani: rikoltani, üvölteni, kiáltani. Rikkantsd
(rikoltsd) ide. Nagyot rikkantott, v. rikoltott.

Meg-rikkant (el-jajdúlt) a* gyermek.

Rikkatni x sírásra hozni , fakafztani. Ne rikkasd a*

gyermeket. Sokfzor meg-rikkatta.

Rikkants *
: ritkonts * , örzö , tsöfz , kerül , plá-

jás *, ör.

Rimánkodni- efedezni valamiért. Ldsd, Efekedni.

Ringatni : rengetni p. o. böltsöbenn a' gyermeket.

Ringyó: lotyó, fzajha, tzafra.

Riogatni: riarztgatni. Ldsd, Riadni, a' középenn.

Ripatsos: darabos, tserepes. Ripatsoíság: tserepes-

ség: darabolság; v. himlö-helyes. Ripatsos föld,

T. út.

Riskó*- fzánkó*, kortsolya, tsufzkáló.

Rifzálni : tsóválni, mozgatni. Tarát, farát rifzállya.

Rifzfzantani * : kéíTel nagyot vágni , ráüdíttaui. Egy-

gyet liízízdatott.
-

, Mit^

i9« Rí Ro

Ritka *. Ritkaságos p. o. leleménj , -fzerzeméaj.
Ritkíttom : kevesíttem gyéríttem. Ritkulnak a*

felhk. Ritkaság még raofi. Rtkálni.
Rittyenek : tsattanok, pattanok. Ritfyenteni : tsat-

togatni, tsattantani, pattogatni, pattogni, p. o.

oílorraL

Rivallani. Nagyot rivallott : -kiáltott. Néki rival-

lotta magát. Ldsd, Riadni.

fiivants : jég- , v. kö-efsö ; régi h ; fenn van még
imitt-amott.

Rodgyadni\ rogyni, esni. Lábáról le - rodgyant »

V. le-rogyott. Le-rodgyantom.

Rogofz : fzáraz gyékény, mellyel az hordót bé-tsi'
nállyák.

Roh *
: fekete 16.

Rohadni : rothadni, rothadni , fenyvedni, forvadni.

Rohafztó (rothafztó) hideglelés.

Rojt i függ, íálang, fiirtözet. Rojtos, fürtös, boj-

tos p. o. pofztó. Ki- meg-rojtozni. Lásd, Bojt.

Róka-mály : hafa' bre a' rókának. Róka mállyal
béllett bunda.

Rohkanni : fzállani , le-ülni , -nyomulni ; v. sérülni.

Rokkantt ló. Meg-rokkant az eleje. Rokkantt,
fzállott, le-nyomú!t épület.

Rokolya: váfzon fzoknya*, bikla. Ezen utolsó fz6-

val Dunántúl több Vármegyék élnek; azért fel-

lehet fogni a' tót fzuknya (fzoknya) helyett.

Rokon : atj'^afi. Rokonság: atyafiság, verség.

Román * • költött játfzi efet , -történet.

Rombolni' darabolni, törni, rontani. Rombolás.
Rcfnlani: TomoXm. Romladék: kö- fal-romlás. Rom-

ladékját ki -hányom. Romiadékos. Romladé-
kony : töredékeny , romlani indúltt. Romlan-
dóság. Romlandóul. Romlatlan. Romlatlanul.
Romlottság. Romolhhatatlanság. .Romló félbena
van. Romladozás.

Ronda: gálád, fusnya, rusnya, tunya, tsínatlan

,

paranda *, v. poronda *. Rondául? poroadáúl,
viíell magát.

Rongálni', ütni, verni, fanyargatni , kénzani, gjö-
treni.

i?o«^jo//'m: ronggjá tenni, el-nyöni, fzaggatni ; v.
gyalázni, óltsárlani. E!-rongyollotta a' ruháfát.
Nérhelljek rong/oUani fogják ' munkámat. Mit
rongyoÜanak berne?

Honi- gárg^yázni*: kerítteni; v.ad^t vetni. Fel-róni:
fel-párkányozni, -öVedzeni , -pártázni, a' kiitat!
ííégyfzer rójja vala az orízágot . négyfzer vet
vala adót reája.

Rbntsolnil ö'zve-röntsolódott a' ruha. Rontsokt : tö-
rdött.

Ropogós : portzogós p. o. tseresnye*. Fogával vala-
mit ropogtatni.

Roppadni: ropogva horpadni. "Béroppantom , .rop«
pafztom, bé horpAl'ztom a* vas- v. réz üíioek ól-

dalát.

Roppanni : nagy ropogva Tzakadni , -törni ; nagyot
pattanni. Megroppant az ernelorád. El roppant
kezébenn a' puska. • Roppartt (temérdek nfjgy)
épület, -erd, -váras, 's a' t.

Roskadni*, rozzanni, omlani, dlni. Roskadtt, roz«.

zantt, rogyott, -ház, Roskadtt, rogygjaoó, dö-
lékeoy, dl íélbehn van. Roskadozni. Leros-
kadni. Le-roskafztom : le-rokkan'om, -omlafz-
tom, -döjtöm, v. döntöm. Lásd ^ Rodgyauni.

Rosnok: konkoly*, vadótz.

Jioji: íz, fzakafz. Három roftbann , ízbenn, izrom*
bann, tsatábann, voltam nála, v. Rótt.- roj*. A*
fának, fzdnyegnek , tiiílönek rofltyai, rojMyai.

Roftos : fzöfiös , kanafos , fzálkás fa -gyökér,
Roft*: ráts, roftély*. Roflonn sültt.^

Rojla*: refta*, palló-, fzelelS -rofta. Rofta -alíy:

rofta-hlladék. Megroftalni, (meghányni, -vet-

ni, -Uélni,) yalamelly dolgot, íráft. — Roíta-
vetéíTel-való jövendölés.

Roftélyózni '. rátsolni, roítolni. Roílélyozat, roftély.

JRoJJ'z. RoíTz adós. RoíPz órábann. RolTzság: ro'z-

ízas^.* rongyos, foltos. RoíiPzíttom: hitványíttom.

El- meg-rofzízúlok. Rofzfzabbúlok. Rofzízabbo-
N tom.

194 í^o ^ö

dom. RoíTzabbodás. RoíTzalkodni. RoíTzallom:

rofznak tartom.

Rota*: tsoport, ofztály, egy sártorbann lakó tízed

allja. Egp;y rotabéli vitézek.

Rothqfztani. Rothafztó forró hideg. Rothadandó :

rothadó. Ldsd^ Roshadni, és Rohadni.

JPiotska'. dézsa, botska*. Hozz egy rotska vizet.

Mottyanni : roppanni, durranni. Nagyot rottyant.

Rotyogni : ropogni , 's a' t, rotyog a' föv ká-

pofzta *. Rotyogatom : fel -forralom. Rotyog-
tatni V8i\a.m\l 3í torkahaxín {gargarizare). Rotyog-
tatás.

Rovom: rovom ^ metfzem. Fel-rovom : fel-metfzem.

Rovogatni. Rovatolni. Ravátolni-: (megvonni,
-húzni, -fejér ónnal) a'pappiroíTat. Ldsd^ Ravom.

Róznn-ság : józanság. Rózanonn gondolkodni. Ró-
zán fvel lenni. Ki-rózanodni.

Rúd- arany-, röd- formára * olvafztott arany. Vas-
rudak. Rudas ló. Ki-rúdalni valakit. Szekér-,

tseber- , fzéna hordó -rúd. Rudas fzék : ember-
hordozó fzék. Rúdafokba (petrentzékbe) rakni

a' ízenát.

Rúgni. Rugódom : rugódozom , rugóldozom , rug-

dolózom. Ellene rugóldozni. Ki-rugdosni. Rú-
gott (tsetstöl el-fzakadtt) borjú. Rúgott (le-

tétetett) Bíró, Ifpány, 's a' t. Néki- , 'utánna-

rugafzkodni. Rugó toll : elaterium. Rugdosni.

Ruha. Ruha-áros, ruha- áruló, ruhás. Ruha-piatz*.

Ruha réz : ruha-nyövö , -fzaggató , -rontó. Ru-
házkodom. Ruha -tartó. Ruha -kefe. Ruházat.
Fel-ruházni. Ruhátlan.

Rusnya. Rusnyálkodom. Rusnyíttom. Rusnyúlok.

Ruskó : fonkoly , fánk , falak.

Rút. Rútalkodni : otsmánykodni. Rútalmas,: rus-

nya , otsmány ,
gálád. Rútíttom : undokíttom.

Rútolom : fzidom, gyalázom. Rúttság.

Röfögnek: görröanek, a' difznók.

Rög X gaj
,
göröngy, tsuport , tsoport, görts, göts-,

darab. Rögös: gajos, göröngyös, görtsös, út.

Rögözni. Rögösödni, Rögösítteni.

RS-

Rö Sa ip5

Höhögni', zajoíánn nevetni, hinnjogni. Röhög a' ló.

üöhög-ö : fzöllö-pifztori kelep , mellynek fejénn sok
rovátkák (hornyolafok , véséfek) vannak. Tsör-
gö- kelep.

Rökelni: bgve, ordírva, sírni. Szüntelen* rököl.

Röhönyödni : efsÖ mosáftól meg-penéPzedni : valamint
az efsö- ki- mostta fcilonn történni fzokott. Rö-
könyödés. Meg-rökÖnyödni.

Mnketz: alatsony vaílag ; de módos, idomos teít,

zomok, zömök.
Röppeni : febeíTenn repQlni. Ldsd, Reppenni.
Rörödni : horzsólódni, kopni, korholódni, súrolód-

ni. Ldsd^ Korholni.

Röt : verelTes, vörhenyeges , riska *, p. o. marha;
V. puttony.

Rötskölnix zúzni, ronísolni, zötskölni. Öfzve-röts-

kÖlte a* ruhát , póiztót. öiizve - zötskölte , ron-

tsolta a' fzóllöt.

Rzgölödni '. zörfcö'ödni, zakatolni.

Rzse : rézsö : öfze - vagdaltt , 's nyalábba -kötött
4g-bog.

Rügy : rügy, fakadás, hajtás, bimbó, fzem, fzem-

zet , p. o. a* fánn.

Rütsök • motsok ,
pifzok , fzenn^. Rütskös % mots-

kos, fzurtos.

S.

ífdr*'. b5zra-, jófzágra-, gond-VÍfel5 ; Gazda,
eggyet-mást ki ofztó , -bé-fzedö. Sáfárság. Sá<»

fárkodni. Sáfárlani.

JSaja\ Karmazsin*; v. faja: tömött, jó-teftü p. o.

pofztó Saja pofztó.

Saját: tulajdon, sajátom: enyim, magamé, tulaj-

donom, sajátolni: magáévá tenni, sajáttság.

Sajka', könny febef'í hajó. sajká/ni.

Sajnakodni'. bánkódni, sajníttanij fajnálni, fájlalni;

iérvefenn, fajnofann venni valamit, sajníttya,

19(5 Sa Sá

fajnállya, fájlallya a' lábát, sajnos: fajnálatos,

fájdalmas, sajnálat.

Sajog : érzékenyenn fáj az ütéstl, sajog a' keze a'

lapotzkától *.

Saj'ta/anl sótalan, ízetlen p. o. étek, -befzéd. sajta-

lanúl fzóllani.

Sajtó: fató, fatú, futú- sajtolni, fatólni. sajtó' tsa-

tornája. sajtó* kaláttsa : örzve-foglalója. sajtó-

lott: fajtollott , fajtoltt p. o, bor. sajtónak onó-
fája; tsigája. sajtó-fzekrény *. sajtó-töke: prés*,

,.-válú. sajtoltt törköly. Könyv-íaj'ó , fajtolás-

bor.

Salak*: fánk, fonkoly, ally, allyadék. sepredék,

sár.

Salang ' fallane;, lengS, lengeteg , lógó , fiígg''lí'k,

. salangos: fallangos, ^juháfz bunda , tnellynek ól-

daliról fííjak függenek.

Salnpobii ' örvendeni, tapfolni , fö-hajtáíTal lenni*

salapolva fogadták.

Salavári: falavárdi, bör-ülep, zemes, irha, puleder*.

Salygatnii fajdíttani, tapogatni, válamentire érezni,

salygatták még azok-is, ho^y van Iften.

SdTU'. sámoly*, a' komphoz alkalmaztatni fzokott,

zsámoly *-hídatska a' révbenn. sámot vetni a'

kompnak; v. sám : fel-petzkelö- , ki-fefzíttö. Fel*

sámolni az hegedt. Ki sámolni a'tsizsmát. sám-
fa. Ki sámfázni a' farut.

Sandái: fanda, bántsál, kandits. sandíttani.

Sandra *
: fzajha ; fajtalan , feslett élet alTzony.

Sank : fonkoly. sankos. LeTankolta a* zavaros ví-«

zet tifzta fövénnyel.

Sannyadni X fanyarodni, hitványkozni , fatynadni »

fatnyúlni. sannyadtt: fatnyadtt, tsáppant, cl-

hitványkozott, fáradtt, fovány.

Sánta. Sántálni. Sántíttani. . Sántikálni. Sántúlni,

Meg-sántíttom.

Sdntz*: árok, árkolat, lator-kert, árok-hányás; v.

farampó; v. gyaksi-kert, Bé-sántzoUák , -árkol-

ták, -áílák, magokat.

Sa Sa i9f

Sanyarú. Sanyargás. Sanyargani. Sanyarodni. vSa*

nyaríttani. Sanyarúság. Sanyarúann élni. Sa-
nyarú élet. sanyargatni valakit. Igen fanyarú
(kemény, kedvetlen) hozzám.

Sdpütani i sápíttozni, panafzkodni , panafzolkodni.
sápolni, sapolódni, fopánkodni, zúgolódni, zsem-
belödni. .

""

Sdppadni X hai\o\éinyoán\^ sárgulni. El-sáppafztyák
az emberi fiép fzínt a' katzér indulatok.

Sár : lutum ; v. epe ; v, sárga , sárig, sárog. sár-

gyék : mérges tarka, sárga gyek. sárig: sárog,
sárga, sárarany: sárga. Leg-sárgább: leg-tiíz-

tább arany. Teli van sárral : epével, sáros :

epés. sári tök : Colocynthis. sárgáll az arany.

sárgúlni kezdek. El- meg - sárgultak a* vetéfek.

Meg- el - sargíttom. sárgás, sárgaság: sár- víz-

nek a* teftbenn'el-terjedéle. sár-ízu hal. sár-ke-

rep : melilotus. sározom. sárofodom.
Saraglya *

: íóroglya , mellyenn terhet hordoznak a'

fzvkér' hátúliyánn. Lásd^ Ráts, és Roít.

Sarampé*: forompó*, emeltsöshíd, v, -kapu, gém;
le- 's fel - vonó gyakás (gyakáás) gerenda *.

Le-vonni a' gémet, farampót , 's a' t. Lásd,
Sántz.

Sárhozni , sárlani , folyatni , sárzani , sállani. A*

kantza-Ió sárlik, sárzik. Meg-sárlott: meg -fo-

lyatott.

Sarj: étek' neme. Leány* farja: ezt -sültt lúd-fi alá

kéfzíttik a' fzakátsok * , Fzök.
Sarjú •• farnyú , újj hajtás, sarjadás : farjazás , far-

jadni, farjadék. sarjadzani; újra fakadni, -haj-

tani. Ki - farjadzott (fakadott , meg-kelt , meg-

gylt) a' lába a' marhának, sarjú-fzéna *
: mel-

lyet a* máfodik fbl tsinálnak. Mer-fzéna pe-

dig : melly az els fbl kéfzíttetett. sarjangozik :

újra ki-farjazik , p. o. a' jégtl el-vertt gabona.
Sark. Sarka a' lábnak, -tsizmának, -ajtónak, -ka-

punak, sarkos •• farkallatos, farkolatos (funda-

mentomos*) törvények, sarok- v. fark-vas. sark-

tsillag az égenn. Ég* fí^rka. sarkával fenyegetni

jsr ^ az

198 Sá Se
^'- i liM

I
I

II ,
, ,.

"

. . . I

. . . "«

az ellenséget: eltte fzaladni. sarkallani = öfí-

tönözni, hajtani, kergetni.

Sármáló t sármány. Lásd^ Gabos.
Sarok: fórok, fzeg, fzegle, fzeglet, fzug.

Sartz : fatz *, l'zerzödés , alkalom , eröíizakos kénfec"

ríués , adó -fizetés, pénibenn-alkuvás, oítor adó,
oftor-ravás. sartzolni: fatzolni, fizetéft, adót,
ígérni, sartzoltatom : íatzoltatom, az adót ki^

tsikarom, -fatsirom. sartzoltató. sartzoitatás.

Sása-, sáfa-fü, muítár-fü. Dió sáfa: dióból kéfzíttett

tsemege,
Sds : sáte, tsáté, tsáfzta. Lásd^ Bozót.
Sató. Lásd^ Sajtó.

Satnya : vézna, hitvány, vanyiga, nyomorék. Ei-

fatnyadtt.

Bátor *. Sátoros innep. sátotos fej fzeg : j^alapoa

fzeg. sátoroz ni.

Savanyó % favany p. o. alma, körtvély , téfzta %
savanyíttó •• kováfz *i Bé- favanyíttani valamit,
savanyodom : favanyúlok (fenyvedek).

Sávos: vefzfzös, iratos, habos, virágos riika; -kefzt

ken. sávolni: virágokra, fújtálokra fzövni, tzi-

frázni p. o. az abrofzt. sávos abrofz *.

Ssbi febhetni: febesítteoi. sebheíödni : febesíttetdd-

ni. Nagyonn meg-febhedt: -febesült, p. o. fzí-

vem. Az febheli fzívem'. SebeíTenn ment a' via-

dalra, és febefenn fordúlt.meg. sebivér: aludtt

vér. seb - orvos, seb - kér ; kér , feb- kötd
rongy.

Sebcfs', gyors, ferény. sebeíTenn ügetni, seb efs nyár-
g'alva.

Sebtibei febeíTen; v. febefs reptibe. seb.tibe megin-
dult, septibe leltte a' madarat,

Segéd: fegíttö; v. fegedelem. segéd-vas: vas-kéz^
-horog, segédség : fegéttség. segélyteni x fegél-

leni , fegétteni. Segédetlen. segéd had, Lásd^
Párt.

Sejt: viafz *, viaízk*. sejtes méz: viafzfzos, méz.
Sejteni : fejdítteni , fajdíttani , éfzre venni. Meg-fej-

telte a' nyulat.

Se

Se Se 199

Sekély : tsekély, gázló, lábalható víz. Már a' fekéiy-

be jutottunk.

ScLéb *
: felép *, filip % zsilib *, zsilip *, zselép *. Ma-

lom-válu, V. -tsatorna.

Selejtes: vegyes. Lásd^ Abajdotz.

Sélye: sír, r. koporsó.

Selyp, Lásd^ Pelyp.

Semereg: sömörög, apró köles forma * fakadék, se-

mergés : rántzofodás •* Öfzve-femergetem , v. -sö-

inörgetem : áfzve-húizom , -töpöríttem , -rántzo-

lom *. semergös: teperedett, töpörödött, rán-

tzos. sömörgözés : rántzofodás , teperedés. sö-

Btiörgözöm. sömöríttem.
Semlyék : ingovány , inogvány , söppedék , vad-víz,

morotva, ér, hólttvíz, fert.

Semmi. Semmis: femmivel nem biró. semmivé, v.

femmi'sé tenni, semmifedni. semmiség, sem-
misítteni. semmi ahoz képeft. semmi-tudó : tu-

datlan.

Sennyedék: rüh, rih, rü, kofz. sennyedékes.

Senyvedni- rothadni, forvadni, poshadni, senyvedtt-

ség. senyvedtt fzabású. senyvedttetske. seny-

vedttül. Az erkölts Jókat Jzenved; de foha Jem
Jenyved.

Seppedék : söppedék. seppedni. seppedékes. Lásd,
Semlyék.

Sepredék'. feprölék, feprö, ally, allyadék, fánk.

Sér : fáj. Séf a' kezem. Mid sér ? Sérés : fájás.

Nagyonn sérleli : fájiallya, sérelmes : fájdalmas.

Meg-sérultt. sértdni, sértés: fájdalom, bántó-

dás. sértem, sértegetem, sértetlen, sérüdni ;

sérülni, sérüdhetetlen. sérütt. sérdekleni: sér-

tegetni p. o. valaki' fzívét. sérelem, sértöleg

fzóUaoi. Nagy sérvéit , v. séréíl , sérüléft kapott

a' hideg léléstöl. V
Serdülni t fel- ki-hzalkodni, hutyorodni, nöoi. Fel-

ferdültt, fel-tseperedett, -Ifiú.

Sercgleni: feregefenn , feregenk ént járni, menni 's ^' t.

Utánnunk féregéinek a' zsiványok (tolvajok)

•fzve-íeregleni.

íí 4 S^

«oo Se Si
" - '

«<. '* •- "'•»
. I »

Serénykedni : iparkodni , emberkedni , erlködni. Se-*

rény elme. —
Se/ge: kárpit, elöfuggö, fuperlát *. .

Ser-hányás : élefztö. Ser-házi fer-árúló ház. Serezt

ni, val. borozni.

Serkedni: fakadni, fzivárogni. Serkedezni. Ki-fer-
kedtt a* vér tenyerébl. Ki-ferkeíztem a' vérét,

Serkedezö.
Serkegetem : ferkengetem , ferkentem , költöm^. Ser-

kenthetetlen á'om. Tüzet ferkenteni. Lásd, Búj-

tat. Serkent: fel-költ, ébrerztö fzerfzám.

Serleg', pohár*. A' kelyhekhöl feriegeket tsináltak.

Töltsd meg a' ferieget, klázlit *.
:

Serte \ fertvély. sertés: fértvélyes, difznó. serte-

etset-kötö: feréböl etsetet- tsiuáló, férte a' va?-

gák* fonalánn.
SejiélyX J.vó kis aCital.

Setét. Sesétes. setéiíttem. setétülök: fetétedem a

fetét kék —
Sias'. hamifs. (A* kis küfcüllÖ' tájánn.

)

Sitítni. Siettend munka, sieilségtelen. siettséges i

íietös. siettetni.

Sik , V. sík: arany- v. eziiít-füíttel meg-futtatott p. o.

br, -perem*. Sikos : arany füítÖs. Sikos vá-
ízon, -tnateria *.

Sík: tsúfzós, tsufzamos, íikamló. Sík jég. V. Sík:

egyenes, tér, téres, térséges föld , -határ*, -me-
zség, orgovány. Ki-áUani a* síkra; a* me^-üt-
köz helyre. Ki-verni a* síkra a' vadat, síkít-

tom : síkká tefzem. Síkúlok ; íikamloai , a' sí-

konn el-efem. síkos út. síkság, sikamló, síkúltt

has.

Sikánkozni: a' jégénn tsufzkálni. Lásd, Ifzáükodni.

Sikdrlanil íik^roíni, símíttani, tapafztani , vakolni.

Meg-fikállani a' tálat, tányért, falat, 's a' t. si-

kárló : fal-fzínlö. sikárló méfz : fzínlö- , fal-fcftö-

méfz. Lásd, Téhely*.
Sikátor*: fzorols köz, fzük utfza.

Siker: süké^; ragadós nedvefség, cnyvefség. siker

íes sár , -téfzta *. Nints íikef^ (halzna , foga-

nat-

Si - Si sot

rattya) a' fzónak, dc^ognak. sikereden téfzia,

-intés.

Sikkajztani', dugni, rejteni.

Siklani'. íikamlani. siklik: Iikamlik, fikaraodik. El-

fiklott a' lába.

Siklói íikár. sikárl, siklö-fü: tál -mosó -f.
Sikoltani: nagyonn jajgaLpi. hásd^ Siv^alkodni.

Sihóltyá'. tsikóltyú, a' tézslát- (tézsoiát-) a' fzekér-

rúddal öfzve-kaptsólo lántz.

Silány*, hitvány, alá-való p. o. ember, -gabona.
Silfíp t dorong*. Jó íilápot metfzett. Silápolni,

Sífyednix siiilyedni. Sillyeíztem ; süllyeCítem. El-

fillyedtt hajó —
S ma. Sima. Símánn, v. íimára gyalulni, símíttom.

símíttatlan. Sítníttó bárd, -fa. simulok, simaság,
símáú'-: gyengénn, bánni valakivel, simogatni,

síma-fzájú: hazug. El íimítiotta a' dolgot.

Sín*-, V. fing*-, V. pánt*- marok-vas. Kerék talp ra-

való'vas. Sín*fzeg. Ldsd, Pánt*.

Sineg, V. zsineg; fpárga *, madzag, ktelke.
Sing: kis röf, v. réf. singelni. Húfz fing váfzon.

Sinleni : findeni, sínldni, vajódni, vajlódni, vajúd-

ni, kornyadni, kornyadozni,

Sinór*. Atsok' finórja . tsapó-tzérna, tsapd-finór
,

finór-mérték. sinórozni. sinórozat.

Síp: síp-bordó: bordó-síp, duda. Bordó sípos : du-

dás. Tárogató síp.

Síp újj: fzük újjii, p. 0.. köntös, ing, mente.

Sír: selye. Sír -ásó. sír -halom*. El-sírolni-* el-

temetni. Sír-kö. Síri.

Sírni. Siralmas, v. íiralmas inek, -kérés, -panafz.

siralmafonn. siralom, siránkozni, síratom. si-

ratandó, sírok rajta, síraltatlan: kit nieg.ucm
firatnak.

Siritteni : ferítteni ,
pödörítteni , fodrani , pödreni

p. o. a' bajúfzt, fonalat, orsót. El-firíttem az or-

sót. Ki - sirült : -fordult , -perdült a* kezembl,
sirít^ett fonal- , v. tzérna *.

Sijak*\ vas-fej, fej-vas. Sifakos : vas-fejes, y- fej-

vafas.

N 5 Síi>

202 So

Sifek: búza-féreg, Zsuzsok, zsizsik.

Sifereo^ : fiÍTerékel, fuftjorog, a' tüzes vas, midöna
tzbe mártatik.

Siska : fánk, pánk, pánkó, tsörege ; v. parafzt agyag-
kementze; v. gubats, v. gubits,' mellyel -a' timá-
rok a' brt tserzik.

Sivalkodni : sírva rikoltani, íikóltani. sívás rívás,

sívók rívok, sívók } ordíttok, bgök, rökölök.
Sivánj: zsivány, tolvaj. Siványságra adni magát.
Sivatag: ifíohyú, rettenetes, zordon p. o. helysége

tartomány.
Sívó-y v. fivány- homok ; mer -homok, mellybentt

femmi fikertfség nintsen.

Só. Só-akna: só-bánya, akna*, só-millye: só-edény,

só-tartó, só-pajta, sós (sózott) hús, -hal. sós
eledel-áros. sós orom: lorom, ló-sósdi, ló-sóska.

Sóska, sófság. sói. só -íz. só -áros. sósti^j .•

alutt tej, fzérdék ; v. els tej a' fzülés , v. eliés

utánn. sajtalan : sótalan, sózni, sózott- ság,

só adó. só-ház. savát kinyomtatni , -vonatni.

Hab-só : Jal fufile. Akna-só : fal fofsile nativum^

Szem-só : fal gemnne.
SocT allya: kementze' allya, peft* allya. Lásd, Suti

Sóder. Sodor. Sódar, difznó-láb.

Sodorni: ferítteni, sírítteni, pederítteni, fodrani. so-

drás : íödoríttás. sodrott, sodoríttott, pederíttett

p. o. bajúfz, -tzérna. sodró-fa : téfzta - nyújtó

,

lapíttó. Le-fodrani: -ütni, lábáról, sodródik a*

fiiít fel-felé a' kürtbl, sodra: bojttya, valami-
nek, sodorgatni: pcdergetni, v. pödörgetni.

Sóhajtozni t foháfzkodni, óhajtozni. Sóhajtozás, so-*

hajtani.

Sohonnai'. jött-mentt ember; víz hajtotta, bokorból-
ugrott, fohonnyából jÖtt. Lásdy Bitang.

Sok. Sokad magammal, -magával.-^ Többed ma-
gával . . Sokkal tartozó : fülig adós. Sokság :

felefség, tömöttség, fok.-ság. Sokasolni: fokasít-

tani. sokafodni : fokasúlni. sokafodható. sok-

fzorozni valami fzámot, sok-ér: fokatér, be-

tses , drága *. sok-ihato l fokát iható, sokallani.

, \ Meg-

Meg-fokallotta az adakozást, -j téteményezést,
«okság08 : fok rétü p. o. pogátsa, -béles, sok
idötöl fogva. Gyámoltalan fokaság. sokfzorta .'

gyakorta, sok-befzcdü. sok fzó-befzéd. sok ne-

inQ. sok sár va?;yon benne ; igen epés.

£o/.adalom : fzabadság , orfzágos vásár. sokada2<
mas : vásáros, sokad.ilmazás : kereskedés. So-

kádalmaskodni : vásárkodni , kereskedni, soka^
dalmas hely: vásárhely.

Solosma *: fzent ének az imádságos Könyvbenn,
Rhithmus,

Sói a *
: tzipe , topány , tzipelyös. Sólyás ; tzipét . .

vifelö*

i^olymájz : sólyom ; v. inkább , sólyommal - bánó ;

valarri. Tyúkáfz.
Som : cornum. Som * kóró : sár kelep. Somos erd,

Sám-fápál fözö : igen fösvény , fzorafs markú.
Sompolyodni '. bé-vonakodni valahova. '

Sonkoly, ailya, allyadékja, utóUya, gazzá, fepreje,

fzemete valaminek. Olajnak viaf^nak fonkollya,

Lásd., Sank.
Soor : sór, liget, berek.

Sopánkodni: aggódni, panafzkodní. Ldsd, Sápolni.

Sopár: fzük kez, fösvény, fopárság. Sopárkodni.

Sor: rend. sorba állíttani. Jó fórt vertek a* faránn.

Majd reád kerül az eb-for, Sorozni. Két, há-

rom . . foros. Egyenes fórba vett utfza.

Sorompó *x korlát, rekefzték, gyaksás gém. Lásd,
Sarampó.

Soró/*: fatsaró, fzoríttó. Le-forófolni; le-fzoríttani

,

-fatsarni , -tsavarni.

S»rs *. Sorfot (nyilat, kotzkát *) vetni. Sors-vetéíTcI,

mint-eggy kotzka-vetéffel , jövendölni, nyerni. —
SoríTal válafztatott. Sors-vetetlen. Sorfom : álla^

potom. Sorfofom ; tárfam. Sorfoíf^i : eggyenlo

izereotséjü tárfai. Sors fzerént jutott nékem ez.

Sory.adni\ fonnyadni, eméfztödni , hervadni, vajúd-

ni, vajódni, lankadni, hitvábyodni, öfztövéredni,

sínleni. Sorvafztani. Sorvafztó bánat: fogyafztó,

epefztö, Sorvadttság»
So-

204 gQ
'

Su

Sovány \ kopác Soványíttom. Soványodom: fová-

nyúlok , foványkodom. sovány helyenn botsá-

totiál-ki (fogtál -ki); kopár helyenn kereskedel.

sovány (meddü, terméktelen,) föld.

Sóvár: kívánisi , nagyona- kívánó, sóvár ember,
sóvárogni a' tifztségre , els póltzra ; igen ásít-

tozni , -vágyni, -vágyakod ni , törni, -törekedni

a' felsbb fokra. ' sovárság: vágyóság. sóvár-

gó: vágyakodó ember.

Strázsa *
: ör, Stráíá - állás = or-állás. f Strá?sa-áJl. .

ütrazsát: röket, r állókat állittani, vetni p. o.

az ajtóra. Lásd, Ör.

Suba : fürtös ruha , téli öltözet.

^udamlani : hirtelen el-tünni , el-íirülni , -enyéfzni

,

-rejtödni, -ofontani, -illantani. Egyfzeribe el-fu-

damlott.

Sudár- fudár, sugár, sudár veíTzö. Oflor' fudarja,

sudarat (fugárt) fonni az oítorba. sudár hajó.

sudár fzarvú ökÖr.

Sugár: vékony, kartsú, íudar. Sugár horzfz ágyú.
Az líten súgárlolta , v. fugarlotta, súgta, fugái-

lotta azt néked. Napsugár, sugár derekú, -ter-.

met-ü, -veíTzö. Súgárolni : fényleni. A* nap nem
súgárol oda.

Súgni ; fufogni , pusmogni , futtogni , súgni - búgni,

súgás.

Sugorgok : refzketve öfzve-húzora magamat. Sugo-
ríttom : öfzve-vonom, fzoríttom p. o. kezét, Iá-

idat. Markát , pénzét , öfzve íügoríttya , fugor-

gattya. Sugorogva: nyomorúan, nyomorultul,
fÖsvényenn, élni. Sugorgó: fugori, fösvény. Su-

gorodáfa valami tagnak. Sugorodni : zsugorodni^

öfzve-húzódni, -vonódni. Sugorogni: fázódni.

Suhadni : fuvadni , fuhanni , tsúrzni. Le-fuhadt;
-fuppadtt, -fuvadt a' sárba. Belé-fuhadtt középL

fzárig, övedzetig'a' femlyékbe. Le-íuhant a' fze-.

kérröl.

puháiig: husáng, hoíTzú vefzfjfö. Meg - husángolnÍA

Lásd, Hutyoró.

Su/iantz *; ncvendék parafzt fitzkó.

Su'

Sii Sii Ö05

Suhodni'. vefzfzövel ütögetni , oflorozni. Meg-IuhJn*
tom : -fujtom. Reá fuhintok.

^

Suhogni. Suhog az efsö
, patak*, oftof , fzél,, h^-

tánn a' veíTzö. Suhog , mint a* forró zsír* a*

ferpenyöbenn.

Sújtds'. borítték, boríttás , boríttott findr. Sújtáfoi

nadrág. Ki-sujtáfozni.

Sújtani: ütni, verni. Agyonn sújtani valikit. Meg*
fujtani a* lovat. Sújtogatom : sújtolom, oftoro*

zom p. o. az ökröt.

Mly : fully, teher, tereh. Sllya a* nyavalyának.
Sllyosíttom. Súlyoíodni. Súlyság : súilyofság*

Súllyos dolog.

Sulyok : kos , mellyel a' földbe le-yernek valamit ;

V. döngöl, föld-egyengetö; v. mosö-fa. Lásd^
Döngölni, és Patélló.

Súlyom : vízi dió. Sulymos t.
Sundai rendetlen, tsínatlaá , idomtalan , tsúnya,

otsmány.
Sányni: magit megvonni, -hújnj, meg-bukni , le-

lapulni^ tselt vetni. A' nyúl meg-súnyta magát.
Sunnyogni: alattonban ravaízkodni.

Superldt*: firhang*. XííjT, Kárpit.

Suppadni '. feppedni, le fzállni. A' sárbann le fup*

padt a' lába.

Suppanni: huppanni, le-esni , hullani. Le-fuppant

a' fzékröl. Le-fuppantani-' le -huppantani,,-vet-

ni. —
Suprálni*i veir<Ö7ni a' gyermeket. Suprikálni *.

Sürolní'. dörgölni, s&rolódzni : dÖrgölödzni valami-

hez* Meg- súrolni a' tányért. El-súrolta , -tsi-

fzolta , korholta , -rágta a' kerék a* tengely*

fzeget.

Susiirlani X furogni , futtogoi ; V. alattonbann rágal-

mazni. Susárló.

Susnyá: tunya gyermek.

Sut: Tutton, pe t' mege, kerYientze* mege. Menny a'

fulba , V. futtonba. Ldsd^ Kulzik.

Suttyolni \ futúlni, fatólni. Sajtolni p. 0. a* fzöllS-

gerezdeket *.

2o6 Su ' Sí

Suvadni: esni, tsúfzni. Ki-fuvadt a' gereblje'* nyele.
L(ísd^ Suhadni, és Hibbanni.

Szabad*. Szabad néki. Szabad dolog, -ember,
-oí'ztály, -levél. szabad levelet {privilégium}
adni , nyerni, szabados : mentt ; v. levél hor-

dozó. Az Urak' fzabadoíTa , hajdúja , kato-
nája, siabad Ür: Báró. szabadom *: fzabaddá
hagyom, meg -engedem, nem tiltom. Ezt nera
fzabadom. Ezt nem fzabad^yák néked, szabad-
gyábann : fzabadonn. szabad fzakállra ittak.

Fel-fzabadúlás. szabad pofta.

Szabadni: fzabódni , v. fzabodni, fzabadkozni, efen-

kedni , éfedezni , rimánkodni ; v. panaíizkodni ;

v. magát mentegetni.

Szabású : formájú *. Bánom - fzabású : bánni látfza-

tik. szomorú -fzabifu = fél fzomorú. Tsak-nem
ollyan fzabású ember. Haragfzom - fzaba ú ,

's a' t.

Szabni p. o. törvényt, rendet, ruhát, 's a' t. A' mit
eldbe fzabtak (rendeltek) azt miveld. Szabás-

' rerdelés, törvény. El -állottunk a' régi fzabáfok-

tól. Kend-fzabás. szabott (hagyott, rendeltt)

idö, nap , óra *, *s a' t. szabdalni: vagdalni ,

metélni. Fel fzabdalni a' pofztót, váfznat. Meg-
fzabdalni az ellenséget.

Szád: fzáj, íz^ja valaminek. Bé-fzádlaiíi: fz áj át be-

dugni , -zárni. Bé-tenni a' kementze", hordó' fzá-

dát. szádló-fa: hordó dugó , r. dugafz.

Szag: z, bz. szagallan. szaglás: fzagoláSé szar

goldogalom. szagofodni.

Szágódni i fzápúldani, ízágúldozni, febeíTenn nyár*

galni. száguldva ment.

Száj Szája-tátott. szájatlan: fz'ótal-'n. szájba rá-

gom, száj-büdöfség : fzáj-doh, v. -dohofság. száj-

tserepezés : ajak -hafadozás. száj - padlat .* fzíj-

nak padláfa.' szájtátás, szájongani : imitt-amott

ántsorogni ; minteggy fzáj-tátva ízédelegni. szá-
" ja vefztett: fzája-fajó.

iSzak \ rélit, táj , ízakalz. Éj fzak. Dél-fzak. Nap-.

fzak. Eft-fzdk. Heted -fzak : c^ hét. EgélTí

nya*

Sz 207

nyarat-fzaka, telet-fzaka, éjt-fzaka (egéíTz njá-
ronn, télenn,) munkálkodni.

Szaka : nyelv-tsap ; v. állnak kövére , -kövérsége
toka; V. torok-gyék. Difznó-fzaka : tsík, torok-
fájás, szakája van a' difznónak. Nagy fzakájú
kövér ember.

Szakadék : kartsú darázs forma fzárnyas állatotska.
Szakadni. Szakadás a' köntösbenn , hitbenn. sza*

kadatlan. szakadatlanul: fziintelen. szakadatlan
efsö. szakad az efsö. szakadék: el-fzakadtt réfz.

Víz-fzakadék. Duna' Tifza' fzakadékja. sza-
kadékon/, szakadozni. Lelke' fzakadttábann ke«
reíte. Njaka-, torka - fzakadttáig. Szakadhatat*
lan-úl.

Szakáll. Szakállafodni , fzakállatlan. szakállas

:

puska (régi fegyver' neme y. szakállas fzolgának
fzó a' veresége, szakálla nni kezdett Ifíú. Más'
fzakállára inni. Ovd magad' fzakállas aíTzony-
tói. szakáll-verö , v. le -ver: borbély*.- borot-
való *.

Szakafz^ id3' fzakarzfza. szakafzokra: réfzekre ofz-

tani. Két fiakafzra van építve (contignatio-va.)
az els fzakafzbann, ofztálybann, fzegésbenn la-

kik, szakafzonként.

Szakafzkodni : erötlenedni. Efömbenn meg fzakafzkod-
tam, -eftem, -fogyatkoztam, -tsökkentem,

Szakafztok : téfztát vájolok , v. vájlok. szakafztó •

teízta- *, V. kenyér -fzakafztó (hakajtó) kosár,
vájoló. szakafztó- (vájoió-) teken, v. tekn,
V. tekenyö , v. teknyö. Ki- fzakafzlotta már a*'

kenyeret , teíktát. Eldbe rzakafztom (adom)

annak valóságos képét.

Szakafztott-fzinte: tellyefséggel , éppenn , éppenség-
gel, szakal'ztott ollyan volt. szakafztott képe az
attyának. szakafztott attya.

Szakma*: (facultas). Riki maga fzakmája, tudomán-
nyá fzerént. A' felsbb fzakmábann, tudomány-
bann forog.

Szakmány. szakvány, egéíTz általlyábann bérbe- fo-

gadás, .ki-adás; T. ki-lzabott munka. Szakmány-
ba

m. I II — • I li I .1 I im^
ba állani. A' fzaV.mányt elvégezni, szakmány-
ba ki -adni, Veiini a' fzöllö' munkáját, svaí-vá-

njos munkás. Szöllö fzakvány. szakványofok.
szakmánybann dolgozni. Nem vagyok fzakvá-
tij'^oíTa: fogadott fzolgája.

Szd/: fzál-hajo, tutaj, talp, talp-hajó, fzál-gerenda*-

hajó, borna*- v. borona *- hajó , lábbó. szála^

konn hozták a' fákat, szálafság. szálas: magaís.
szálai ember, -erd, -fa, -torony*, szálafodns,

S7 laríkrnt. író fzál (•veiTzÖ). Vas-fzál. HoíTz-

fzál : hoíTzáló { lin&a). Nagy-fzál ember. Kö-
fzál. Fü- V. pabona-fzál, . . Haj-fzál . . fzál-fa.4

-feryö , -kard , -veíTzö. szálka.

Sza/od* : férnek kéíizíttett gabona,
Sxaladótzi -. fzal.Hió* szaladótzira nem kell botsán

tani. szaladozni. Szaladgáló : futározó , fut-

korázó.

Szoltie; : kötöz , köt. szalag-fzíj : kötö-rzíj. szalag

fzíjat metfzeni hátából.

Szálankozní : fzálingozni , fzálongani , el-ofzlani;

imitt-amott lebegni , fzálanként lenni, szálingó

fák. L(ísd ^ Szál.

F- áldok X f7ádok, hársfa.

Szállani. Le fzállani a' kotsiról. Meg-fzállani a'

vendég-fogadóbann. El fzállottak (költöztek) a*

házból. El-fzállottak,(elültek, v. -repültek) a*

mararak. Ki- fzembe-fzállani valakivel, szál-

lás adó , -ház. szállás-ofztó : Kvártély *-ofztó.

ííintsenek fzállók a' fogadóbann. szállókat fo-

gadni ; tartani, szállást -adni. szálláfonn élni,

lakni, szállást bérleni. szállás : tanya, külsd

lakás, a' mezönn, pufztánn. A' fzállafonn van-

nak a' Izolgák, a' barmok, szállíttani. száÜít-

tsuk ide. Le-fzáliíttani az árrát ; haragját; ke-

.vélységét. Ki-fzá'ltak a' hajóból, szállíttsd hé a*

1-ázba. Meg-^zállok valakinél, valahol. A' fzállót

fogadd bé. szállottbqr. Meg-fzállott, meg fenek-

lett, -Ullepedett, p. o. hajó a' vízbenn. Magába
ízállott. El-lzallott aa #öni. szabad fzállás.

szállás-tagadó.
Szul^

Sza Sza 20Q

Szalma*. Szalma-házi nemes ember, szalma-tsutak:
nyalábba- , kévébe , -tekertt fzalma. szalma-
tekerts, -fzál, -fzár. szalmái.

Szalonka: madár' neme; Snef*.

Szalu : vájó, vájó-kés , völgjelia gyalu. Szal^ni.

Szám. Számatlan : Tzámtalan. számba venni szám-
lálhatatlan-ság. számlálhatatlanúl. siámíttora;
fzámolom, fzámlálom. Siám-tartó, \'etö, -könyv,
szám- vet meíler, tudomány, szám -ki - vetett

:

fzámból ki rekefztett. számosíítom. számoíodni.
számos tseléddel* van. számlálás, számos -na-

pok, -efztendök. számofság {numerojitas). szám-
haladó : fzámtalan. szám-vetés : fzám tartás, szá-

monként, siámtalanságj. számtalanfzor.

Szamótza t eperj ; fzárától , inától könnyenn- váló
erdei eper*.

Szdmfzer-íj : faltör kos , V. -fulyok , ágyú. szám«
fzeríjjal lövöldözni.

Szana*Jzélyt\ fzana-fzélt, fzéltibenn , fzerte-fzéllyel,

fzeriQ-fzerte p. o. nyargalnak a* mezönn a' bar-

mok.
Szándék. Szándékoskodni. szándékozni. Hova fzán-

dékozik? El fzándékozott.

Szánni. Vefzedelemre . . fzánni magát. El-fzánta

magát. El fzántt akarattal. Katonai életre fzán-

ta fiát. szántt fzándék. szánom (keCerülöm)

állapottyát. szánandó. s tanakodom a' fzegé-

nyeno. szánakodatlanság. szánatos; fzánásra,

V. fzánakotásra méltó, ügyetlen.

Szápoly : ásó-kapa * , ásó-lapát *.

Szapora', fiapara; hamara-tenyéftö , terjed, termÖ,

termékenyes; v. hamar, hamara, hamarja ; v.

fok. szapora-fü , -búza, -jófzág , -lifzt, -tehén,

szaporaság : termöség, tenyéfzöség. szaporítta-

ni, fokasíttani , a' jófzágot, az étkeket. El fza-

porodoi. szaporodás, szaporáskodni : hamar-

Kodni , hirtelenkedni, szapora-befzed-ü. sznpa-

Todható. Három font *- nál fzaparábbat (többet)

nyom. szaporább (jobb, haíznofabb) volna, ke-

zeinket egybe-kóltsoíváo , hallgatnunk, —
O Sza-

' 210 Sza Szá

Szapu: két -véka; v. ízapúló kád. Tedd a' fzapuba
a' fzennyeft. szapulni : fzapllam , lúgozni *.

Szár. Láb-fzár. Szárába fzállott az erze. szára a*
gabonának, fnek, levélnek, tsizmának, faru-

nak. szárába indáit a' gabona.
Szarándok. Szarándokot járni: fzarándokoskodni, ide«

genbenn bujdosni, szarándokság életünk.

Száraz- betegség, -kórság, -keh, -malom, -termáize-

tü, -gyümölts. száraz befzéd. száraztatlan. szá-
ríttom : fzáraztom. száraztó -kötél, -idö , .izél,

-terméfzetfl.

Szarmata* X öfzve-daraboltt, -vágott akármi fok-fele.

szárma *: töltött kápofzta.

Szárny. Szárnyalni, v. fzárnyálni : repülni, szárnya-
lom: Tzárnj-^azom, ízárnyat adok nékie. szárnya-
fzegett lúd. szép fzónak fzárnya nem fze ik.

szárny *^ allyai : a' mi fzárny alatt van. szárnyas
egér. Lásd^ Bregér.

Szárnyék', réfz , oldal, fzárny» szárnyhoz tartozó,
szárnyék- féreg fzárnyék-vitézek. A' jobb fzár-

nyékat igazgatta. V. Szárnyék : perem *
, prém *,

rojt, ragafzték. szárnyékos: prémes, rojtos.

Szarv: fzaru. szarvas-bn, -vétek, -bogár-, gom-
ba, -f, -kaláts, -kígyó, -mák. Szárú -köpöly,
szaru-fa. Szaru-lábú. Szaruvá keményedni. Szar-
vafodni. Fel-fzarvazni.

Szatóts '. keresked, kufárkodó*, ádó, vévö , áros..
Szatska * : fzetska *

: metélek , vagdaltt fzalma *,

zsúp *, mellyet zabbal elegy a' lovaknak adnak
abrakul *.

Szátydri otsmány, mosdatlan-fzájú ; trágár*, -fajta*

lan-befzédü.

Szatylng : fejér len*- galand.

Szavatos : elöl-fzóUó , oltalmazó a* törvényes dol-
gokbano. szavatofság.

Száz. Század: val. harmintzad. Század magával;
V. Száz : fzáz efztendöböl álló idö ; v. fzázadik
réfz ; V. fzáz* allya : fzáz vitézbl álló féreg, szá-
zados-ság. százallom : fzázzal fokasíttom. száz-

ízorozom. századollom , v. ízázadikát véfzem,
Vül.

Szé Szé 2? l

val. tízedelem, harmintzadolom. . százfzor íii'pj

virág* neme. Az elbbi ízázadok jobbak vol-

tának.

Szédelgetni : forgatni , rázni , lobogtatni. Fej-fzéda-

lés ; -fzédelgés. Meg-fzédítteni valaKit. szédíttd.

szédelegni: lézengeni, tekeregni.

Szederj \ fzeder. szeder -in: málna*- fa. Szederjes

fzín. szederjes a* tefte a* veréstl.

Szedni. Meg-, el-, fel-, ki , reá-, öfzve-fzedni. sze-

detlen p. o. fzöUö. Pénz-, adó-, vám-, 's a' t.

fzedö. Öfzve-fzedte magát : lábra állott. Fel-

fzedte a' pénzét.

Szeg'. fzÖg, claviis ; v. fzegelet, fzeglet, fzegle. A*
fzegbenn: fzegletbenn. . van. szeges: angulatus^

V. clavatus. szegezni, szeglézni : ízegletezni. sze«

ges borsó. Négy.fzegü: négj fzeglet. szeg-ház.

szeg- V. fzeglet-kö. szeg- v. fzeglet mérték, sze-

ges bot. szeg lyuk. szegezés: nyilallás.

Szeget *
: fziget , fzeg. A* fzegetbenn (fzegbenn) ki-

fz állottak.

SzegnL Meg-fzegni a* tilalmat, kenyeret. Nyakát

»

fzárnyát fzegni. szegése: ofztállya, réie, fzakafz-

fza, p. o. az háznak {cantignatio). Bé fzegni a"

ruhát, az afztagot *.

Szegdni : alkudni, fzerzödni. Meg-fzegödtem vele.

Máshoz, közinkbe, fzegödÖtt. szegödség : alku,

tokma. szegdött fzolga. Ldsáy Alkalom.

Szegy: fzügy, melly, els tag , v. tzímer a* marha*

bann. szgyes ló. szegy-hús.

Szégyen. Szégyengetem. szégyeníttem. szégyen*

kedni. szégyenleni. szégj^en-krva : híres lotyó.

szégyenedni : fzégyenlni. szégyen köre , -fjekre

állíttani valakit, szégyenes.

Szék: pad, lótza; v. bél, vel. A' tojásnak, lifzt-

nek, magnak fzéke. szék -bíró. törvény - fzék.

szék-állás: a' törvénynek, és pernek ideig val6
r^.Inofro V mf^o f-7{\nÉ^?PL syéJc-íiiiíttas ! Tiíit-vife*

$zéke v^AU «xen földnek , rétnek. széket ülni :

O a tör*

212 Sze Sze

törvényt tartani , látni, szikes hely: a' tarto-

mány' g}'^ének el-igazíttó hellyé, szék* napja,

szék-ház.

Szekér. Szekereskedbi. szekeresség. Eggy fzekér-

nyi: eggy vitel, szekér-gyártó, -kas, -ken, -út,

-fa, -bor, -rúd-, fzín. szekerest fogadni, sze-

kerezni. Úgy hajfyák, mint a' ízekeres lovat.

iSzekernye : saru , botos * , öreg tsizma ; v. fzomor
mese-játék* jele.

Székértze*: fejfzétskf. Lásd^ Hangyár *.

Székla : a' lábbónak , tutajnak rúd^ya , mellyel ki-

köttetik a' Si.ixa.zx3i.

Szekrény*^ láda*, bárka*, almáriom*. Ruha-fzekrény.

Frigy'* (fzövettség' y fzekrén.»ye.

Szekfzena-. tereh-hordozó , nyereg. szeVfzenás 16.

Szél. szellet: fzellö. Szells, szél' annya* vitor-

la * az épület' tetejénn., ház -vitorla, fzél kakas,

szél-áros { kalmár*, szeleskedni. szellzni, szel-

lztetni, szelelni, szeleverdi : fzeleburdi , fzél-

házi, fzeles, fzéllel- béllett, hertelendi , hebehur-

gya, fzelkó. szél-malom*, szél: kólika *, fzél-

kín.

Szél : fzély , fzéllye ralaminek. széle (fzélefsége

,

fzéllyeísége) a' pofztónak. szélire apadott, avott

a' pofztó: a' fzéllye öfzve-mení , -vonódott, -vo-

nult, -fugorodott, meg-apadt, -keskenyedett, szél-

tébean: óldaloslag. széllye hoífza, eggyeolö.

Szeldelni. valam. fzabdalni. szeldelet : fzelet. szel-

dclék. szelmény: fzelend , findel*, zsendely *,

szelményes. szelményezni. Lásd, Szelni.

Szelemen: állal -gerenda, mellyet az ágafokra hely-

heztetnek: mefter*- gerenda. KÖzönségefenn te-

tethetik gerenda * helyett , fzelemen.

Szelentze. Lásd., }3erbentze.

Szélhüdtts^gx efzelfség, hagymáfz, bódlás, böfzü-

lés. Meg-fzélhüdni.

Sreléndek : Izelindek , Angliai nagy kutya.

Szeled: Izelid, ízelígy. szelíddegetem: fzelédítgetem.

szelédíthete'len. szelídséges : kegyes, szelídsé*

geíeaa . Izelídeaa, izelídül báaoi valakivel.

Szél'

Szé S/.e 8i>j

Szél-jegy, méta, vág-jel, határ-jel, fzéllyeket meg-

válaztó, -külömböztetö jel.

Szelni p. o. a* kenyeret, fzalonnát. szeltt : é-ekbe-

vtló fzeltt p. o. kenyér, szelet: metCzet, fteget.

szelet-kfiiyér , -fzalonna*. szeletenként ofztani.

Ldsd, Szeldelni. - ..i_ •

Szem. S/embe-nnenni , -jöni, -állam, -fzokni, vi«-

koHni valakivel. Szemenn-fzedett: válogatott.

Búzát fzemelni : válogatni, tifztogatni. Ki-fze-

melni a' rozsot * a' búzából, szemre - hányas,

szemes: vigyázó, elrelátó, szemefség. sze-

mét ki-tolyníí -vájni, szemetlen. szemtelen,

szemnek vége; -fzeglete. sze-n' fejére ,
-hejja,

.fedele, -fénnyé, szem fény-vefztö. szemlátomalt.

szem-fzör. szemtl fzembe mondotta. szem-Ue-

gelet- fzem-vég. szem-golyó*, szemlélni : fzem-

leni. Szemlem .- fzemre vefzem. Mer fzemíul :

fzem- füles, szem.füleskedni. szempilla: fzem

héiia. szemzik az eísö. szem-ügyet, tartani va-

lakire ; V. -kapai : bátorságot venni, szeme n,

kezem' ügyébenn van : közel érem , hozza terek,

férkezem. Vér-fzemet nyert j bátorságot, szem-

tsö: mefzfze-látó, néz tsév. szem üveg: papa

fzem. szemeskedni. szemléldni. szemlélni,

szeoilélgetni. szQm-só X Jal gemmae. Tyuk-Izem

a' lábonn.

Szeinények: Kunok.

Szemerítze'^: fzkompia*, mellyel a' Tímárok bort

kéfzíttenek.

Szemét; hulladék, gaz, allyadék, ki-hányadék, fe-

prölék. szemétdomb, -verem, szemeiezni. Itt

fokát ne fzemetezz: ne múUfs. A' nép fzemettye:

fepredékje. .,., ,

Szem-fül: visgáló, hallgatódzó, szem-ful&s eniber.

szem fülködni : fzem-füleskedni. Szem-fulefség.

^ze/níe/í«.j/^: artzátlanság. Szemtelenkedni. Lásd^

A rt,zá

Szemöke'x fiemök, nagy-fzeraa; v. nagyfzemöl-

dökü.

O « Sz*t'

214; S^e Szé

Sz&mzet : bimbó , fzem-fakadás p. o. a' fánn. Szem.
zenek a' fák : bimbóznak. Szemre oltani. Szem-
óltáft tenni.

Sz/n. Hóltt- , eleven -fzén. szén -fogó, fzén-fzíttó.

szenelö: kandalló, tüz-hely. szenes víz, Tüzes-
fzén , V. -üfzÖg. Parázs fíén. szén éget.

Széna * .• fzéna baglya , -kazaly. Szénát takarni %

gyjteni Szénát veretölni, v. veretelni : fzénát

vonni a' kazalyból , és azt gereblye vei *, egy*

másra nkogatni (lábitskálni. Egy veret- (Iá-

bitska-) fzéna.

Szenny n[iotsok. Te kezed' fzennye. Saennyülni *

fzennyefcdni. szennyedttség. szennyülttség. szén*

nyíttem ; fzennyezem. Szennyes,

Szent *. Szentségtelen-ség. Szentségtelenítteni : wegf
fertztetni p. p, a' fzent-eggyházat, Szentelet,

Szenteltt- Vitéz. Szent-fzék, Szentes : fzenteltt

;

v. Iften fél.— Szentség-lopás, Szentel, Szen-
teskedni.

Szenvedni. Szenvedetes : fzenvedhetö, trhet p. o»

dolog. Ki-fzeqvedni a' büutetéft.

Szép. Szép - anya : nagy - anya , ük. Szép - atya

:

nagy atya, s. Szépülök. Szépséges. Szépület.

Szépítteni. Szépegetem. Szépetske. Szép Nem.
A' mi Szépeink.

Szépe: fzöke, fejér-fzabású. Szépe ló.

Szepegni : félni. Meg-fzeppenni, Meg-fzeppenteni :

-ijefzteni.

SzepelÁedfií • iparkodni, emberkedni, erlködni, 's a*to

Szépet \ béllett -kas, .kosára, -fzatyor,

Szeprentze : venyike : v, rözse.

Szer. R^nd, t, mód*, efzköz, matéria*. Fü>, pa-r

lika-, bólt-fzer. szer-tartás.' rend-tartás, rend-

fzabás , fzokás. Gonofz fzer ez a' gyermek. 1^
fzerü pofztó. Jó fzerrel fogni a' dologhoz. Már
rajtam van a' fzer*| feries. Végbe- yifzem, h^
fzerét ejthetem, szertelen adpfság. szertelen igen

:

felettébb nagyonn.
Szérdék X alatt téj , tarhó.

Sf-

*; ";
~ .. „:-x„, V világi ének. Szerelmetes :

c \.oi»«.-f^ltés V -félvtés. szerelmeskedni.

sJr^^LZlTtlX.du-. ,f.ene.f.éllyel. körö.-

korüI. „ ., ^ j ^ak fzerentsére , vefze-

*'Tlém.efkó»Ktrrv"^^
iöS Na-t. Szerentsénn (verzedelemb^n)

iorel SzerentsésíUeoi. S«tentse - kerék. t..e-

SeTség. S.erentsé«m (5tet) . fxerentset Kf-

i„M;"-etÍ;ha-, er.ter.hej-. öfetör-ha) Mráz-

&Jl'^'Mlfa\kalmazta,nU rakni r^

be.fierkeztetni : -alkotni, »"\'í"'
' -ÍIY^'Í"'

-átsolni az el váUt réfeeket. Malokat bé-fzerkez-

tPtni (iktatni) valami hivatalba.

S«"°;J: Rfegni, nferékelni. Szertseg a" nedv..

fa a' tazönn. Szertsegó gy^'Tf- s„,.„és',
5ztTÍ<-. Or:zág-fzerte. Szerte-fzellyel. Siertezes ,

. f-^'?tV "sztaskertt nyomtató, tséplS, fzórí

^'teiy Enged a-'rzéra a'^^tsép-hadarönak :
puha

jr "'íf^'i fzerezni. Törvényt, verfet. iófzágot,

*''házát' könyvet? e„eni. Vers-, betsttllet-, igaz-

stl 'törvTnr • r«rzés. Szerzelék :
fzerzés

:
rea

Idás, toldalék. Szerezdmeg: adgy hozza. Szer-

«t' 'találmány, tsinálmány, v-j^jzem^ny^ «-

fíUutum. Szerzetesrend S«rzo t kezd, kerz>t

tó, alkotó; V. adót-vévat orzve-akuto. B6lze

rezni (vásárlani) a' konyhára valót M=S 1?"

xem magamnak. Bé- -^l-lj""™
Jf'^f

°^"- ^"

rezmény : keresmény. Usd, Allatom.

f'ft'trá vIza'g'^Niatsen femmi f«fze (ereje) a'

^^torrak'.- elment, ki pajlott^ minden fzefze =
kt-

fzefzelt. Szefzes ital, -bor, s a t.
<. .j_ij„a-

SxSnL Szidalmas-ság :
gyalázatosság.

|^^^^^^^^^

1os :
gyalázatos. Szidalmazdogalom. Szidalma

21

6

Szí 5!zí

zandó. Szidalmazok valakit. Szidogatom. Mit
fzidatod magadat?

Szigony: tzigony , haláíz- villa. S/igonyos dárda p

-lantsa, -nyíl.

Szigorú: fanyarú , nyomorúltt. El rzigorodni.

Szíjos'i, V. fzívós ; kinyújtható, íikeres, hajló, hajf-

ladékony p. o. veíTzö, vas, -téfzta, -föld. Szí-

vósság. Meg-fzívófodni: -fzíjofodni.

Szikíír * : fonnyadtt , vékony-tagú , öfztövér , ma-
dár-húsú.

Szike*: metfzS fzerfzám' neme.
Szikkqfztani* ^ jiccare. Szikkadni *: Jiccari.

Szikla: fíirt. Kd-fzikla : kö-fzirt. Sziklás: fzirtos.

Szil: frü-fn, alás-fa. Szilas: fzil-fás hely.

Szilag \ fzilak, darab*. Szilag-fzakadtt: fzilagba-

fzakadtr, fzerte.rzéllyel , darabokra fzakadtt.

iSziVo/: pajkos, vad, hamifs ; v. búja, katzér. Szi-

laj p. o. marha, erklts. Szilajkodni. Szilajság.

Szilajodni.

Szilánkos-fa ^ melly nem eggy hamar törik, mivel
fzálkás és eröfs inai mi.'itt nem enged az érdnek.

Szilva*. Szilva -íz: fzilva - lekvár *, v. -üktáriom *.

Sózó fzilva : vad fzilva.

Szilvány: azon hús - kép , fok-rétü, veresl réfz,

melly a* kopótója alatt van a' halnak. Az hal
fzilvánnya.

Szimmogni: pifzegni, fzirzegni.

Szimóltza : eperj *- illatú fü.

Szín. Szín bor ; elö-,fajtolatIan-bor. színe (nem pe-.

difr fonákja) a' pofztónak, v. más valaminek,
szín : héjazat , fzekér-fzín , levél-fzín , kotsi-íizín.

^íeíter-emberek' fzínnyek, a' hol árúinak. Játék'

Izva. \theatrum). színelem: fzínesíttem; v. takar-

gatom, palástolom*, hálólom, hímezem-hámo-
zom. Színleni : vakolni , mefzelni , a' falat , ké-

• pet. Fal-fzínlö. színlö-méfz. szín-méz, v. -ola],

-téfzta. szín - nép ; a* nép' eleje , dífize. szín-

vefztö : -mutató, kép-niútató , alakos, tündér,

zsib, ámítto, tsalóka, áltató, színes kefzkenó:

szípked, ravafz. színt adni valaminek. Azon
fzín

íZl Szi 217

fzín (fogás) alatt, színesülni. Föld-, víz fzín.

Földfzínt.* föld*fzínéDn. színeskedni. színig: fzí-

nyártig, fzínültig, tetézve, teledes-tele p. o. töl-

teni valamit. Kiír fzín : forma externa. Ki-lzí-

nelm. színes (feílett) kép. színefs'^g. színes-

getni: ékesgetni. Két-fzínkedni. színelni. s?ía«

l (símítto) bárd. Bé-fzínleni, -fúrni magát va-

lahova. Lásd ^ Bé-fzínleni.

Szinte: fzintén , majd. Szinte el-vefzett. szint'-figjr,

-annyi.

CJpka. A* furuglyának fzipkája (nyelve) fzipkánn,

tsönn, nád- v. fzalma-fzálonn bort, muftot * húz-
ni a' hordóból.

SzJpni: fzívni, fzíni. Vér-fzípó : -fzív, -fzop, na-

dály. Ki-, meg fzípom. szippantani, szipákol-

ni, fzipálni , fzipogatni p. o. tobákat.

Szipoly, moly*, szipoly a* méh-kasbana«
Szirom : fellett sírna hártya , v. -br.
Szironj '. vitla, füz- , kötö-veífzd. szironyos hely.

S2Írnyolni, vefzfzövel kötni, szirnyos (tserepe-

zett, darabos, rögös, görtsös, fagyos havak:
crujiofae nives.

Szirt. Kö-fzirt. Nyak-fzirt. Nyak-fzirtonn ütni.

Szirtosj V. tzirtos , fzurtos, fzurkos , rusnya, ots-

mány. szirtofodom, szirtofság. szirtofonn : fzea-

nyefenn, darabofonn, Ldsd^ Szúrt.

Szitkos: fzidalraazó , káromló, fzitkozdó. Szitok,

Szíttani a* tüzet, szíttó-fa , -vas. Valakihez fzítta-

ni : pártyánn*, réfzénn lenni.. Kiki a' maga fa-

zeka mellé fzítt , V. kaparja a* tüzet. Szén-

fzíttó.

Szittyó \ hinár , káka. Szittyós hely. Ötét - is ki-

fzedik a* hínárból; vele-is meg-adattyák a' bak*,

löts' árrát; utói érik.

Szív. fzü , fziv. szívelleni: kedvelleni, v. bánni.

Ötét nagyon fzívellem: feeretera. Bal állapottyát

igen fzívellette : fzívére vette , bánta, szívesít-

teni, bíztatni, bátoríttani. szívetlenkedni. szí-

vetlenséget mutatni, szívetlenedni. szívbéli fáj-

dalom, fizívem-fzakadva. szívnek-hálója. szxv»

O 5 Éíag-

5i8 Szí Szo

fzaggató, V. hpikahió. Szív-lebegés : fzív-dobo-

gás. sz'v-rrorúlás: -fog.^s. szív- kény*, pa/sio.

Nagy-fzívüség, magnanimitas. szívefedni, szíve*

sítteni. szíves kívánás.

Szivdrkodom. Le-fiivárkodom. szivárogni, szivár-

gás. Le fztvárgott a* víz. Fel-Pzivárog.

Szivárványt fetskendd, tsív. szivárvány az égenn.
S7Ívárvány a' töz- oltásra , fsrtskendezö. szívó-

tok (lopó-tÖk) mellyel bort fel-fzívnak.

Szivattyú: antlia, fzívó - v. fzopókÖpü.
Szivornya*: tsö, mellyel húzattatik víz, bor.

Szó. Szó-befzéd. szó fia-befzéd : mefe, rege. szói-

ság. szós : fok fzavú. szótlan-ságj fzótalan-ság.

szó^hajtó : hír-hordó, hír-harang, fzó-hordozó,
v. -hordó, zuvatló. szót váltani, tserélni valaki-

vel, szó-per, szó-tag. szó-taglás. szót taglani

(fyllabizálni). szó -tár. szó-tsere, v. -váltás,

szótalaníttom. szavatos: fzó-tévö, fzó-fzólló,

követ , közbennjáró a' törvénybenn , elö-fzolló

,

prolocutor. szava-rebegös. Hangos fzavú. szó-

tsaplár: fetsegö, lotsogó, ldas.
Szobor : fa ofzlop *, ftempely * , le-vertt karó. szo-

bor-talp. szobrozni. szobrozit.

Szokmány. nap-fzám. Szokmány-fzöllö; v. fzukmány,
tzedele, tzondra, tzondora. Lásd^ Darótz.

Szokni. Szokatlan-ság. El- meg-fzokni. Szokottul.
Szoktatás.

Szolga*-fa i üst-tartó; v. tsizma-húzó-fa. szolgaság,
szolgai kötelefséget tenni, szolgáltatón), szol-

ga-társ.

Szóllni. SzóIIomás: fzóllás ; val. hallomás; hallás.

szóUongatni , fzollítgatni , fzollítdagalni. szóllítsd

az ökröt: sürgesd, nógasd. Meg fzóUalni: -fzól-

lamlani.

Szomjú. Szomjann: fzomjúann. szomjúhozva, szom^
júzom : fzomjúhozom. szomjúhoztatom, szom-
júságom* enyhíttem,

Szomogy : kedvetlen íz. Szomogyos : roíTz ízü p. o«

gyümölts.

Szo.

Szo Szu 91 p

Szomor \ komor, sromorgatni. szomorúságos. szo-

morgó, szomorgaoi : fzomorogni. szomorodni.

/ szomorság, val. komorság, szomorú-fzabású.

Szompolyodni : fzonkolyodni', fzpntyolodai , kedvet-

lenedni , fzomorodni. El- fzompolyodott: kedve

el- meg-efett, -tsüggedt.

Szopóka**. fzopó köpü.

Szorgalom X fzorgalmafság , Tzorgalmatofsag. szór-

galmatlan - ság. szorgalmaztatom, szorgalmas-

kodni. Szorgalmatos-fzándék, kedv valamihez.

Szorgos-dolgok: meggyültt, fiettetö munkák, szór-

gofság: fzorúlttság. szorgatni: sürgetni, szór-

goztatni. szorgoskodni. ,

Szorítt. A' fagy' fzorítvánnya. Szorítkozni: Tzorul-

ni. Szoríttó öv, -orvofság.
.

Szorongatáj. A' nép' fzorongáfa. Szorongatni. Szo-

rongani. r. / c
^'zoro/j- tenger, -utfza. Szorofs-marku ; fösvény. í5zo-

rofs köz : fíkátor *.
^

Szorulat i torkolat, torkollat, torok. A' tengernek,

völgynek fzorúlattya. Szorúlttság.

Szotyosnii húUogni. Ki-, el-fzotyogott a' kezembl

a'Rvümölts. El-fzotyogtatni. Belé-belé-fzottyant

a' befzédbe. Szotty belé, fzilva-lé, téged bor-

sóinak. ,

Szovdta*t fzÖYÖ-fzék. Ldsd, Ofztovata .

^zá: fa-moly. Szúette gerendák. Szuvas fa. bzn-

vafodni. ^ jíi_ r

Szugolv: fzugolya, fzuglya, fzeglet, fzurdék, ízur-

dok, fzufzkó, fzufzlik. Ldsd, Szeg.

Szuldki vad-venyike; fára bab*.módra* fel-tutó tfl,

Szulok: erdei liliom*.
r ^ j ^A

^zundíttanix fzundikálni, fzunnyokaim. Ldsdy bó-

kolni. , „ /i ^
^zunnyadnu Szunnyadagos : fzunyata, almás, álomi-

fzúfzék. Szunnyadagofonn. Szunnyafztom :
Ízen-

deríttem, alutom, Szunyátánn = álmafann, res-

tül, lomhánn p. o, látni a' dologhoz. Szunnya-

dozni. El-fzunnyadni. Szunnyadtann :
aluvobann,

találtam. Ldsd, Szundíttani.
Sxu-

/

S20 Szu Szo

Szupolyka \ kisded, kitsiny , kerekded, meg-nem.
erefztett, kartsú, p« o. has, orr. Szupolyka orrú

:

pirze orr.
Szurdok: f^urdék, rejtekhely, fzug, fjugoly, fra«

gólya ; V. futtoD , fut , kutzik , fzegle , fzeglet.

SzurdoVo":; fzurdékos, rejteVes. —
Szurok. Szurkos- (enyves) -kez : ragadó , tolva}.

Szurok-fa , -olaj *. Szurkos-fenyö , -fonal , -gyan-
ta, -viafz *. Szurkozni.

Szurmes*: feketéll. Szurmos firkas.

Szúromgjak X gerelly, hajíttó fegyver, kópia* dsi-

da*, dárda, lantsa *.

Szúrt' fzenny, motsok. Szurtos gyermek. Szurto-

fodni.

Sziíjzakodni"- pifzmogni, pifzmolódni, bibelödní. Mit
fzufzakodol ?

Szufzakotni • keresni , nyomozni ; v. takarni. Fel«

ízufzakolták : felkeresték. Bé-ízufzakolni, bé*dug*

dosni.

Szuízakos: fzálkás, bojtos. Az orofzlány* ízufzakoa
ierénnye.

Szdfzék. Lásd^ Hambár.
Szufzkó: kementze megett-levö fzurdék. X/fjrf, Sut.

Szufzma : renyhe , tunya , lusta. Szufzmáikodnl,
S/.ufzmaság. Lásd, Lajha.

Szujífzanni ^ motfzanni, fem mert.
Szútyolni *

: fzútyongatni (nyomorgatni) a' fzeg(5»

nyéket.

Szavat: a* falnak fel-hámlott, -táskáfodott , -pattog-

zott, le-efendd darabja. Le -hullott a' falról a*

fzuvat.

Szög , V. fzeg. Szegez fájdalom. Igen fzegezget

rajtam: f/.eges-beízéddel, -fzóval, -íráífal , epébe
mártott tollal érdekel. Maga -is fzög Legény,
(fekete, barna) lova-is fzeretsen. Fejér -fzeg-,

barna-fzeg, 's a' t. -ember. Lásd, Szeg.

Szökni. Szökdétselni. Szökdétseldegelni. Ssököllés

:

ugrálás, fzökés, fzökdétseiés. Szököll: fzÖköl-

dÖz, ugráló; v. akadály, bökkenö.í Itt a* ízö-

ikgildje .* itt a* bökkenje, v. lÖkkenje ; itt a*

hagyd-

8zO SZÖ 221

ha^yd el hagyd, ózökött (meg-lzÖkött) fiolga.

Szökevény.
Szöllö. Enni -való-, -lugofonn termett-, álló-, nagy*

fzemü , malufa-, fejér-, ketske- tsetsü. , muska-

táhr*-, Romonya , rózsa Tzinú-, v. bakator- , ger-

fely*-, gohér-, afzrz-, hulló-, tekete-. Leány-,

apró , tengeri , eb-fzöUö. SzöUöt bújtáíTal oro*

kítteni. Szöllo-tö: melíynek homlílló veízrzeji

vannak. Szöllö - mives. Szöllö-kats, v. -kapts.

Sznllö-fd, V. fej, V. -gerezd: ízöllönyel, nyel-

fzöllö, gerez'i*. SzöUö mezgérlés : -böng^zés,-bea-'

gézés, -lötskelés, -keresgélés a' meg-fzedés utáan.

Szépenn borsózik (fzemzik , háonya gyöngyit)

a' fzöllo. SzöUd - váftolás. Szöllös gazda: via-

tzellér *.

Szömöltjö : fzemölts , sümöltsö , sümölts , verruea

SzÖmöltsös: fzemölísös. —
Smörgés : Öfzve-vonódás, töpÖrödés , rantzorodás

,

sömörgözés. SÖmöríttem : sömörözöm , sömör-

gösíttem. SömÖrgös : sömÖrgÖzött. Szömörts ;

sömör, sömöreg, bobortsó. Lfísd, Bibirtsó.

Szönh fzövet» szövö fzék. szödögelni. szövevény,

es. Tarka-fzövetek : -fzövemények ,
pántlikák *.

sztt: fzövött, ftÖvettetett. Jól öfzve-fzöni, fz-

ni. . a' dolgot., szövö: takáls*. A' vízenn Izöai

kavitssal fzoktak a' gyermekek.

Szr. Szre' men'tére. szre' vifzfzájára. sznnn
clö-mútatni : fzóval le-írni, fzöriról meg-írni, sior-

ing: fzör-zsák*. szörinn-fzalána el veízctt. ször-

tarifznya *.
^. r .. , - t

Szörny'. Szörnyitteni a' dolgot. El rzornyülni vala.

minn. szörnyülködni, szörnyeteg: ijefztö, tsuda

fzer, oismány kép. szörnység.

Szrplni: foga köztt hörpölni. szörtsblni, fzur-

tsölni. síörpögetni: hörpögetni. szörpenteni.

szürtsölés,
^ , . , ^

Szöíz : máfoük kender, v. -len*; v. kiadás; egy

napi munka. A' parafzt aíTzonyokra fonni fío-

fzöt ofztogattak, vetettek az uraságok, szöfzös-

fége valamiaek.

222 SzO SzÜ
' '

.
, —

Siö/zke : fzöfz - fzínü hajú ; fzöke , Izepe , fejér

hajú.

Szötskö '. fzetskcí fzetskö, apró sáska, fzíityöke.

Szövetkezni. Lásd, Alkalom, és Szövettség.

Szövetnek X fzövetnek, fáklya*, világít tó.

Szövettség : alku, alkalom, kÖtés. szövettség-tétel*

szövettséget tenni, vetni valakivel, szövettségre

lépni, erefzkedni. szövettséges. öízve-fzövet-

kezni. szÖvettségeíTe valakinek.

Szövevény : fzövet , füzet ; v. töviíTes hely , Örzve*

fzött-fontt , -tekerödzött valami. szövevényes

(öfzvekevertt , -zavartt) dolog, szövevényes ga-

libából ki-fejtödni.

Szövdni. Öfzve.rzövödtek .* -fzövetkeztek , -tzira-

boráltak egymáíTal. Valaki' baráttságába í*.ö.

vödni.

Szüg/ : fzegy, melly. szgyös. szügy-elö : fzügyellöj

elö hám.
Szk. Szük.idö, -pénz. szükölodni : fzukölni, fzíik-*

séget látni, -fzenvedni. szkét látom: f/.ükségét.

Meg-fzükültt a' ruha, a' gabona. A' háznak fzük-

sége miatt, szükségem volt kinn hálnom. Szü*

külttség. szükítteni a' ruhát , költséget, gabo-

nát, szükönn kell vele bánni ; takarékofann.

szükség: fzükület. szükültenn lenni, szk volta

miatt, szkös : fzükölködö , fzorúltt , meg • fzo-

rúltt , fzüköt-látó p. o. ember.

Szülni: fzülö , v. fzülö, fzüle. szüléink: nemzink

»

eleink, születem: fzülettetem, nafcor. Vén ízü-

le : banya. Elme- , agy -fzülemény. Eggyttlen-

cggy fzülöttem (magzatom) fzülö nevel földét

el hagyta, szülés' ideinn. szüléfe' ideire, szül-
ház, -fzék.

Szülké: minden, a* mi anya nélkül neveltetik-feL

Sznni. Szünetlen, szüntelen' •• fzüntelenül. szünet-

lenül, szünet. Fegyver', törvény', oskola' f-iü-

nete. szüntetés.

Szürke. Szürke-ló , -haj , -fzakáll. szürkítteni. szür-

külni. Bé-fzürkültt = az idö a' nap' le-men^te, aí-

kooyodá£a- , áldozáfa utána bé- kezdett i'etétedni.

szr*

Szü S 223

szürkület : eftveli , homályofság. sziirkönyödik

:

eftveledik.

Szrni bort, tejet, vizet, olajat, szüredék; fzürtt.

szüredék* fonkollja, íepreje. szrés: fzitánn, ru-

hánn, fövenjenn által-erelztés. szüret, v. ízüret.

Bor-fzret. szrök, szürö-edény, -kas, -zsák*,
•kosár, -fzita *. szurögetni : ízürdögelni.

&zütjöke. Lásd, Szötskö.

Szüzség. Szzefaég. szzi állapotbann maradtt.
szüzetske. Szz leves.

Sömör. Lásd. Bibirtsó , és Semereg.

Süppedni :

merülni

lyei _ ^ ^

vefsége. söppedékes.

Sre : hízlaltt, liizolt, kÖvér marha.
Sdreg : hal' neme. Sturio fecundus.

Sövényeiét): kert elet, keríttés. sövényezem : bé.kcr-
telem. sövényt fonni, sövénytelen.

Sügéri sígér; hal' neme. Perca.

Sü: süv ; férjnek, v. feleségnek báttya , Levir.

Süketes, V. fiketes: nigyot-halló. süketlni, íike-

tülni. süketíttem. sükettségre vette minden ia-

téfimet. süket-harang, -kolomp, 's a' t.

Sül, V. süly; füge-formájú* büdös var; v. arany ér,

vér-folyás, sülyös orrú.

Sül-difznó : fzördiiznó, tövisses difzn.

Süld', verö-malatz, sütni való, brös petsenyének-
való fiatal raalatz. sldö nyúl.

Süll : hal' neme.
Süllyedni' fillyedni. Lásd, Fenekleni.

Sülök-fülök: el-aíTzok, -fzáradok, el-sülök. El-süitt

a' naptól, sülni-való. sültt: petsenye*. Hozd-
bé a' sülttet. El -sül a' puska. El -nem sül a'

dolog.

Sürgetni: nógatni, unfzolni. sürgets dolog, sürge-

t írás. sürgetni a* munkát.
Sürö : sürü, süríttett, gyakor, tömött, sríttem

,

sürösíttera. sürödni : sürüdni. iüx^iig { denftas)
sür'l«nn.

i2 24 Sü Ta
I I II 11

I I I I ir . I I

- ! —r^n^^mr .-^i^^

Sürög: Preg, ireg, forog, sürgödik: sürgöldik, für-

gflödik, forgolódik, sOrölködik.
Süsrtt'k'. patsirta, fzántóka.

Siisu: i^imaíz ember, hamupüp, v. hatnupüpök.
Sütni. 8ütni való : favanyíttó ^ kováfz *. Nintsea

siitni-valója ; nints efze. süt nö: süt né, sütd
aílzcny. sütemény. Egy sütet kenyér. Egy sü-

tetre-való lifzt. süt: kenyér- v. femlye *-sütö.

sütö-ház.

Süvcgeydrtó'. süveges, kalapos, süvegelni máft. A*

süvegléft meg-úntam eltte, süveget vetni (azt

levenni) más eltt. Süreg-vetifieí fogadni. Sü-

veg V. -kutsma-gomba: sömörtsök*, fzömörtsok*.
Süveg nád-méz.

Süvölteni : íivölteni
, Jibilare, Ki-süvölteni : -katzag-

ni, -hahotáÍDÍ valakit.

Süvöltyü : Süvölt. Süvöltéfeket tefznek a' bojtá'

rok, 's a' t.

T.

•/£ áhit : habos felyem, babos tsemelest.

'lábla *. Királyi TábJa. Tábla a' kertbenn. Az
ablak' táblap , v. levele. Ki-táblázni a* kertet;

páiztákra ofztani. Tábla -Bíró : ^JffJJor y Szék-

.ül.

Tábor. F Tábor-mefter. Két tábort meg-ütköztet-

ni. Napoló- (bizonyos helybenn álló) tábor.

Weg-f-íáilíttani a' tábort. Tábort járni: tábort

kimérni, rendelni. Tábort- v. tábor -hely. járó.

Táborozni ilagerozni*). Táborozás. Tábor' ideina.

A' Pefti táborbann. Tábori-jel, -ágy; -ftrázsát*

állani. Táb rfö : F-vezér. Had-vezér.

Tag. Marha-tag. Nagy-tagú. Nagy-tagba fxakadtt

marha, -ló. Tagos ság. Taglom: tagolom, gyö-

tröm , dögönyözöm , loholom ; v. bontzolom.

lagotás: bontzolás. Taglat: na/^/j, fel ofztás.

Tagadólag: negatíve y tagadva. Tagaddogalom.
Ja-

Tá , Tá í2?/5

Tágas: tágasiUani. T.v^as út, kapu, -udva! *. lá-
gas az út: Tzt-biíd. . xágann : bovenn, hagyni a*

ruhát. Tágaíság. Flég lA^ a' ruha. Meg - ki-
tágíttani : meg-ererzteni. xftgíttanak : tágíilüak,
engednek, gondgyaím. TJgíttani (tn?*g-ere£tteni)

az orfzágot Tá*ú'nak, rifkiilnik, oízoínak, a'
vendégek. Ne tlgítis a' dlgonn, mrígadonn.

Táj'.l^]^k, ízomfiédság, körnj'cK, vidék. ^Ji idö-
tájbaun efett. E' tájonn, tájckonn , -lakik, xa-
vafz' tájánn jött. Ezen he'ynek fz^^p tája va-
gyon. Ég -táj. rájas velenn : határos, fzom-
fzédos.

Tajdok \ ondók, undok, otsmány, gálád, rusnya.
Tajdokság. xajvioklani: otsmányíttani. —

Tájék: környék. E' tájonn, tájékonn nints raáíTa.

Ldsd^ Táj.

Tajték. Tajtékozni. Tajtékot túrni. Tajték-kö : láb-

vakaró , könny likatos kö. xajtékgomba, v.

víz-tapló { fpongyia*). xajték koi'^*.! tsifzolom ,

súrolom, dörgölöm, fimíttom. Tajtékzik a' fzája.

Ták : bör-fóit a' ki-fzakadtt botskorbann. xákot
-vetni belé, foldani. Tákolni. Tákozni. Nints
tákja.

Takarni. Széna *- , farjú- takarás , v. -gyjtés. Ta-
karás', gyjtés', hordás' ideinn. Bé el- takarít*

tani. Takarodgy-el : hordd-el magad'. Ki -taka-

rodtak ; el-mentek, a' várasból, a' házból. Ta-
karodóra: nyugodalomra, tz- bé-fedésce haran-
gozni. Takarói lep, y. lepel. Takaródzó. Ta-

karmány, V. takarvány a' barom' fzámára, tele-

lésére. Takarékos : gondos, kéméllö. Takarékos-
ság. Takarék: bortíték , fedelek.'

Takdts *
: Szöv. Takáts - mü. xakátsolás: fzövés,

Takáts-tsónak: vetöliö.

Tdl. Tálpefzér: tobzódó, nyalakodó, xal-pefzérked-

ni. Tálas: tál-tartó. Tál étek. Leveles tál. Ki-

tálalták: mindenek' hallottara ki-motidoiták, a*

titkot. Tálka: tálatska , lizélke, tséfze. Tálnok?
étket fel-adó , ét«k-fogó. lali. lál-nyaló.

P Ta-

99í6 Ta Ta

Talabor : terebélyes, terepes. Nagy talabor kala-

pot tett a' fejére.

Találni. Találatlan. öfzve-találkozni valakivel Ta-

lálni (lelni) valamit. Reá-találtam a' bökken-
jére. Akkor ott találtam lenni. Ez az ö ti^lál-

mánnya. xalálmányos elme. xalálósdit játfzani.

Találmányos- , t. találós- mefe. xaláld-el, mit
gondoltam.

Talán', talám, tán, talántán. Talámozni : tálammal
fzóllani, -felelni. Ne talámozz.

Tálgyú : kelís, fakadék, dagadás: vomica. Lásd^
Tályog.

Talián *- pohár *
t nagy temérdek , téres , öbles , tá-

gas , tág , fzélyes - ferleg , billikom *.

Talp', fzálak, fzál-hajó, borona*-hajó, tutaly. Talp*

köve: fenék-köve (fundamentoma*) a' dolognak.
Ház-talp , ofzlop-talp. xalpra efett ember : de-

rék. Meg- talpaim a' tsizmát. Talp -nyom, v.

-nyomdok. Talp -bor. Meg- untam egéfz nap'
talpallani; állani; -Szertepelni : járdogalni. xe-

nyerés-talpas. Talpazat. Talpat vetni, xalpal-

ló-ja , kengyele , a' nadrágnak. Talpalat : talp-

tétel.

Tályoe: tályag, gufa, daganat, fzökés , kelés , fa-

kadék , tarjag , perfenés , tsattanás , kelevény ,

tálgyú.

Támadni l kelni. Nap -tamadat: nap-kelet. xáma.
dás : pártütés, zenebona. Szépen támadnak efsS

utánn a' vetéfek. Tüzet támaiztani.

Támafzték : tartalék, támafz , v. támafzt, oPzlop,

gyámol. Hazát támafztó, v. támogató, xámaízt*
gatni. xámafzkodni valakire, v. valamihez. Tá-
mogatni, gyámolíttani.

Táméntalan : teméntelen, temérdek fok p. o. ellen-

ség-

Tanakodni', tanátskozni ; v. gyanakodni. Mit, v.

mi felöl tanakodtok: tanátskodtok. Ebbenn na-

gyonn tanakodom: gyanakízom. ranó, v. tanú:

kizonyfág.

7«*

Ta Tá 227

Tanáts. Tanátsot tartani. Öíizve- gylt a' xanáls.
ranátskodoi. Tanálslani. Tanátsot adni. Tanáts-
kozni. • Tanácstalanság. Tanáts* végezéfe. ra-
nátsúl ezt adta. riikos Tanátsos Ür. xanátsoíTa
az Udvarnak*, Királj.nak*. xanátsnok*.

TanólmAny , v- tanulmány, xanósá,;- , v. taníiság

:

taúlttság , tudomány. Tanúságot v eani : tudo-
mányt, t.iníttdít.

tanárok: >eríllett, el zártt, zárlott, kerteltt, rekefz-
teUt legeld} az határra-, mezre- menetnek a*
barmok elöli el-rekelztéfe. Tariórok-kapu. A' ta-

nórokban vaanak a' marhák.
Tántorodni a' járásbann, hitbenn. Tántorodom, tán*

toríttom. Tántorgatom. Tántoríthatatlan.

Tdntz *. Tántz-mefter. Ugyan ropja, rakja, a* tán-
tzot. Tántz-fzoba; valam. ébed*-rzoba. Kar-
dos- , V. fegyver- , v. fegyveres- , v. baj- , viadal-
tántz.

Tanya \ tonya, tó; gylés hely; haláíz- , vadáfz©
hely; v. a' barmoknak küls fzáliáíbk. Júh-ta-
nya. Mennyünk a' tanyára. Tanyázni. lanyá-
zás. Tanyát vetnek a' Haláfzok: meg -vetik az
öreg hálót.

Tapadni. Meg- tapad a* kerék a' sártól. Rá-tapsd
a' sár. Az ing hozzám tapad.

TapafzX tapafzték. Tapafzlás: fal-fikárlás. Tapafz-
to- : fal-fikárlórzerfiám.

Tapintani . lágyadonn tapogatni , tsak alig érni , il-

letni, érénterii.

Táplálás. Táplálódni. ráplálmány.
Tapogatni: simogatni; v. hízelkedni, v. haláfzni. ,fa«

pogatva (óva, vígyJzva) járni a' fetétbenn. Ta-
pogatódzni : nyomozni, keresni valamit. Tapo-
gató : hal-fogó kas.

Tar: kopafz, kopár, tsupafz, meztelen, mezíítelen,

tsóré, gulats. Tar- f, v. fej. Tar varjú. Tar
(kalafz *- talán) biua. xar hegy. xarlani: ta-

íolni, nyírni, koppaíztani. Tarló, v. talló.

Tár : kínts , álló jófzág ; v. nyíltt. Tár - ház .• kía-

tses-házé xár-fzekér Szó -tár: lárnok-rzék,
P ^ -mes-

1828 Ta Ta

-raefter. xár ?.' kapu. Taronn f nyitva) van ar
ajtó. Tárni: tárlalni, tárlani , tárafztrtni, nyit-

tani. Tárva: tátva, nyitva, a' kapu. —
Taragtya: fariglya.

Taraj: taréj, taré. Tarajos: taréjos.

Taratzk'. rÖvid ^gju, mozsárágyú.
TargontzaX két-kerekü ízekérke.

Tárgy: tzél *, arány. Tárgyazni: aranyozni, rárgy-
ba venni valamit. Tárgyazat.

Tarkó: taroh, tarh , alu?t tej.

Tarhonja : alutt- , favahy tejjel kéfzltt étek.

Tarjag : kelés, kilís, fakadék, vereís períénés, t.
pörsÖnés. Tarjagosság.

Tárituppos t fardagályos, párna *- mód *-ra púpo»
p. o. affzony.

Tarka : Tarka-barka, rarkáló : valamit tarkána
meg-rakó, -tzifrázó , -fitzéréiö, -fest. Tarkálni.

Tarkáltatott : tarkáltt , tarkás. Tarkázni. Tarka
kégyó. Taxkásíttoiii. Meg-tarkúlt.

Tárni: tárafztani, nyittani. Lásd, Tár.

Tárogató ' Török- , . hajdani magyar síp. Tárog-

ni , tárogatni.

Társ. Hitves-, házas , ember- » polgár -társ. Tárfa-

síttom : párosíttom *. Tárfodom : tárfafodom ;

párofodom. Tárfalkodom. rárfodás. Társság.*

tárfaság. Vele ne tárfaltasd fiadat. lárfas. lár-

fatlan. Tárfalkodtatom.

Tartalék*, tarts, akadály, gyámol, támafz, gát, a*

víz' tartalékja, 's a' t. Minden tartalék, v. tart*

nélkül rohanni. — Tartaléktalan. Tartalékos.

Tartani. Tartok (félek) tölle. Magát reá tartani.

Réa-tartás. Szem eltt tart. Tartva- költ. Tart-

va tenyéfzik a' pénz. ö-is mellettem tart. Tar-

tófság. Tartózkodni: rizkedni, valakitl.' Hoz-
zám tartózkodgy : hozzám tarts. Jobbra tarts.

Tartozom: köteles vagyok. Tartózom: tartód-

zom , V. óvom , rizem p. o. magamat. Tartós.

Otthonn tartóztatták. Nem tartok vele. Magát
tartóztattya. /

TJy.

a Te 22IJ .

— '

'

;
'' " ''

,.
'

' «» '

Táska *. Haj - táska. Az AÍTzonyoknak' köt táská-

jok. Koldus táska. Papiros- , levél- ,
pofta-

,

könjv- táska.

Tdtahi : tátni , nyitni, nyíltani, nyittani. Tatsd-fel

a' fzád' : fzádat, fzájadat. Száj -tatás. Szája-,

tátott. xátv^a nyitva van az ajtó. Tátogni .•

fiáját tátogatni. Tátott fzáj. Lcísd , Tár , ét

Tárni.

Tatarozni : foltozni , varrogatni p. o. a' romlott ha-

jót ; az hafadékot be -tömni, -dugdosni. Meg-
tatarozni a' régi hordókat. Egybe-tatarozni va-

lamit.

Tátorján : karó - répa *.

Tdtos: változó, tündér. Tátos-ló, v. gyermek. Ldsd:,

Alakos.
Tatskó: fütyéfzö , fel-fitat, fel-fzimatoló , keresgél,

fürkéízö , gyevér eb.

Tatt- tott, mpndom , tundiillik, la. Ügy tatt. —
Tavafzi ki-kelet, xavafzi : tavafzi búza. Hol fogtok

tavafzolni. Tavafzfzal, v. tavafzkor menl-el.

Távol : távúi , távoly , merzfze. rávolyodni : tá-

vozni. Távolyíttani. Távoztatni, xávolyság ,

távúi -valóság. El -távúit töUem ; el állott mel
löUem.

Távozni. Távozkodni. Távoztatás.

TV, 's tú vágyok vele. Lásd., Tégetni.

Oebni'lábni; mozogni; de femmit , vagy igen kéve-

fet tenni.

Teddegelni : miveldegelni , gyakran tenni. Tedde-
gelés.

Tege: tege-nap, tegnap, xegetlen : minap.
Tégely*: értz*-olvaíztó-, -fútatóedény. Lásd, Ara-

nyáízok.

Tégetni: te 's túval; tévéit úval fzóUítani valakit.

Tegez', íj , V. ív -tegez, pharetra. Ügy illik, mint

a' bot a' tegezhez.

Tégla*. Téglát vetni, xégla.tsináló ; -vet hely;

-éget kenientze *. Téglázni: ilmogatni , nyomo-
gatni , egyengetni. Ki-téglázöi a' ruhát, irég-

lázó vas.

,P 3 Té.

^ '

' •' " '• •" -' " ' •—'

:

—
Téhely*: { theca) borotva *- tok ; v. vakoló, íimíttó-

Téhe!yezni, vakolni, fikárlani, fzínelni. Vaftag-,

V. gyenge téhelyezés: vakolás, a' falonn.

Tehetöjs^g. Tehets ember. Niüts tehettségébenn. --»

Teke. Tekézni : kuglizni *.

Tekéileni: tÖkélleni. Lásd^ Tökéllet.

Teként. Tekéntélni : fzemlélgetni. xekéntetbenH
lenni. Tekéntetbe venni fáradttságát. Kijlsd te-~

kéntete a' varasnak. Az ö tekéntetéén. lekén-

teni, Tckéngetni. xekéntetes - ség. xekénletien,

refoénteteskedni. Már a' tekéntete-is jó.

Tekerni: fatsarni. Tekeredetlen, Tekeredett. Has-
tekerés : -rágás. Tekergetni. Tekervény-es út.

rekerö - tsörlö ; efzköz, mellyröl gombolyagbíi
fzedik a' fonalat. Hol tekeregfz , tekergeíTz, ts^v

pongaíTz. xekergös : fatsaros, tekervényes, fa-

tsarékos, tsavarékos.

Tekerts. Vas-tekerts : drót*. Ruha-, fzalma-tekerts,

mellyenn fejekenn valami terhet hordoznak az
áíTzonyok.

Telek : így neveztetik a' miveletlen , 's minden épQ-

let nélkül való hely. Háznak-való telket venm.r

xelekes botskor, niellyet lábokra fznek vada-
fzatkor a' nagyobb urak-is.

Tekn : teknyö , lekenÖ , tekenyö , mellybenn da-

gaíztanak, mosnak —
Telepedni' ülni, üllepedni , fzállani. Afztal^hoz ,

, földre telepedtek. Meg- letelepedni. Le-telepít-

teni. Meg-teiepítteni a' földet emberekkel.

Televény X töltevény , öfzve - hordott , -torlott fok-

féle gaz.

Tellmi'. telni. Tellett: töltt. Meg-tellett : -tdltt, a^

hordó; tele, v. teli, teles -tele, teledes- teli

,

Izínig , fzínültig, fzínyártigV/an. Telhctetlen-ség.

Ki-telhetö képpen. xelleíség : tellyefség. Tellett.

Telletlen-S'íg.

Tellcfedni : tellyefcdni. rellesítteni : lellyesítteni

Bé-^ meg- tellyefedett rajta. Sokba telt. Fejénn

trit. Tellyes - mondás , -artza , -ibo;ya. lelle^'

ketffcs.

Te Te 2,31
I

'*
m< ' '"

'

"
'

—
Temem : tömöm. Temett : tömött. Meg-temni, -töm-

ni, a' zsákot *, ifzákot. lemés: tömés, remni-

•való: temö, tÖmö.
Temérdek • vaftag ; irtóztotó ; táméutalan. xemér-

dek-fa, -tselekedet, -fokaság, 's a' t. Tcmérde-

kedni : temérdekülni. semérdekítteni. Temér-

dekség.

Temtstnl. Temetéfi domb : sír - halom. Temetéfes

helj. Temetéfi tifztelet. Temetéíi tifztefséget hoU
gáltatni. Temetetlen maradt. Temetkezni. Oda
temetkeznek. Temetkezés. lemettség. remet.

Magát örökre el-lemette = el-rontotta.

Temet-talp: al' gerend, fark, farok, féfzek, fenék,

iillep, fenék-kö, talp-kö , fundamentum*, fenek-

mény. Temet talpából ki-hányni , -forgatni.

Te/nonda : te-mondározás , másról-való fok befzé li-

getes. Örökké te-mondároz. Máft te -mondába

keverni.

Tendenever : teneripup. Lásd^ Bregér.
Tengeni ; tengdni : éldegélni , éldni. Tsak alig

teng, V. tengdik. Teng -leng: lengedez, illeg-

billeg. Tengetni magát dologgal, rengés: élö

dés. Téngetem%táplálom.
£enger\ teméntelen, táméntalan, igen fok. Tenger

nép volt ott. renger' fzorúlattya, öble, torko-

lattya.

Tengeri , -baratzk , -borjú , -kutya , -fiile-mile , (al-

cedo) -Kapitány (f - hajós) -köles , -mályva %
-nyúl, -fzöllö, -tyúk, -tolvaj. Tenger - mfelléki ,

V. -mellyéki.

TenrC' v. tennen magad ; val. önn'- maga , enn'- ma-

gam.
Tenyéfzni'. gyümöltsözni , termeni. Tenyéfzik -.

fza-

porodik p. Q. a* marha, Tenyéfz : term p. o,

föld. Tenyéfzés. lenyéfzedés. Tenyéfzet. lenyé-

fzetlen-ség. El-tenyéfzedett a' fok gaz. Tenyéfz-

t-ház; major*-ház. renyéfzö elme. Tenyéfzténi:

ültetni, oltani, fzaparíttani p. o. a' jobb fajú fá-

kat. Eggy teayéfzetböl- - ivásból -való , mala.

tzok.
P 4 Tjí

^3< Té Te

T«?>i.-^ ; tépni, lépdelni p.o. valakit, v. másnak
hajar Tepttt (füsDltt, v, fesüUt) gyapjú. Té-
pett (i'ohwtt

., bon'o't) ruha. -^
Tépelni: tépieuT: a' meg áztatott

J azUtánn ki-Pzárít'
tolt, s megtöretett kenderbl, ien*-bÓl a' poz-
dorját, Izarát, izíííkáiát kiverni, x^plö: rúd,
melljhez veretik a'- törött ketider. —

'

leperedni : töpörödni, topni, tépni, tÖpödni , t«.
pediii , fonnyadni

, í'ugorodai, rántzüíbdní*, sö-
möreö;ni. Teperedeít artza. TÖpörlö: tepert,
tep-rtyü, tsörge, sülrt fzaíonna *,

Tepetskelaix gyúrni, rontsolni, tépni, tiporni, te-
perni

, tapodni p. o. a' rzöllöl a' kádbann. Le.
tepetskelte: -teperte, a' földre.

Tepetzkelni : tzibekelni, sántíttani , sántikálni, xe-
petzkelve, tzib^kelve jár. xepetzkelés,

Tepnix topni, tepedni, fonnyadni, afzni. xepedtt-,-
topott-, -afzízú-rzöilö, gyüraölts. Lásd, Tepe-
redni. -

.

Teprengeni: töpröngeni, teprenkedni, tndni, epe,
kedni. Azonn tepreng , aggódik. —

Tepji *
: tepfzia * , süt - edény. Réteft sütni a' tep-

fibenn. Authepfa-. hamar fel-forralhato fazék.
T/r: tér-hely, térség, sík -mez. xér-mezo : tágas,

egyenes, orgovány .föld. xéres. lérefség. Ki-
térni az ötbóL

Térd. xérdelni : térdellenx , térdepelni, xérdell 3

térdepl; térd-fzék; valam. Láb fzék : rsámoly*.
Terebélyese terebes, terepes, terjedtt, terpedtt p. o.

fa. xercbély. Lásd, Terep.
Tí?r<? - fere. Inoen; Terelni, terétselni.
Tereh: teher: terh. xereh hordozó.' Terehbe (terh-

be) efett. xerhes-ség. xcrhesíttés. xerhefedésí
terhesülés, xereh- nyereg; málha- nyereg, fzek-
fzena.

Teremni' termeni. xermék -arany, xermés arany:
arany kaláts, xermés -ág: gyümöltsös ág. xer^
mö fa. xermettség : dús-*, gazdag-termés. Termé-
keny föld. Termek. Ezen föld is , megtermi a'
gabonát, xermet.

ti-

Te Te i^^
—

II T

•

I -I I

'

1

-^

Teremteni. Teremtmény. Teremterien. "•T'ín''íínbjl

pénzt teremteni. Teremts, akár-hoanan. Tere nt-

neletlen.

*lerm^fzteni. Sok zöldséget (kerti veteményt) ter-

mefzt a* jó kertéíz. Terméízet.

1árengttni : térítgetni , teregetni , íordítgatrii, t3«

rek : fordulok. Meg- (viílza-) tért. Térítteni.

Térülni ; térni , fordulni.

^erep ; tág, terebély. Terepes : terebélyes, táfras,

fzéilyes. Terepedui : meízfzére nyulai , tcrjedai,

terjeizkedoi. El terepedett a' fa. Nagy terebé-

lyes (talabor) kalap a' fejénn.

Teréiseini: trétselni, tereturálrti , terelni. Tere-feret

teretura, lotsogás , fetsegés.

Tergfí'lje ', orsó-farkú hal.

"tn-genyc : terlienye , nyaláb- Ldsd, Bútyor.
Terjedni. Terjefzteni. Terjedek. Terjedttség. ler-

jedÖTfene (farkas fene) -var. Terjefzkedni.

Termékünj : term, fzapora p. o. fÓld. Termékeny-
ség, xerméktelen. Termöség.

Hl erny-fa : tifza-fa.

Terpedni: terpefzkedni , ki-nyújtózai. Kezét, lábát,

fzárnyát , el-terpeíztette. ,^

Tepetupa férfi : ollyan a' férfiak köztt, m"nt a' po-

fzáta madár a' madarak között; tetepata, min-

deme alkalmatlan , tipogó-tapogó.
Terillni: nyúlni, terjedni, teríttöJai, el-tenllni. Ki-

terítteni a' búzát ; az halottat. Ki-terultt (ter.

jedtt , terjefztett) karral fogadni val ikit. Tcrít-

tö : takaró.

T4rULni : térpi, fordulni. Igaz útra térülni. Bé-té^.

rült hozzám. Térülés, Meg térült (tért) a' borjú
benne.- meg juháfzodott, -tseodefedeit^ Térítteni,

Téríttés.

Test. Tefi; állás, xeíl' álláfa.- állapottya; m^.gafsá-

ga, V. kitsiny léte. Testesítteni. Teíiefség. Tettes

ember : nagy-teítfl. Teílesülni. Teltefedai. left*

alkotvánnya. xeíl' mivolta, Teftiség, Teft fzín.

, Teftetlen-ség. Teíle-fzakadtt; ina fzakadtt.

P5 T^A-

T^zta*. Téí'zta-mives. Téfzta-mü. Téfztás étek.

xéfíta-tsík, Téfzta-sütemény.

Tctej : tet. Fej-, hegy-tetej, v. -tetöl letési: he-

gyes. Tetézés: hegyzés. Fel- v. bé«tetézni p. o»

a^ kazalyt. Tetézett érdemeire nézve. — •

Tetem % tsoat. Tetem-ház , tetem-tartó ház. xetem*
Czedö vas. Hóltttetem.

Tetemes'. tsontos» nagy, izmos , teftes,* tagos , ve-

ls, derék. Tetemes -ok, -kár, -dolog. —
T/íovi/z«i : tétova-kapni , -gondolkodni, állhatatlan-

kodni. Magát el-nem tekéileni, meg-nem hatá-

roznia

Tetfzetcs \ kellemes, kellemö, kell, tetfzö; v. lát-

fzatos. Fel-tetfzik az ííjj Hóid. xettfzöáég. let-

fzöfenn. Tctfzhetöleg. Tetfzet.

Tette'benn : valóbann , valósággal. Tettébenn úgy
vagyon.

Tettetni j fzínleni , két-fzínkedni. xettetés-képpenn ;

tettetöfenn. Tsak tettette magát. Tettetés : fzín-

Jett , fzínre-való. xettetefenn , v. tettetöfenn bán-

ni valakivel.

Tévedni : tévelyedni. Tévedttség. révelyítteni i tsá-

bíttani. Tevefztem: elvétem, -vefztem az útatv

Tévely-kert: tömkeleg, tévelygös-, tsal-kert.

Tikátsolni : fáladozva köhögni, köhétselni.

Tikkadni • fuladni. El - tikkadtak a' lovak. KI - tik-

kadok a' teher alatt.

Tikkanni : büzhödni kezdeni.

Tilinka : furullya , furuglya, síp. Fzfa tilinka. tí-

linkázni.

Tilólni : kendert , lent tÖrtni. riló : töíö- , vágd-

efzköz.

Tilos : tilalmas , tiltott , tilalom-alá vetett.

Tints: tset, zseréb. Eggy tints-haj , -kender, 's a't,

TÍntseloi a' hárs-fát. Lásdy Fáfzma, v. Ige.

Tintsödni : (régi fzó) hízni kezdeni , hízakodni*

xintsdöm. —
Tirihol a' patsirta, v. tiritsel.

T/Aí : Tilzt-vifelö ; V. hivatal. TÍfztbéli társ. xifzt-

be (hivatalba) beavatni, iktatni, xííztemet le-

tvízeiB.

Ti T^ t35

tefzem. TiFztet (hivatalt) adni valakinek. Tifzt'

kívánó. A' tifztbe megyek. lifzti óráját* bé töl"

tötte. Tifzt- tartó, xifzt fzerént intlek.

Tí/ii!t *. Tifztadonn-tiízta ; val. tsupádonn tsupa,

TÍTztáfonn (tií'ztán) bánni valakivel. A* búzát
lifztáini. Tifztatalaníttott. Tifztálni- : tiíztánn tar-

tani, tifztogatni, a' gyermeket.
lyztelni. Jeles adományokkai feltifzteltetett. tíHí-

teletes. Tifztelet-Ien-ség. Tifztelendöség. Nagyon,
tifztelendö. Tifztelkedni.

Tifztfís: tifztefséges » betsüUetes. TÍfztefenn T tifztés-

ségefenn. Tifztefségtelen. Tifztefségébenn meg-
rontom. Tiíztefségteíeníttem. TÍfzteíség-tétel, -adás.

TÜzteskedni. TÍfztesítteni. Jámborság tifztesítt,

fzemérem ékesítt.

Tkok. Titoknok." Titok-tudó , Bels Titkos. Titok

tartó ember. Titkolatlan maradt a* dolog. Mit
titkolódtok ? El-titkolódott rofzfzasága. yitkoí

értelm. Titkos Tanátsos.
Tivador : TÓdor , Theodorus , nomert ppr.

Tivornyázni*: dzsölni , dob2:ódni. J^ásd, Devcr-
nálni.

Tíz. Tízed* allya ; tíz fzemélyböl álló katonaság,

TÍzed' fzámra pfztom. TÍzedes : tízed' allyára ví-

. gyá?ó , tíz eltt járó. ^ízedleni : tizedik réfzét

e)-venüi, dézmálni *.

Tó-dllds •• víz-állás, álló tó, tótsa. tó állásos p. o.

hely.

Tobni ': topni ; ak^rattya ellen le-tenni. Tobd-le :

tedd-le , add-vifz'za.

Toborzok *
: (tripudium) tántz * , fzökás , ugrálás ,

ugrándozáá. Toborzok-járás. Toborzokat járni.

Toboz : tojás - hordásifa unalmából kéfzíttetett kan*
ta-fzabású edény.

Tobzódna : zabáUani , pazarlani , bujálkodni , koi^-

helkedni.

Tok. Tokofodni : pelyhefedni , toll -tokot kapni,
tollafodni. rokoíodnak már a' madár-íiak. To-
kos még a' liba : még ki - nem verte egéfzenn a*

tollát. Tokba i»»dú^t «' paTzuly*, bab*. Tok hal,

Tok-

t^6 To To
^11 1 .1 I

-

..i.ii — '-' '«i I . I. .1 1
1 , 1 .-

.

'

..—
^—

^

Tokja : hüvelye, valami veteménynek, — Tok-
juh: tokló, elztendös bárány *.

Toka : fzaka, állnak kövérsége. Nagy tokája van.
Tokáfodni.

*Töka : fa-harang az Oláhoknál, Bányáfzoknál.
Tokdnjy: töltött, kolbáfz *, v. júh-hús fonnyafztva.
ToA'la : inpolucrum., bé-takaró hártya.

lokláfz * : höie , léha , üre , ürefs kaláfz *.

*XokmaX tukma, alku, kötés. Tokmálni: alkfzani,
alkudni; tokmára, alkura-lépni, erefzkedni.

Tokmánj'. tok, kafza -kö -tok; fény-, fen-, fenö-
'kö-tok. Bör-tokmány.

Tólfig*: tó, álló víz, posvány. Ldsd, Pots.
Toldani: hozzá adni. Ki- meg-tóldani valamit. Tol-

dalék : fóldalék , pólt , pót. Ezt adta hozzá
toldalékul, Öízve - toldozom : foltozom, -foldo-

zom.
.Tóldúlni : tódulni, tolyódni , gylni, rohanni, öfz-

ve-, ki-tóldúlt, tsüdült . . a' fok nép.
Tolni: tolyni, tafzíttani. Tolyongani: fzorongani,

torlódni. Szekeret tolyni. Nagy tolyongás, fzo-

rongás , volt. Tolyódni. Tolyóka.
ToÚ'. tollú. Tollas - forgós kalap. Tollas bot: -bu-

zogány. Tallafodni : tollasúlni. ToUáfzkodnak
p. o. a* tyúkok = tollokat egyengetik , húzogat-
ty^ák. ToUmetfzö: kéfetske. Tollatlan. Tollas-

varas -béka : tsirke-béka.

Tolvaj. Tolvajlás. Tolvajos hely. Tolvajkodni.
Tplvajlok.

Tolyóka : ki-, *s bé-húzható afztal *- v. láda*- fiók.

Toijofigás', tolyakodás, tafzigálcídás , fzorúlás. Ldsd^
Tolni.

Tömb*: finór- mérték fzerént , egyenefenn álló tá-

mafz.

Tombolni: tapíplni, örvendeni, ugrálni. Nagy tom-
bolás, újjongatás vala. Tombolva.

Tombora * : timbora , lant , kobz ,. koboz , kintorna,

Tomborálni: lantolni, kobzolni, kintornáloi. —
Tomp: tompor, tompora, tsipe , tsíp-tsont, fáj a*

tomporám. -~

T07n.'

To Tö 237
I

' ' ..„„^^.....„„.^— _

,

.....-.
^

Tempa: életlen, buta p. o. elme, kés. — Tomrúl-
ni. Tofupíttani. Tompaság. Tomp'ánn. —

Tonna*: hordótska. Tonna- vaj, -arany.

Tonya: tó. L-isd^ Tanya.
Topóra fa : kis fajrafa. Ldsd, -VuWa.
Toppadni: lankadni , reílülni. Egáüzenn el-toppadt.

Toppanni X latraival a' földel; döngetve jöni, topogva
lépni. Bé- toppanni a' házba. Hirtelen mellém
toppant.

Toppantani : lábával zörgéft, kopogáít tenni. To-
pogni .* tipogni.

Toprongos : rongyos , tzudar.

Toportzolni*% tapogni, tipogni, nehezenn járni. Lásd^
Kobortzolni.

Tor : halotti vendégség.

Torbontza'. talitska, eggy-kerekö , tolyó fzekérke.

Torkolat : fzorúlat , fzorofs torok ; ízük, mély völgy.

Tenger torkolattya. Ldsd, Torok.
Torlani: öfzve- , meg -gylni; v. bofTzúlIani. Meg-

torlott (halmozott) fokaság, -hab, jég, Torlásí
Öí'zve torlódni. Torlódás. Meg-torlották , v. to-

rolták gonofz tettét.

Tornyikolok : kákogok, fctscgek. Ellenem azt tor-

nyikollya.

Torok. Torka fzakadva kiáltani. Torkonn verve el-

ragadták. Torok' diója. Torok-gyék : nj'elv-tsap*

dagadáfa, fl/i^/^a. Valakit bé- meg-torkoloi. Va-
lamit másnak torkára , v. torkába verni. Tor-

kos-ság. Pintze* torok: -gátr*. Torkoskodni:
dzsölni. Torkig elég: dugtig elég.

Torongy. mérges fekély az al-felbenn.

Torzani*. Torzonkodni: trutfzolni*, torzoskodni,

ellenkezni.

Torzomborz: borzadtt , borzas. Torzomborz. fza-

káli, -bajúfz, 's a't.

Torzsalék. Torzfalékos kápofzta. Torzsa.

Tofzní : táfzíttani, tolyni, tsúfztatui. Minden gaz-

ságot bé-tofzni a* könyvbe.
T/sa: víz.állás. Ldsd, FoU,
T«tt. Lásd, Tatt.

Tr<ff

f3« Tr Ti

Trágár** fzemteleo, fajtalan, búj-j, v. buja. Trigái'
befiédek. Trágárság. Trágárkodni.

Trágja*x ganéj*, ganaj*, zsiradék, eméfztmény.
Trá?yás-: v. jól- megtrágyáltt (kövcríttett) fMd.
V. Trágya': íüízer, pipere*, tsemege. -— Lásd,
Tözek.

Tn//?* : tréfa*, játék. Tréfa - befzéd. xréfálódnj :

tréfálkodni. Tréfátlan. Tréfaság.

Tsáha: ofíoba, dre, bomlott, örültt, bolond, bo-
tor. Tsábíttani. Tsábúlni.

Tsadaj: dudva, bozót, tsalit, fzÖvevényes-, bokros-
hely.

Tsdgntyó az ekébenn : fél -kerék - fzabású defzka *.

Tsafwlni : ugatni. Tsaholnak a* kiíFebb kutyák,
LtLd, Tsehelni.

Tsaftos: motskos, tsatakos, tótskos, iotsos, bé-lös-

tcltt, sárral fe! vertt p. o. köpenyeg.

Tsd^-ljai vas-horgos rúd a' hajóíóknál; v. alól vas-
fzeges bot a' jégenn-játfzóknál. Tsáklyázni,

Tsalán : tsilyán, tsanál, tsolyán.

Tsalfa i tsalóka , hazug. Tsalfa - bíró. Tsalfaság,
Tsalíáskodni.

Tsalni. Tsaldtkozás. Meg-fsalatkozni. Tsalatkoz-

hatatlan ság. Tsalattság. Tsalárd. Tsalárdos.
Tsaíárdkodom. Tsalárd -befzédü, -mefter. Tsait

(tselt , keleptzét) vetni valakinek. Hadi tsal-

lal (tsalárdsággal) meg-venni a' várat.

Tsalit: tsalitt. Lásd^ Kotyor.

Tsalnikozni*: futkosni, kófzálni.

Tsalóka : tsalfa , tsalárdos, Tsalókaság. Lásd ,

Tsalni.

J^sdmpds: bénna, ertlen -láb p. o. ember, r. ló..

E!-tsámpáfodni. Lásd , In.

Tsámporodni'. etzeteíedni , veteredui*, romolni, for-

dulni. 'Tsámporú; etzet*-es. Meg-tsámporodott
a' bor, Ter, *s a' t.

Tsanak', kaponya, fa-görttséröl le-metfzett héj, mel-

lyel a' forrásból inni fzokíak ; v. tsólnok, ts©-

Mok, eggy fából ki-véfett hajótskav

Tsárt-

Tsá Tsa 239

Tsángó: nem fzép hangú harang, Tsángóknak hív-

ják a' Mólduvábann fzületett Magyarokat-is.

Tsap * erefztö tsö. Tsap-ház : tsapfzék, fogadó,
kortsoma *. Al- felbe-való tsap a' has fzorúlás-

bann. A' tavat, vizet . . le tsapolni: -vonnia
-húzni, -erefzteni, -fzállíttanl , -folytatni. . Meg-
tsapolni: -fúrni, a' víí-kór^ágoft. Tsapra venni

a' bort. — Tsaplárkodui : tsaplároskodni. Tsap-
lár. Tsapláros-né. Szó-tsaplár; hír-hordó, fe-

tsegö.

Isapdj : büntetés, oftorozás, látogatás, v. vágás,
út, ösvény. Sok tsapáfokat fzenvedni. Tsak a*

tsapáfonn menny. Nintsen femmi tsapás : út*

nyom.
Tsapdi : tzapzi, tsapodár; magát mindenhez tsnpó,.

-adó, -ken, -fen, állhatatlan. Tsapdi ember.
Tsapodár - ember , -ízív. Tsapodár-ság, Tsapo-
dárkodni.

Tsapni. Tsapott '(el- zött, -hajtott) í^zolga *. Tsa-
pott (rövid, kurta*) öltözet, mente-, paróka*,
(vendég-haj). Tsapott (hiános, el-iitött) mér-
ték. El - tsapott (febeífenn el-ment, -vágtatott)

mellettem. Le-tsapok (ütök) a' füled mellett.

Le -tsap a' mennyk. El-tsapta a' hasát. El-

tsapta (el-ütÖtte) kezemrl. Jól. tudgya a' le-

vet tsapni. Bé-tsaptak a' marhák a' tilalmasba,

öíizve tsapni valakivel. Fel-tsapatni a* gyerme-
ket. Bé-tsapni az ajtót. Tsapólag : óldalofonn,

görbénn , kajfzánn. Tsapintani : gyengédedenn
illetni, -fuhintani, -sújtani, -legyinteni. Tsap-
kodni: tsapdosni, tsapdozni. Tsapkodd-meg a'

lovakat: sújtogasd-meg. Tsapódni: ütközni. Be-

lém tsapódott. Tsappantó ; tsaptató , madár-
fogó kalitka *.

Tsapó: fzür-, darótz-pofztó, -tsináló, gyapjú-mives ;

V. sugár az oftoronn. Tsapó-sár, -kaiitzka *- fa;

-íinór^. Fel-tsaptatni (valami le-vontt ágra köt-

vén, fel-ríntatni) valakit, öfzvetsapózni: • fo-

nódni , -verdni , -állani , -tsepzeni.

• V--^ '

' Tsa-

5/10 Tsa Tsá

Tsaporgani : árihatatlankodni ; V. liézengeni , imíd*

amoda tsapni.

Ticppanni'. hitványkozni , öfztövéredni , foványodni.
Tsappantt artza.

Tsf'prág*: wjettg alá- való fzönyeg, nyereg-ally.

Tsjrda : pufzt/íbanü *• léyö vendégház.

Tsarrw/,t tsornck , tornátz, folyosó.

Tsftfzár: malom*- hoz-vaió efzköz. "

Tsájzta : boiólos, íáíos, ní^das, femlyékes hely.

Tjata : íj^reg, tsopori , v. tsuport; v íz; v. Vi dal.

Fji^Y «sata (falka) juh. Egy tsatábann (izbenn,

i/rombami) v. ütközetbenn, ott vólt-ím. Máto-
dik.fsatábann Is vifyrza-jött az égi háború. Ts.v
tf'zni: vítii. A' tsatázó piattonn : tsata-helyena,

ir.i-radtt. Tüaiáíás. Tsata-piatz*.

Tjettnltcs '. moískob , pifzkos. Tsatakolság, Ldsd ^

Ta tos.

Tjatarázni": tsatázni, hadázai, hadarázDÍ.

Tjíít^: sás, sásé.

Tsatorna : efsö - víz - yévö kút , víz-vévö » tsatorna;

V. tsö, tsév, meü^beon a' víz a' föld alatt foly.

Isatornás-, tseréppel fedett, héjazott, -ház. Az
É^' tsatornájj.

Tsa'rangl tsúnya-fzavú kolotiTp.

Isatrangolni : tsapoagani, kófzálni , kóritzálni , Id-

döiögni, koslatni.

Tsdtsi: ízamar.

^Isutsha : tsátsogó , fetsegö , lotsogó , fzós p. o.

gjeutíck. Tsalskaság. Tsatsogui kezd a' gyer-

T.satt', tsat. Tsailas: öfzve-foglalás. Tsatló- (fzí),

:fa) öfzve-fojilaló. Tsatlóst tart magának. Tsat-

mk a' pctzke. Öfzve.tsat^ódni : -foglalózni. Régi

barátt*ág öí/ve tsatoit ,' -kötött, veié.

Tóaltanas : tsattogá??! 1 sattogó (fejér) -feperj *.

Tsattantok ; potiantok , ri'tyfntek az oftorriiL

Mee-tsatiant (v ídt ózott) elbbi fzava. Tsatto-

g^tok : tsatiogta'ok, pi»tlogatok, v. pattogtatok.

Tsáta: tort érlelÁ lúg*, a' Szötsöknél, Tímároknál.

Tsáv álni. Sok.ffcie-képp' tsáválni az íráft.

Tsá Tse 241

^savargani : fatsargani , fatsarogni, tsavarogni. Tsa--

vargatni. Tsavarom : forgatom , fordíttom, te-

kerem , tsavaríttom, tsavargatom. Tsavarodom;
fatsarodom. Tsavarék, Tsavarítva.

Zsebért tsöbÖr, víz-hordó öreg (nagy) edény; v.

mérték' neme. Száz tseber (veder*) bora ter-

mett. Tseber-rúd.

Tíegely : éék- , v. ék-formára keskenyed és, -véko*

nyo;lás, Tseglyes ízántó föld. xsegely van ezen

földnek a' vt-génn.

tiehelcki tziholok, róka-mdonn ugntok, v. atzél*

lal *
(lüz-vaífal) kovát (tz -kövéét) veregetek,

tserhrlek. Mit tziholfz , tserlielfz, olly fokáig?

Tsek. Bikatsek, -tsög.

Tsékr t'etseze, tsergelö; gyermek-mulató jíték.

Tsekély '. l'ekély ,
gázló, iábbalható p. o. víz; v,

' alatsony , hitvány dolog, xsekélyedem. Tseké»

Ivíttem. Tsekélység.

Tsekkeanl i tsökkenni, nem nni, fogyatkozni. Tsek*

ken. Meg tsekkent reménysége, ereje, jófzága.

', Meg-tsökkent , -tsökött a' gyermek: nem no.
^

Tsel : álnokság , ravafzság , tsal , les, tsalfa-ság.

Tselt: tsalt , left, tzeklét, tört, vetni valakinek.

Tsellel meg-venni a' várat.

Isel^d *. Tseléd-ház. Tselédes ember. . TSelcdeu-

ként. —
Tselefende '. kurva*- keríttö , bordély *- tartó , bordély-

sággal keresked.
Tselekcdemx tselekfzem , tselekefzcm. xselekeddegc-

lem. xselekedetetske. Meg-tselekvé : meg-tsele-

kedé.

Isellegni'. tzellegní, tzellengeni, tsellengcni, lézzeg«

,

ni, tekeregni. Ott tsellegnek a* tolvajok: bolyon-

ganak, bajtatnak, fzédelegnek.

Tsél- Uapni \ tselet- , tzelet tsapni ; v. nyálaskodni,

ízemtelenkedni. isél-tsapó: tséltsap, hazudozó,
hivalkodó. —

Tsemege : édes étketske , frifs * étek. xsemegés

:

nyalánk. rsemegézni. xemege- áros., -piatx ,

-kéfzíttö.

Q T*^'

. 242 Tse Tse
,.) I

- - ' , , ,
.,

. . -

Tsemelet : tsÖmölyet, teve -fzörböl-való habos vé-

kony pofztó , fzövevénj.

*Tsernete : kóró, tsimota y Jurculus , efztendei növés,
-hajtás. Tsemetés. Tsemetei. Tsemetézni. Ki-

tsemetézní: ki-kórózni. Tsemetés hely.

Tsempe : (régi fzó) tserép edénj, v. kályha.

Tsempes '. ravafz, tsalóka , tsalt-vetö. xsempesked*
ni. Tsempefség.

Tsemtsegnix tsamtsogva enni. Ne tsemtsegj.

Tsend: tsendefség , hallgatás, figyelem, isendbena
lenni. Tsendes - edni. Tsendesítteni. Tsendesít-

hetetlen, xsendes elme, -fzív, -idö. xsendes *:

botskor.

Tsenderitteni : tsapintani , legyinteni.

Tsendítteniy haogzatni. Tsengeni: hangzani. Meg-
tsendültt a' füle, — a' harang. Tsengetni, tsen-

dítteni az harangot. Tsengettyü: tsengetö. Tsen-

gö: peng, farkantyú- taréj ; v. lapofs vas karika
a' tengelyenn.

Tsenni: a próléjc holmit lopni. El.tsente a' pipáját.

Tseperedni'.jíhm. Fel-tseperedett Ifiú. Tseperítteni,

fel-allít|^ni , galyabíttani. Ldsd^ Húzalkodni.
Tseperke : gomba.* neme.
Tsep-hadaró , a' tsépnek ütje , oílóra , melly a' nye-

lérl függ. Tsépelni: tsépleni.

Tseplez - háj : tseplefz - háj , takaró - háj , retzés - háj

,

fodor-, bodor-, fodros-, bodrosháj.

^íseplfei perje; v. újdani hajtás, farjazás. Tseplyo
erd. El-tseplyefedni. Ldsd, Harafzt.

Tseplyeteg. Afzízott tseplyeteg.

Tseppedék : tsepp , tsöpp. Tsepegetni. Tseppenteni.

Tsepegetve fzóllani.

Tsepredék : tsöpredék, apróság, apró, tseprö.

Tseprentcx bokor, tövifs-bokor. Ldsd, Tseplye.

Tsepöltze: tsáté. Ldsd, Bozót, és Sás.

Tsepzett: bomlott, íizövödöt, fonódott, tsapódzott,

p. o. haj. Egybe-tsepzett a' haja. Tsepzés. Tsep-

zettség.

Tser: tser-fa; v. tsáva , melljbenn brt kéfzítnek.

xserbenn maradni; megakadni, reménységébena
meg-

Tse Tse 243

meg-tsalatódni. xserbenn ha^;yni valakit, fii-

tseneni, kidolgozni p, o. a' böri. xzerzett br.
Tser-fas hely. Tsermakk*. Tser-tdl^y i carpinus,

Tser kabala : fzéi-íiinf ó ; eggy le - vertt fára íze-

geztetett gerenda, mellynek két végire felülnek
a' gyermekek, és körÖs- köri nagy febefséggel

forgattyák.

Tserdülni'. zördühii. Tserdülés. Meg-tserdülnek a*

fegyverek; a* fzáraz levelek a' fákonn.

Isere: tserés hely, tserötze. Meghajtották a' tse-

rét a* kopók. Tsere-fa: tser-fa; V. Tsere : tseré-

lés, tsere-bere, drintz*, drints*. Tserébenn ad-

ni: meg- el-tserélni. xsereberét indíttaoi: tsere-

berélni. Már meg-efett köztünk a* tsere. xsere-

levél: vekfzcl*.

Tserebül t tsere-bogár.

Tsereí^ni: tsergeni, tsörögni. TsergettyO. Tserg-
patak*, fegyver, -fzarka, -kátsa.

TsereAijet feny -fa levél.

Tserélni'. viílza- fel- meg- el-tseiélni, Ldsd^ Tsere.

Isereny: füzböl, füz - veíTzöböl , vitlából, Izalagból

fonti-, kötött kas, -kosár.

Tserép. Tserép-fazék. Ház-fedö tserép. xserép' tsév.

Tsatornás tserép: kupás, völgyes tserép. xsator-

nás tseréppel héjazott templom *. xserepezni :

tseréppel ki -rakni. Ki-tserepezett (fel tördött,
fel-tserepefedett p. o. ajak, út. — xserepes tsi-

gák. xsiga tserép, -tekn, xserepezéfe a' fzájnak,

-ajaknak: fel-töréfe. xserepes ajak, út. —
Tsergex lasnak , fürtös pokrótz. *

Tsergedezni. A' forrásból tsergedez a' víz. xserge-

teg: forrás. Tsergeni: tseregnl, tsörgcii. Tser-

getek. Tsergetö : tsergeítyü, tsörgetö, zörgetlya,

tsergö, tserkefz. Lásd^ Tseregni.

Tsermely. tsermelye , tsergeteg , tsorogvány, folyo-

mány, folyó, folyadék, ér, patak *otska.

Tserpa*'. fitsór, v. forrásból merít tö edény.

Tsertelnix valami fegyvert fegyverrel, botot bottal

öfzve-ütni , 's próbálni , mellyik eröíTebb. Ldsdi

Tsörtölözés.

Q a T/ír.

C44 'T'se Tsi
» « '

' I .1. I . Illl .I..É I . I .11 M l ,1

Tserfse : {ülfúggö y fülÖnn- fü^gö , fiigj^elék.

Tséfze : ivó kitded edénj , fiiidsa *. Egy tsefze

kávé.
Tsetleni : tsötleni , botlani. Tsetlik , botlik a' roíTz

lábú ló.

Tsets : himl. Tsétses. Ldsdy Apró.
Tsctset (gyermek fzó) fzép. — Ldsdy Alak.
Tsetjegetni : tsetsegtetni, ketsegtelni, kényeztetni.

Tsetsésgetni ', fzépítgetni. Tsetséfségét mutogattya,
fitogtattya.

Tsév: tseve, tsív, tsö , ts, tsuj. Tséves kút.

Hisevitze *
: favanyó víz , bor víz , borkút.

Tjz: tsitt. Tsit-patt: halgafs. Tsigetni: tsitítni, tsi-

títtani, tsittegetni, tsillapíttani, tsendesítteni, va-
lakit fzóval-

Tsigai tsiga-biga, Umax; v. húzó fzerfzám. Tsigára
vonni valakit. Tsigázó : kínzó, gyötr. Tsiga
a* kútonn , melly a' kötél alatt forog. Tsiga a
fajtolónn. xsigás (igás) ló. xsapó tsiga; turbó

Tsigát tsapni.

Tsíger: fsügör, lre*.

Tsík: fluta. Tsík-fzemü: apró rzemil; a' kinek kis

fzeme van. Tsíkos: veíTzös, iratos, sújtáfos, Izi-

frás p. o. ruha , körtvély.

Tsikkanni*: fitzamodni, fitzamlani, tsú^zni.

*Tsiklandani valakit. Tsiklandás. Tsiklandozni. Tsik-

landó •• a' tsiklandáít nem fzenvedhetö.

Tsiklós t in-pókos, kaptzás, kaptza- tetemes , ina-

ütött p. o. ló. Tsiklója a' baromnak: hátulsó lá«

bainak horgas inai.

Tsikorgatni. Tsikoríttani p. o. az ajtót, isikorgó-ajt,

-tél, -hidí-g.

Tsikorni'. tsikarni, fatsarni. Minden pénzét ki-tsi-

korta , -fajtolta , a' fzegénységnek.

Tsilla: téfztás étek' neme.
Tsillagzat X tsillagból álló jegy. Tsillagzás. xsilla-

gozó. Ki-tsillagzott az Ég. Tsillagatlan Eg.

Tsiildmlás. Tsillámló. Tsillámlani. Nagyot t|SÍllám-

lottí villámlott.
\

TsilUngi fíUcg; fürtötske. Tsilleng-fzUd. \

Tsi Tsi 245
^

i tlIÜ ! II I I III III. 1 1 1)^1

Tsillognix tsillámlani, villogni, villámlani.

Tsima: kápofzta- torzsa.

Tsimaz *: tsimmaz *, ló-tetü. Gyökér-ragó tsimaz.
Tsimhókx tsombók, tsomó. Tsimbókat kötni.

Tsimmefzhedni'. tsipefzkedni , tsimbelkcdni , függefz-

kedni p. o. a' fzekér* farkára.

^tsiriiota: tsemete, új-, nevedék-hajtás , jövés, nö«
vés , farjazás.

Tsin : mód *, rend , fzer , külsd tekéntet , állapot.

Tsinnya, binnya valaminek. Felvettem, ki -ta-

nultam a* dolognak , háznak , konyhának min-
den tsinnyát.

Tsin \ tsíny, ékefség , illség. Tsínos. Tsínosgatni,

Tsínosíttani. Tsínnyán : fzépenn, halkal, óva.
Tsínatlan.

Tsínofsdg. Tsínofodni : tsínosúlni , ékefedni , pallé-

rozódni *. Tsínoslás. Tsíntalankodni : pajkos*

kodni, dévajkodni.
T^intser: nyak-kaioda*, nyak.vas.
Tsipalag : tsipa. Tsipalagofság : tsipáfság. Tsipás

fzem.
Tsipei tsípö, tsipéjére tette a* két kezét.

Tsipke' tövifs, -bokor; v. retze a* ruhánn, tsipké-

ret. Ki tsipkéztetni, rojtoztatni, redöztetni.

Tslpni. Tsíp a* légy, bolha*. El-tsípni valaki* jó-

fzágát. Meg-tsípni (-fogni) a' tolvajt. Tsíptetö

fa. Két fa közé tsíptették.

Tsípkedni \ tsi^átsni. Tsípi a' fzemit. isípös fzavak.

Tsípös ízü , -bor. Tsípfség.
Tsipogni : tsipegni, mint a' kis madár-fiak.

Tsira : tsire, tsirka*. Tsírázni: tsirézni. — xsirázó.

Tsirájábann el ölte a* dér.

Tsiríz : tzirizelni , kéntsöini , ragafztolni , pap-
pázni *.

Tsirke : tsiirke , tik fi , tyúk - fi. Régen minden-féle

barom-fiat jelentett, xsirke-béka: tollas-, varas-,

varatskos-, varatsos-, varantsos-, varangyékos-
béka.

Tsifzamni: ifzamodni, tsifzamlani, tsiízamodni. tSí-

ízamós az út. xsifzamóíság.

Q 3 2>'"

9^6 Tsí Tso

Tsffzdr : fegyver - tsinál. V. Tsífzár : tsigázó, Ló-
tsífzár.

Tsifilik'. tsizma-fark bör, mellyel a* kéreg bé-borít-

tátik belölröl.

Tsifíolni', súrolni, váslalni , fenni, dÖrrsölai; v. sí-

míttani, fimogatni, tifztíttani, féoyesítteni. Tsi-

f/old-meg a' tsizsmát.

Tsitkó , V. tsikó.- vehera. Tsitkózni : tsikózni , vem-
hezai.

Tsií* vatti halgafs. Tsitíttani: tsendesítteni. Lásd,
Tsi.

Tsitri' rövid, tsapott, metfzett. Tsitri haj.

Tsitser*: Borsó' neme.
Tsitsókai pityóka, földi édes alma.
Tsitsomázni : tsetsebélni, ékesgetni, fitzerézni, tzi-

frázni.

"Tjivogni: tsípegni. Lásd^ Tsipogni.
Tsizike : tsíz, madár' neme.
Tsobdnyi tsobolyó, légely, négel, négoly.

Tsoma X tavafzfzal a' torzsából ki-növö tsira.

Tsombók '. tsimbók, tsomó, bog. Tsombókat-: bo-

got, kötni a* haján. Tsombókolni. öfzve-tsom-
bóklani : -tsombolyodni.

Tsomholygatni'. kötözgetni, takargatni, öfzve-tsom-

bolygatom hol-mimet, xsombolyíttani : tsomóba
kötni, fzedni. Tsombolyodni: gömbölyödni, te-

kergzni. Öfzve-tsombolyodnak a' hernyók az
hidegbenn.

Tsombor \ bors-fü.

Tsomó: bog, görts; v. egybekötött cggyet-más.
Tsomó -levél, -veíTzö , -dohány, -pappirofs. —

•

Tsomófodomi fel-pöffedek. Tsomózom. Tsomós
gyökér. Tsomódzom.

Tsomorika: Ranunculus, virág* neme.
Tsomqfzlom-. tsomofzolom , töröm, tepetskelem, zú-

zom , rontsolom , p. o. a' fzöUöt a' kádbann.
Tsomofzló - fa. —

*Tsonka. Tsonka - bonka. Tsonka fog •• tsontorka.

Tsonkásíttom .- tsonkíttom. Tsonkúlni. Tsonkáz*
»i: rástolni, levelezni, gyomlálni p. o. a* fzöllöt.

Le-

Tso Tsó 247

Le-tsonlcázták a' fát. Meg-tsonkíttották a' keres-
kedéft. El-tsonkúltt : el - nyomorodott. Tsonka
torony *, kéz , 's a' t.

Tsont - merd tsont *5 bör. Tsont-efztergáros *.• tsu-

torás. Tsont- fzedö vas. Tsont -váz: tsont- áll-

vány , fceletum. Tsontofodni. Tsontos - vels.
Tsonttetem.

Tjoport', tsuport, gaj, göröngy, rög, föld-darab, tso-

portos : tsuportos
, gajos , rögös , göröngyös p. o.

út. £rtz*-tsoport : értz*-göröngy, 's a^ X.i Jiujfa*.,

bányáfzna; v. tsoport: gyülekezet. Egy tsoport
katona. Táoportofann járnak. Eggy tsoportbann

(rakásban) vannak. Tsoportozva jönek. Öfz-

ve-tsoportoztak. Tsoportos-ság. Fel-tsoporto-
zik a* föld , az út. Tsoportonként.

Tsorba*, fog' héjjávai- való; v. fogyatkozás. Tsorbája
van a' kardnak , dolognak, pénznek. Nagy tsor-

bát ejtett, hagyott rajta. Meg-tsorbíttani. Meg-
tsorbúlt reménysége. Tsorbásíttani. Ki-tsorblt
az éle.

Tsorbaka : nyúl-faláta *.

Tsordálttig : fzínyártig, fzínig, tetézve. Tsordúlttig
tölteni a' korsót. Ki-tsordúlt örömébenn a' könyr
ve. Tsorgadozni: tsorogdogalni. Tsorogni: tsu-

rogni. Tsorogvány : folyomány, forradék, for-

rás, tsorgó, tsurgó, folyadék, tsermelye, pa-
tak *-otska.

Tsóré'. tsurdi, mezíttelen, tsupafz; v. ordá-*s levesj:

favó leves, étek' neme.
Tsormoljr : tsörmölye , üfzög a' gabonábann. Tsor-

molyás-búza, -kenyér.

Tsornok: néz folyosó. Ldjd, Erek.

Tsorofzlya : lemez , lemes , metfzö -vas az eké-

benn. Vén tsorofzlya : vén ember. V^én fzatyor;

•fzipa , -tarattyú , vén aíTzony,

Tsorva-. homok. Lásd ^ Sívó.

Tsótánx fekete bogár; oUyan , mint a' tíitsök , (pü-
tsök, prütsök, trütsök, ptrütsök) de lapoíTabb,

*s hofzfzabb farú.

Q 4 Tsó.

"Xsétíír: tsújtar, sújtár, tzafrag, tzafr^ng, tsápr.^g *

a* lovonn. Gazdag, ékes tsótárt virel a' lova.

T*ótáios ló.

7snva : ieneö- , inogó - pózjia , tilalom jel p. o. a*

jét nn; v. ijerítö , váz, p. o. a' kertekbenn. Ki-

tenni , fel-ütni a* tsóvát. Ki- meg-tsóvázni a*

Téttt.

Tsóválni : billevetni , lengetni , imid' amoda mozgat*
bí valamit. Tsóvállja a' farkát a' kutya. Meg*
tsóválta (-tekerte) a' fejét. Fej tsóválás.

Tsuda » tsoda. Tsuda-képpeü. Tsudálatos- án. tsu*

dálat. Tsuda-látás. Tsuda fzer. Tsudálkodni .*

tsudálkozni. Tsudáltatni magát mindenekkel. R'á-
tsudált, -igézett.

Tsúf: tréfa*, tsúfság; v. tsúfos , tsúfondáros, tsú»

folódó, tréfás. Tsúfolkodni : tsufolódni. El tsü«

fittem : -motskolom. Tsúfra : tsúfságra , tréfára

ütni, venni, valamit. Tsúfot zni valakibl.
Tsuha •• fzr-dolmány. Közelebb az ing^ tsuhánál,

TjuÁ'Ió: a' forgó - tsontnak hellyé. Ki-ment a* tsuk-

lójából.

Tsukíya* t kukla *, cuculla^ kápa *, tsuklyás.

Csukni : zárni , rekeíiteni. Be - tsukni a' ládát , az
ajtót. Ki- el -tsukni.

^sukolva : akadozva , Jingultim , p. o, fzUani. TSuk-

lom.
Tsukor t eggy marok, -eirgy fürt; v. fodor. Tsuk-

ros- (fodor) faláta. Hozz egy tsukor virngot.

Tsukrofon : Bokrofon p. o. nö. Tsukrozni: fodo^

ríttaui, retzézni, fürtózni.

Tsúnya i otsmány , undok; v. tsunya: az az földi

mogyoró. Tsunya-virág: földi magyaró' virága.

Bé-tsnyázni : -motskolai. El - tsúnyíttani a' fzo
bát. Tsoyaság.

Tsupdnn : egyedül, tsak, Tsupádon-tsupa. Tsupa-

(mer) hazugság, -víz, 's a* t.

Tsupafz : kopafz , mezítielen. EHsupafzodni.

Isúrni ' tsavarni, tsavarogni. Tsúr-víz vagyok:
mer víz vagyok, egéíTzenn ^l-áztam. Sokat isúrt,

l&ava«t. Tsrás-tsavárás.

Tsu TfiÖ f4ö

T'Sufzamékos • tsufzamós, síkos. Tsurzamlom : tsu-

fzamom , íikamlom. Tsufzamékofság. Tsufza-
mófság.

Tsufthora : tsufzkálo hely. Tsufzkorálni a' jégenn,
íikánkozni. V. tsufzkora *: fzáraz gyütnölts* neme.
Lásd^ Ifzánkodni.

Tsufztogok : tsofzogok , kobortzolok , zörögve járok.

Tsuiztogás.

Tsuta- tufa, tsutka, tsutkó; kukoritza * torzsa , tö-

rök-buza -katsánj, v. -tsuíza, v. -tsutkó. Tsut-
ka : lábatska , fzáratska , kö.tvély' - v. alma*
fzára.

Tsutaj: tsere, bokros hely. Tsutajos. El-tsutajofo-

dott a' hever föld.

Tsuták: e^^y kötet; v. valami növöténynek {vego->

tabile) dereka; kis nyaH.bba kötött akármi; v.

törpe. Eggy tsutak virágot adott. Író tollam
vagyon egy jó tsutakkal. Tsutakokra kötni a' le-

vagdaltt ágakat : nyalábokra , tsomókra. Bé-

tsütakolni a' hordó' fzáját.

Tsúts t tsomó, domb, ponk, hegy, tsútsofann tsi-

nálni valamit. Ki-tsútsofodni. Tsútsozni. Tsú-
tsosíttom. Ki-tsútsorodott (döllyedett) a' fzeme.

Tsütsülni : tentélni. Tsiitsülly, fiam; tente, fiam;

aludgy. (a* gyermekeknek moodgyák)

T/<5. Lásd, Tsév.

Tsöd : tsüd, apró gömböly tsont, kezekbenn, és

lábakbann.
Tsög: bötkö, v. bögykö, biigykS, gÖrts, göts , bÖg,

bog. TsÖg-bög. Tsögös-bÖgös.

Tsök •- tzök , favanyíttó , oltó , kováfz *. Tzökös
tzipó. Tzökkel - süt .• kovárzfzel - süt.

Tsökkenni: tsükkenni. Lásdy Tsekkenni.

tsömbölyék \ gombolyék, gömbölyék, tsombolyék ;

valami Öfzve.tsombolyodott.

Tsöreeex herötze, farsangi, sütemény; valam. Pán*

k ; fánk.

Tsörge i pörtz, pertz, fzalonna-pÖrtz, tepert, tö-

pÖrtö, teperty, tÖpörtyü, töpörödött, pörköltt*,

pereeltt * fzaloH»a *.

Q S TsSr-

250 Tsö Tu

Tsörmöly , üfzög a' buzábann, v. tsörmölje.
Tsörtülöz(fs : tserdüles, zörgés, fegyver-tsörgés, -bör-

gés. Tsörtölözni: tsertelezni, tsertelni, fegyvert
egybe-verni.

1sorolni : tsólleni, tsökre venni a* tekeröröl a* fo-

nalat. Fel-tsörleni a' fonalat. Tsörld : tsüUö.
Tsö : tsü.

Ijö'selék : /zetskevéfz, heába-való , giz-gaz. Tsötse-
lék-ember, -befzéd.

1stnjrözni > tsöúeniy botlani, tsofzogni, lábait hr-
ni. Tsötönyözve járni. Lásd^ Kobortzolni.

Tsöir t gabona-mérték' neme p. o, véka.
Tsöz', tsöfz : kerül, páfztor *, ör, vigyázó. Tsö

(puska*). Tsös. TSÖfz. tsöz.

Tsöv : fzivárvány , mellybe bort vefznek. Lopó,
fzívó, lopó-, fzívó-tök.

Tsüggedni : tsüggni , hajlani , hajolni , hajlogni , ha-
nyattlani: bádgyadni. Tsüggedve: tsüggedttenn»
fogni a' dolgot. Tsíigged reménnyé , tsiiggöbenn,

fiiggöbenn lenni. El- meg-tsüggedt a' teher alatt.

Erre tsügg* erre hajol. — Meg-tsüggedt a* ked-
ve ; V. me^- tsükkent , v. -tsökkent. Tsüggés.
Tsüggedés. Tsüggedelem. Ott tsügg (tsüng) fi-

tyeg. Fel-tsüggefzteni .• -függerzteni. TSÜggleg,
fuggöleg. Tsüggedezni : kételkedni, akadozni,
kéttségeskedni.

Tsiinni '. lankadni: vajúdni, nyavalyogni. Eltsüat;
tsükkent, crejébenn.

Tsr'bíról élés-mefter, tsürhöz-látó , tsrös.
Tsiirhe: tsiri-biri, aprólék. Sok tsürhe gyermek,
TsürOk: tzigere, játék' neme. Lásd, Pilintzk.

Tsütske t valami dombnak, partnak vékonyonn kí-

nyúltt vége. Tsüts.
Tsütsörke : fzántóka, patsirta, süsétek, /pipis, pi-

piske.

Tsütsülni : le-fllni ; (gyermek fzó).

"Tuba *: galamb *. Édes tubám.
Tudaklanix tudakolni, tudakozni. Tudakolhatatlan 2

tudakoztatlan. Lásd^ Értekezni.

Tudákos: mathematicus. Tudákofság.
Ttlt!'

Tu Tu «5i
Ji I 'I I ' '

I II I
II

I
> 1

1

» II II

Tudalom: tudomány, tudomás, ars. Tudalmas-ság.
Tudományos. Az egéíTz Világ eltt tudományt
térzek : protejior; valamint, vallást téfzek : confi-'

teor. Az én tudomáfommal nem efett : tudtom*
mai, tudomáfomra, tudtomra, nem volt. Tud-
hatatlan. Tudóska: tudófotsk^. Tudva-való do-

log. Tudórság.
lukadni t tuhúlni, fel-töltödni , -halmozódni, -tor-

lódni, rakásra gylni. Fel- meg-tuhodtak az ár-

kok. Tuhafztás : fel-töltés , rakás , halmozás , tor-

lás. Tuhafztani. Tuhafztott p. o. föld.

Tukma. Lásd, Tokma.
Túl. Túl (által) esni a' munkánn , dolgonn ; azt

el-végezni, végére hajtani.

Tulajdon: faját, maga. Tulajdon értelmébenn ven-

ni ar írást. Tulajdon pénze, jófzága. — Tulaj-

donos -fa egy Regementnek*, várnak, *s a' t.

Tulajdoníttás. Ezt néki tulajdoníttyák. El-lulaj-

doníttani valaki' jófzágát.

Túlnan; valam. innen, amonnan. TÚlan jöttek.

Tunya. Túnyálkodni. Tunyíttani. El - túnyúlni.

Lásd, Lajha.

Túr : var , kofz , kofzmó. TÚroshátú ló , -fej. TÚro-

fodni. Meg-túrozni a' ló* hátát.

Túrba : tüfzö , töfzü. Ldsd , Bútyor.

Turbány *
: tsalma * , török konty. Turbányos fzom-

fzéd*unk : a* TÖrök.
Turbikolni*: turkálni. Az ételbenn turbikolnak a''

difznók , ha egyfzer jól laknak; v- burokolni,

buliklani. A* galambok*, gerlitzék *, turbi-

kolnak.

TurbokolnL Lásd, Bugyka, és Gübö.
Turbolya. Lásd, Baraboly.

Turha-. torha, vaftag nyál.

Túrnix orrával fzántani, -ferzegetni. Túrnak* túr-

dogalnak , turkálnak , a' difznók. Turkálni az

ételbenn.

Túrái*: Tyros, cafeus. Trós-, béles, -étek. Túró-

?ás: tejnek öízvemenéfe. Meg-túrózott a' téj,

Titruntúl: nyóltz-láb féreg.

t§t Tu Tze

Tufák: tuskó, tsutak. Tul^kótni : tuskoloi, izgat-

ni, hajtani, öiztönözni; v. fzúrdalni, döfni. Ele
get tufako'tak.

Tufakodni'. víni , birakozai, küfzkQdni. Leik* isme-
retnek tufakodáfa.

Tufz*: zálog*; V. kezes. Fiát turzúl adá, obfidem^
vadem, dedit.

Tutaj: fzál, talp, fzá^-h>j6. Tutalvonn hozzák a*

sót, zsendelt *, derzkác*.

Tutu\ síp, -tsí/, tsö. Vts-rutu: puski. Méreg-tutu:
mérges, haragos. Te ihé-ee-rutu.

Tutyma: orrából TzóUiV, rekedtt or-ú, »utymas^g.
Tyúk', tik. Tengeri- { Africann). Gór- {medica)

tyk. Tyókáfz; valami. it Lováz, Vadálz. Tyúk
boríttó: ketretz*. Tjúk-fi erelztés : lík-fi ki-köl-

tés. Tjúk- udvar*. Tyúk húr. Tyuk-mony' fe-

jéribenvaló fzem. Tyukmony-fzéki, v. tj'ukmony*

fzékje. xyúk.ól, -píp, -fzem.

Tzáfolni: viíTza - verni , ellene állani, meg-hamifsít-

tani. Meg-tzáfolni az ellen-vetélt: meg-erötlenít-

teni, inát metfzeni; élébl, erejébl ki -venni,
megtompíttani. Tzáfoló írás.

Tzafrag : tzafran g , lóra-való tzafrag , ló - teríttek

,

-boríttek. Tzafragos , v. tzafrangos ló.

Tzammogni'. tsammogni, kammogni , medve*- mód-
ra * ballagni.

Tzanga : olly juh, nyáj, mellynek bárányi*, gede-

léji el'Vefztek.

Tzankd: utóUya a' femek, pálinkának *, égett bor-

nak.

Tzapat hal-héjas forma*, rögös, darabos, xzapa-
bör. Tzapa pohár.

Tzéda*: dévaj, tsintalan , pajkos. Tzédáskodik :

dévajkodik.

Tzégér *
'. jel, jpgy, mutató. Tzégéreztetem: tzégé-

res: híres lotyó.

TzekleX tör, keleptzc, hurok, urok. Tzeklébe —
kerítteni valakit.

TzellengenL Ldsd, Tsellegni.

Tzenk :

Tze Tzi «53

Tzenkx kutya-köljök , ebetsHe, kutyátska. Katona-
tzenk: katona-inas.

Tzevere ; nyóltz - kilentz efztendös Leányka. Már
akkor jo tzevere vala; v. ki -kapó, tzeíre, tza-

fra, fzdjlia.

Tzibaklani. Lird^ Fitzamni.

Tzibdlni X tzimbulhí, rantzigálni. Meg-tzibálta a.*

haját.

Tzibertesx s?i>títt6, t-^ámpás, tzibekelö.

Tzi^cre. Lisd, Taüi'ók.

TzÚwr: erdotske' v^ge, aprá tsere, tsalit.

Tziherezni : kiáltozva járízani , tzihogni.

Tziholni. Tzihol a' kopó, mikor a' nyulat zi. Tzi-

hogni.

Tzika\ tsira, új növés, -hajtás. Tzikája a* hagymá-
nak. Ki-tziká7ni. Tzik.^ba indulni.

Tzikázni: tzitzázni, fel- alá futkosni; Leányi játék'

neme. Tzikát, v. tzitzit, futni.

Tzikornya: tzifrázat , ékefség, p pefség, Tzikornyá-

fann, pipefcna, járni, fzóUani. Tzikomyás be-

fzéd. Tzikornyázni a' belizédet ; a' fzavát az
éneklésbenn.

Tzim *: titulus^ könyvnek , levélnek tzímje. Tzímez-

ní. Tzímezés.

Tzimbora'. tárfaság, barátkozás, fzövettség.— Tzirn*

borálni. Tzimborálkodni. Tzimborálás : tárfal-

kodás. Lásd, Alkalom.

Tzimer*'. els tag, fzügy, fzegy. Bárány-tzímer : bá-

rány' eleje. V. Tzímer: toU-bokréta ; v. nemes-

ségi jel, nemeíi tzímer. Tzímeres (ízép, fzálas,

fzügyös, tettes) marha.

Tzimpa-. orrnak tzimpája, portzogója. Meg -ütötte

az orra' izimpáját.

Tzinkos: {Gmkler*) játékos, alakos, álnok, lator*.

Tzinkofság. Tzinkoskodni. Tziiikos tárfaidat is-

merem. TzinkoíTait (táriait) megfogattam.

Tzintzogni : tzitzegni , vitzogni. Tzintzog , v. tzitzeg

^z egér.

Tzipe : tzipellö , tzipöke , tzipells. Tzipe • tsináló

,

(varga).
Jzt^

*54 Tzi Tzo
I 'I ' ' ' I I I 1 |.,,„,^gy

Tzipe/ní: nehezenn-, erlködve vinni a' hátánn vala-

mit. Tzipel^s. El tzipelni valamit.

Tzirkálni *
: kerülni, visgálni, tekénteni. Tzirkálni

a' vitézeket, az orfzágot, tartományt. Tzirká-

lás: fzemlélés; v. ravás, adó-vetés. Tzirkalom*.
Tzirkalroazni *.

Tzirmolni : motskandani , rútolni , rútíttani. Vala-
kihez gyalázatot tzirmolni. Artzáját bé- tzir-

molni. Tzirmosíttani : kenni, fenni, fzennyezni.

Tzirmos , V. tzirtos artza. xzirom fenny , mo»
tsok.

Tzirok : tenkely *, tönköly *. Spelta^ Zca.

Tzirókálni: tzirógatni, simogatni p. o. artzáját.

Tzirtos. Lásd, Tzirmolni.

Tzivakodni : tzivódni, marakodni, kotzdni, refze-

kedni , 's a' t.

Tzobóki tzomb. A' tyúknak, lúdnak, tzobókját fze-

reti. Tzobókos.
Tzodora: tzondra, tzedele. Ldsd , Darótz.

Tzókó t fa-talp. Tzókónn járni.

Tzondorlott : rongyollott , fzakadozott , p. o. ruha ,

háló, orfzág. Tzondor: tzudar, ribantzos, ron-

gyos. El-tzondorlani.

Tzubor : zugoly , tzubor-fa , zugoly-fa a' fzövö fzék>.

benn » mellyre a* fonalat tekerik a* Takátsok %
Szövök.

Tíula : tzele, tzele-tzula, eggyet-más, holmi ruha»

motyó , pefzmeg , tzutzaj. Vidd-el a' tzuládat.

Tzelés: tzulás. Tzele-tzulát. , málhát-, bútyort

,

hordozó , tzuladár *.

Tzupogni, a' vízbenn» sárbann, tzupog a' láb. tzu-

pogva jöttek a' lovak a' sárbann. Tzuppanni.

Szmte meg-tzuppant a* tsók rajta. Nagyot tzup-

pánt a'földönn, hogy le-efett.

Tzutzdm*: tubám*, kedvefem. Tzutzája: kedveíTc.

Jzutzaj: tzutzolék. Lásd, Tzula.

Tzödr l tsödör, mén-ló.

Tzök. Lásd, Tsök.

Tzlönkx lövioWöXskQy tökétske. Te tzölönk.

Tíö-

Tsö To 255

Tzövek** híd-láb, fa-láb, mellyre hidat tsinálnak,

tzövek-verö kos ; v. karó, palánk *. Tzöveket
le -verni. V. Karó, mellyhez a' lovat kötik
Ki-tzövekélni : ki-pánjvázni (a' fübenn) a* lovAt.

Ki-tzövekelni (ki karózni) a* helyet. Tzövek-,
v. karó-rágó ló.

Tzühelödni : tzühödni *, pifzmogni, motozni valami-
benn p. o. az öltÖzetbenn. Alig tud ki-tzühödni

,

-káfzoiódui , -vafzkolódni , -vergdni, p. o. az
ágyból.

Tö. A' fának, fnek, fzöllönek, hegynek, kert-

nek. . töve, allya. Szöllö-tö. Töböl-, tös-töböl

ki - fzaggatni. xövÖstöl ki -húzni, tös: tÖvös,
tÖrsökös, eröfs, meg - gyükerezett. tös nemzeti-
ségek.

Több. Többes p. o. izéim. TÖbbire : többnyire. Töb-
bire minden , -majd mind. Többire mindenkor :

tsakl-nem mindenkor. TÖbbítteni; val. nagvob-
bíttani, kiíTebbítteni, hofzfzabbíttani. Többség,
val. Egység. TÖbbfzörözni: fokfzorozni.

Tödzcni: tüdzeni, tözni, tzni, fzegni, hajtani, tö-

zés: tzés. Be -tüdzeni, a' kefzkenöt. tö: tü,

varró-tö , v. -tü. tö' foka, hegye , feje. Ki - tüd-

zött-, varrott-ruha.

Tkéilet : rendelet, végezet, határozat. — TÖkel-

lés. TÖkélletes: egéíTz , fogyatkozatlan , gánts-

talan , hibátlan, tellyes. TÖkélletefség : teílyes-

ség, 's a' t. Nagy tökéllet ember. TÖkélletre

vinni a* dolgot = tellyedttségre. TÖkélletefena

(állhatatofann) vifelte magát. TÖkélletlenkedni,

hamiskodni. TÖkélletlensége (hamifsága, tsalfa-

sága) ki-tetfzett. El-tekélleni, fel-tenni magá-
bann. TÖkélletefedni. TÖkélletefedés. TÖkély*:

virtus. TÖkélyes*: virtuofus.

Toke-pénz: mag -pénz, fö-pénz. A* töke-pénzt hit-

hafzonra, harzon-vételre, fzaparíttásra, tenyéfzet-

re, ki adni.

Tkedni: akadni, ökledni. A* lábába tökedt a' he-

gyefs fa , tövifs ,
'í a* t.

, isi'

tij6 Tó Tö

Tölgy, tölgj-fa; v. tset«. — TÖlgy-erdö : tóígyellö-
(hafas: ellö» borjúzó) ílriö, üfzö. Tölgyelni.

Tölteni. Töltelék, a' mivel valamit töltenek. Tjuk-
fi- , hordó-, vánkos -töltelék. Hordó , árok-,
puska - töltés. Töltetlen. Töltött - fzékek , kön-
tös, -malatz-. Töltike : töltsér, iéhó*. TÖltzik :

sárból tsináltt ülö hely kivül az ház' fda kö-
rül. Töltözni : magát meg -tölteni. Efznek, ifz-

nak, töltöznek. Már meg-töltöztek a' fok raga-
dománjból.

fmény J fok , fzámtalan , temény. TÖmény - ezer i

fok- , -fzámtalan e^r. Tömény fokaság.

Tömkeleg', út-vefztö-, bolygó, -tsal-kert : laby-

rinthus.

2í»«/<J: bör-zsák *. TömlöS. Tömlö-túró * júh-bar-

berm álló tr. V. Töml; duda. TÖmlö-síp ••

duda -síp. TÖmlö-sípos.

Tömlötz*'. berten, börtön, fog-hely, fog-ház. töm-
lötz' doha. TÖmlötzöt ki rontani. TÖmlötz-tar-
tó, porkoláb*, börtönös. TÖralötz-váltság. Töm-
lötzözöm.

Tömni : temni , gyúrni. — A' fzájába tömték az
ételt. TÖmöltség.- srség. TÖmött : dugva-lévd.
Kitömött madár. TÖmÖtl-teftü , -pofztó, -fzör,
-fokaság.

Tömpéi tempe, törpe, tömörzsik, pitziny, pará*
nyi, kisded. Ldsdf Pulya.

Tönkv- töke, tzÖlönk.

TöpCrödm. Ldsd, Teperedni.

Tori ár; (p. o. aV vargáknál) v. tzekle, háló, ke-

leptze. Törbe ejteni, kerítteni, valakit. Meg-
vetni valakinek a' tört, hálót, leit, tselt , tzek-

lét. —
Tör', fzúromgyak, gerelly. Hegyefs tör. rör-hor*

dozó.

Tördelek*, töredék. TÖredék-irás.

Töred-ékmy : könnyenn- tör. TÖredék nád. Ken-
der- tÖrö.

Töredelem : bánat , fájdalonir Szívbéli töredelemr

vöredeimes-ség.
Té-

Tö Tii 'Í57

Törek c otsú , utsó , uts. Széna - fzalma - törek,
ízik.

Törekedem*, iparkodom, fzepelkedem , kézzel lábbal
rajta, értté., utánna vapjok ; v, aggódom, ag-
góskodom. Valakire-, vagj valaki ellen, tÖrni,

törekedni, rontani, áskálódni, fenekedni.
Törés', rontás; v. nyomás, tsapás. Üt-törés. Törttt

jártt, vertt, tÖrÖtt p. o. út, Ösv/ínj, v. ösvény.
Törött (meg-romlott , -roihadtt) vér.

Törköly, fzöllö-mont, v. -maláta, ki-f<íjtoltt ízöllö.

Törköly-pálinka*.
Törpe-ember, -fa. Lásd, Pogonya.
Törvény. Törvényt. adó, -hozó, -fzabó. Törvény-

halafztás, -fzünet. TÖrvénjkedni : törvénykezni.
Törvény-fzék, -ház, -bíró, -hely. Törvény-mon'
dó : törvény-tudó. Törvényre-, törvénybe idéz-

ni. Törvényre nap -tétel* kezefség- vetés. Tör-
vényt állani • magát kezefséggel kötelezni, le-

kötni. Törvényt látni : fzententziát *, ítéletet

hozni. Törvényes dolog. Törvénytelen. Tör-
vény' máíTa : két ellenkez törvény -tétel. Tör-
vényül írni.

TörzsOhködni'. vetekedni, kötdni. Belénk törzsön-

ködtek. Lásd, Kaptzáskodni.
Törödni '. romlani, rontódni; v. aggódni, búfongania

búslakodni, fzomorogni. Törött vér.

Török : Tsont-ár , mellyel a' kotsisok élnek.

Törülgetni : törlögetni. Törülni : törleni. Törlö-
ízüröznL (fzrrel-

,
pakróttzal *, meg -törleni) a*

lovat.

Törülközni. Törülköz, kend.
Tser : keresked , kalmár *, fzatóís , kufárkodó *,

T»érkedni. Tösérkedés utánn élni.

Töstént , V. tüstént: leg ottan. Lásd, Ezennel.

Tözek: tözök , tzeg, ganéj*, marha-ganélat *, trá-

gya*. Tözekes fid. Meg-tözekeloi a* földet ;

-trágyázni.

Tüdzeni. Lásd, Tödzeni.
TülöJc : tülk, trök, fzarv , fzaru. Türkölni: kür-

tölni, a' kopóknak. Türköltek a' bikák, koíok*

B. fzar-

^58 T Tü
f ' ' • • .te- Ml. Lír li II . I .1*.!

I i II. III .1 1 „

fzarvoVkal : öfzve-tsaptak, erejeket késértgették

,

próbálgatták*. Puska-por-tartó tülök, 's a' t.

Tündffr : fzÖrnyeteg, tsuda; v. alakos, varásló, va-

horázó , tátos , fzem-fénj-vefztö , tsalárd , magát
változtató. Tündéres. Tündérkedni tundéres-

kedni.

TüTJem^ny '. látománj. Képzelmény, v. jelenmény.

Jliinet, V. tünet : lelket- képz látás. Tünet: od/e-

ctum ; V. ötlet.

Tndni: tünekedoi, aggódni, gondolkodni, elméjét

hányni vetni. Ldsd^ Teprengeni.

Tnm: tnöm, magam' által-változtatom. Elmém-
be tüuik : ötlik , jut. El-tünik : reppen , enyé-

fzik, -elliem.

Tilret : gyret, vég, öfzve-hajtás. Eggy türet- : vég,

s a t. -pofztó. Bétürni : öfzve-egybe , bé- haj-

tani. — Türedék. Lfísd, Trni.
T^rk. Lásd, Tülök.

Türnit fzenvedni; v. gyrni, fogni, hajtani, öfzve-
• trni a' ruhát, pappirost, 's a' t. Tretlen (haj-

tatlan) p. o. yáfzon. Türedelem : türelem. T-
redelmes- ség.- Türelmes. Türelmetlen. Tröz-
ni , el-türözni, fel-türni magát, ruháját, kar-

ját. Meg-, el- trni: -fzenvedni, -vifelni, p. o. a*

gyalázatot.

Trtetni : türtztetni , tartóztatni p. o. magát a*

róíTztól. Trtetés. Trtetve fc tartóztatva.

iTske: tövifs, Tüske ment a' lábába. Tüske- (tö-

vifs- , tsipke) -^bckor.

Tüstént. Lásd, Ezennel.

Ttts *: fzéles-, fzéllyes- , vaftag - hurkának neme;
májos.

Tüt-- ital; gyermek fzó. -J
Tilx : nyájas a' tz. Tüz-ellenzö, hogy a* fzemet ne

j

süfse, a' kovátsoknál*, és az értz*- olvafztók- !

nál. Tzfal : közbe-vetett fal a' gyú.ladás ellen,
j

Tüzelleni. Tüzellö hely. Feltüzeltem (-indítot-

tam, -ingereltem) tet. Tüzes-áldozat. Tüzes
fakadék. Tüzes lapták .• -bombik*, -golyóbiíok *.

Tüzes nyíl. Tüzes- (tengeri) tolvaj. Tz - get-

jefr

Tft Új «3^

jefztö.' tüz fzerfzám. Tüz-véfz. Tzvirág. Fel-
tüzesülni: -tüzefedni. Tüzeskedui. TQzi mefter-
ség*. Tzi játék. Szent Antal' tüze. Tz-vet
hegyek. Tz- helj* feje. Tüz-látó : tzre-vigyázó.
Tüzelgö fa, -hegy, 's a' t. Tüz-féfzek. Túz-kö.
Tüzelség. Tzrl pattant gyermek.

TÚzni: fzegni, varrni. Szépenn tzött gallér*, •mely-
re-való, -ruha, Ldsd Todieni.

U.

dá: udó, odú. üdvas-: odvas fog. Udúja a'

fának, fognak. Ldsd, Odor.
Udvar*, üdvara az égenn a' Napnak, Hóldnnk.

Udvar-ház. Udvari had. Udvarló palota *. Ud-
vart állani : udvari gyültTt tartani. Udvart hir-

detni : Öfzve-híni az udvart. Nagy udv.rr r í»rt :

pompás * tselédeket *. Udvar' hazugja. Udva-
riság. Udvarias minden maga- vifeleie. Udvar-
nok: udvarbíró. Udvari ember: Aidicus.

Ugar: njúgott fzántó-föld. Ugarlani : ugorolni ; fel-

törni, fzántani az ugart. Itt az ugarlás' ideje.

Ugarnak hagyta , v. ugaronn , a' földet.

Ugordom : ugrom , fzököm. Ugrálni: ugrándozni.
Ugordós : fzökOs. Ugró-, fzökö , vizet fel-lövellö-

kút. Meg-ugrattam • meg-vertem.

Z/gf tott : úgy tatt , úgy ám , úgy mondom. Ugyan
gy-é.

Uhogni : huhogni , huholni. ühog , . a' bagoly.
f/j^ V. ujj; újdoni mód*: újdoni-ság, valam. haj-

dani sag. Üjdon-újj. Üjjolag: újjontonn , újjon-

nan, p. o. elkezdeni a' dolgot. Üjjonozni,- újsá-

got kezdeni, -zni. Üjság- levél. Újság a' hóld-

bann : hóid' újjúltta , új -hóid. Sok újjítáfokat

tefz. Üjságolni. Üjjítgatni. Üjjontábann (elein-

ténn, midönn még új, v. újság, v. kapós-vólt)

hetsülték. Üjjontábann fokát ért a' ruha.

R 2 Un-

jo Un Út

Undok. Undokíttani: undoklani, undokodoi, undo-
kúlni. Ldsd^ Trágár *.

.,

Undorodni : tsemerleni , tsömörleni ; v. utálni vala-^

mit; V. ifzonyadni valamitl. Nagyonn meg- el-

undorodott az étel-közbenn. Undorodás nélkül

reá nem nézhettek. El-undorodtam tölle,

i^nni. Únatlan. Unalom-: únat nélkül, el-fáradttha«

tatlanúl, p. o. dolgozni. Ünalkodni : ánakodni,
ónakozni. Ünakodva tenni a' dolgot. Untt.* reít.

El-únta magát, v. a' dolgot, a' fok bajt. Unta-

lan : mind-úntalan , mindég, folyvást, fziintelen,

V. fzünetlen. El-únaV.ozott. Ünakozat. Unalmas
dolog. Unatkozó. Unitig elég. Ünttig kérni va-

lamit. \

Únfzolni : oozolni, onfzolni, izgatni, kífztetni, nó-

gatni, öfztökélni *, ferkenteni, farkallani, vala-

kit valamire.

Untatni : kíntetni , kéntelenítteni , fzorgalmaztatni

,

búsíttani , untalan' kérni. Úntatlan'-is (únfzo-

latlanis, kíntetlen-is) végbe- vifzi. Üntatás. Lásd,

Ünfzolni, és Unni.

Úr. Uradalom : nagy birtok, nagy jófzág. Ural-

koddogalni. Uralni : urának ismerni, tifztelní.

Uraságos : Nagyságos. Uratlan : (magva - fza-

kadtt) jófzág. Úri - Rendek , -vifelet. Üriáfonn

(Úri módonn) él.

Urok. Lásd , Hurok.

Uffantani * •• ufsintani , illantani , illani , fzökni ,

ofontani.

Ufzamds '. úfzás , ufzomodás. Ufzamni: úfzni. Üfz-

dogalni- úízkálni, által-úfzhatatlan folyam.

Ufzittani : hufzíttani. Ne ufzítsd a' kutyát.

Üt. Valakihez útasíttott Ember. — Levél. Dol-

gaibann el-útasíltom. Útasíttás nélkül-is jói el-

eredni, menni, haladni, a' dologbann. Ütatlan.

Üti-tárfatlan. Utazó: utas. Útozás. Útozat. Út-

mutató': kalauz. Levél útasíttás. — Úti költség.

Út levél : pakfzus *. Üti f.
fatálat: gylölet. — Ütálatofsá tette-: meg-útáltatta,

magát. Úlálatos-ság. Ütálatoskodni.
UUl.

üt Vá 261
.

«'
>

'' " "" " " *"" .~ .
.

.
- . .

Viól. Uiólb-, V. utóbb-írás : ragafzték , toldalék,
fzerzelék, hozzá - adás a' levélbenn. Utóly fer :

utolsó fzet a' ferböl, 's a' t. Utolsó karbann '^

van. Utólabb : késbb, utólbann , utollyára ,

késbbenD. Utóllyas gabona. Utói érem : el-

érem. UtóUyozni : utóllját venni , ki venni va-
laminek. Utó! étek: utó tál-étek: tsemege. Utób-
bi-; utóibi, -leveiem.

Utfza : ótz (régi fzó) útfza. Utfza' Kapitánnyá *.

Utfza'- fzemettye. Utfzás . gyermek : tsapongó.
Utí'zai rend-tartás. F- (öreg-, nagy) utfza. Ut-

fzáoként. Utfza-ki-rakás. Lásd, Rakás.

V.

Fad'. Vadáfz - mefter. vad -kert: vadas kert.

vadon: vadony, reng, rengeteg, kietlen,

fzörnyü, fivatag, roppant p. o. erd, v. tarto-

mány, vadáfz-dárda, -eb, -háló, -keleptze. va-
dáfzó ló. Vádi kegyetlenség, vadíttanit El-

vadulni. Vadság. Meg- ki-vadáízták: meg- ki-

hajtották , p. o. az erdt, vad -bika, -borsó,

difznó, -ember, -fa, -füge, -gyömbér*, -galambí,

hagyma, -hús, -kan, -katáng, -ketske, -kender,

-köles, -kölyök, kömény*, -kos, -lentse*, *.-ló

,

-mák*, -olaj*, -pólé*, -rák*, -retek*, -ruta*, -sá-

ii ánj"- *, -sállya*, fzamár, -zab, 's a' t.

Vad*, bé-adó, bé-mondó, fel-adó, áruló, vádolói

Vádos : vád; v. vádolhatandó ; v. vádoltatott,

vádoskodni.
Vadókax vad alma; v. vad körtvély.

Vadonnan új : újdon-új , éppenn-új. Ez vadoa-

nan-új. ^

Vadótz; vad-zab, lednek, rozsnok.

Vadviadal : vad-hartz , vad-vívás , hetz *.

Vágni. Vágás: metízés , fzelés. Felvágott út. Ke-

rék-vágás. Közöld (vedd-közbe) a' vágást. Vá-
R 3 g*^ •

i6i Vá Va

gó : kenderl-iörö eí'zkÖz, tiló; v. minden, a' mi
vágni va.íó. Fa-vágó. Vágó, v. vágó-fzék : mé-

• fzár-fzék. Vágómarha: vágni-, v. vágóra-való.

Vágó, V. marha -hús - vágó : méfzárós. Fbe
vágtam: -ü»öttem. Szóval meg-vágtam, v. -vagv

daltam. Vagdaltt-téfzta, -hs. Vagdaló kés ,

bárd, -töke. Vagdalttat adtak a* fertésnek. Vág-
tsálni. A' Fa-vágatón*, v. vágónn el^g forgáts,_

(fargáts, V. faragáts) van. Külddki a' vágó-
kat (favágókat) az erdre. Fel-vágatni a' gyer-

meket.
Vágyni. Vágyakodni: vágyódozní , vágyódni, vá-

gyóidani, vágyólkodni*, kévánkozni , törekedni,
valamire. Tifztségre, nagyra, nagy íityrc, -vágy.
Vág^s- Nagyra-vágyóság.

Vagyonos; birtokos, jófzágos , értékes, v. értékes,

tehets. Vagyon: vagyonság, birtok, jóf'zág ér-

ték, V. értéki er, tehettség. Kihlt, -fordult,

-kopott minden vagyonnyából, vagyonságából,
y. vágyománnyából. Sokra megy az ö vagyoa-
nya. vagyonnya el-gyözi, el-birja. Meg-vagyo-
nofodni : -gazdagodni.

Vahorázni : varázslani, bbájoskodni. Lásd., Báj.

Vaj ! ah ! vaj mi nagy dolog e' viíágonn jól élni

!

Vaj mi fzép ! Vaj ki utálatos. Vaj nem. Vaj
igen.

Vaí. Vaj rénye : rántotta, rátotta; zsíronn-, v. va-
jonn-sültt tojás. Vajíó : vaj-köpülö , vajoló.

VJjoIni: téfztát fzakafztani, v. -fzakajtani. vájIó .'

vájoló- , V. fzakajtó tekenö , v. süt tekn.
Vajúdom : vajuTzom , lankadok , fonnyadok , rajló-

dom, tikkadok, hitványodom, tsünöm. vajudt-

tság. Vajudttúl látni a' dologhoz.

yaA. Vak a* kotzkábann *
. vaklok = alig látok,

vakfi , alig-látó. vakoskodni, vakos : vaklyas ,

Vaklandos. vaklyafonn : vaKlandofann. vak-nap,
-hóid: ketts, V. hármas-nap, -hóid. Vak-ab-
lak*, -fzem , -feb, -tet, -ütés, -vereség. Vak-
(titkos) ütés, V. -vereség, efett rajta.

V^

Vá Va ^^3

P^kdnr: vágány, vápa, al- fel' völgye, hafadékja,

vápája, vákánnya.
, . cj

rakarj innen: takarodgy , vakarodgy ,
kotródgy ,

rakarnL' hó-y^i^aró. Vakarts : vakaró, vakarú,

bodak. vakartsálni: vakargatni, vajogatni. va-

karódzom. vakaródzhatnám : vifzket a teltem.

Sok roíTiat vakart maga nyakára. Ugyan rea

vakart; reá-pergelt, -piríttott
,.i,.i^,,„i*

rakolní: mázolni, f^ínleni , s kariam ,
tehelyezn.

Vaftag-, vékony vakolás. Fövenyes vakolás, ^a-

koló kalán. vakolat.
, i,«x^»i

Valahára X késre, valahára (egyfzer valaha);
el-

érkezett. , . .,-. ^r«io«,;

Valamidönw. valamikor; v. valami idonn. Valami-

;>a7aATfelele7,^dö-adás, el-befzéUés ; y.
külomböz-

tetés, válafztás, külömbség. válafz-levéL vá-

lafz- tétel: el adás; v. meg-yalaíztas. yalalz

lév : meg-ítélö, -bíráló. Válafztot (valafzt;

venni, -tfnni , -adni.^ válarzolni: felelni, va-

lafzút: úr el-váláfa, ágazáfa , el-agazo ut.

mafztani. válafztva adni. valafztatlanul :
válaíz-

'% nélkül, válafztó-víz, -efter , - zer, .mefter.

ség, -kementze, v. -edény. Valafztek. Ha,-va-

lafzték. El-válafztott minket a' tiiztseg, az ha-

lál. Ki-, meg-, el-válafztani a' javat.

Vúlafztis' váltig, váltigen, válafztigen ,
felette,

S; Ilégképpenn.^ Válaíztig, váltig, - m-

tettem váltig -í- dolgozott, váltig fzeretett.

J^^lLls. l tkoraJ: v^^köz. váll a-vagott

mente: ujjatlan mente, váll -hegy: vall hegye.

válUapotzka, -köze. Fel-vállalni^: magára ven-

ni vállat vont, V. voníttott-- vállal felel. Fel-

venni, le-vetni , a' vállat, vas-vall :
melly- ya.

?e.yver-derék. Fél vállra: fel-nem öltve oltet-

len^ palástul*, panyókáúl venni p. o. a men-

vJhmi Vallás, vallást tenni, vallás-tétel, val-

1"nÍ valakit, vallatás, vallatlan. Mcg-vaUani.

R 4 ^ '

164 "^á Vá
'

' i'.i.i..ii . . h*
' -

íié-valU ai jófzág.it, valakit, v. valaki' dolgát*

Kán vallani: ízenvedni,

yálni. Vá) hatatlan. VJajd el-válik a' dolog. Meg^
válik, ki leíFz eröíTebb. iMég drék ember vál-

hat rreliie. }\i-v;ik közüUök , a' féregbl. Ri-

válalkoz*ak a' többi hözü! valami hármann.
Való'. ^ löcy*, eus) v. nem tréfa*, valójábann-való,

igaz. V.il -e, a' mit mon'íaíTz ? való, (igaz)

hogy Olt voltam. Nem való, a' mit emlegetnek,

valóba: valóbann. valódi: igazi, valóságos,
valódi igaz. Valódi Magyar. —- való nezt ;

•való -nézve. Erre -való nézt •• erre-való nézve.

Azokra való nézve (azoknál fogva) tetemes ká-

rokat vallottak.

Váltani', fzerezni, tserélni, viíTza-venni , ki-fizetni,

változtatni. Jófzágot, gyrt, rabot, váltani. Ki-

váltani a' zálag *- ot. Fel-váltódni. Meg-váltani
eletét , valakit az haláltól. Mit kívánfz váltsá-

gul. Fel-váltani az ör-állót. Ki-változni : rzaba°

dúlni, fzabadíttatni , mentekezni, — a* vefzély-

böl. Ki-válthatatlan. Ezenn máft kell váltani:

venni, fzerezni. Meg -kell néha a* ruhát vál.

tani : változtatni. Meg - váltani a' kormányt az
ekéljenn.

Változni. Változandóság. Változhatatlan-ság. Vál-

tozat.

Válu: víz-tartó. Moslékot Önteni a' váluba* Válu-
ból itatni a' marhát. Malom *- válú. Lásá^

,

Selép *.

Vályog : polyvával *, v. fzalmával *, öfzve-gyúrtt 's

hempelygetett sár , könyöleg sár. Tapafztani-

,

V. építteoi-való sár: mór*, égetetlen tégla*, vá-
lyagolni. Le-hllott a' vályag a' falról, vályag-
fal.

Pám. Vámolni: vámot venni. Vám -pénz. Híd-,
malom -vám. vámos-ság. vámozni.

Vándor *
: utazó , fzarándok. V^ndorlani. Vándor-

lóba menni: orízágotj világot látni, jni méoai,
járni kelni.

Vá Va ü6r.D

Vánkos: párna*. Vánkos-héj , v. -haj. Lásd^ V&*^

allj.

Vánfzerodni : fatynadni, vajúdni, tsiinni, erötlened-

ni , afzüi , fzáradni. Fel-vánfzorogni : fel-kelai

,

valami neheienn. Nem tudom, hol vánfzorog.

Vání'zorogj-ki (káfzológy-ki) v. vafzkolódgy-ki,

már egyfzer az ágyból. EgéíTzenn el-vánfzoro-

dott. Lás-d^ Szakafzkodai.

Vánjolni. Ványolóba vinni a* pofztót. Valakit jól

meg - ványolni : meg - dögönyözni , -rakni. Lásd,

Kallaai.

T^ápa'. iápa , láp, lápos hely, víz-allás, tótsa,

motsár, fert; v. lapofs-térség, -hely. Vápás.

Var í túr , kofz. Olt-var. Varafodni. Varasíttom .•

ki-febesíttem. Ki-, bé-, meg-varadzott. varas-

béka. Lásd^ Tsirke.

Várandósa fzüléshez közelget, várakozat. várat-

lan, várandó (férjhez menend) -fzemély. vá-

rás : várakozás.

Várasi-fzabás : -rend-tartás , -kormányozat, -igazga-

tás, -törvény. Lásd., Lak'- kormány *.

Várnyi -. akkora mint-egy vár, Falunyi. — Ember-

nyi magafságú. —
Váraji- község: Respublica. Várafi módra: tifztefsé-

gefenn. Váraíi-rendü, -fzóllás.

Varázslani : varázsolni. Varázsló - ság. varázslás.

Lásd^t Báj.

Vár 'fok. Lásd, Fok.

Varrani: varrni, varráfl: ki^fejteni, -bontani, var-

ratlan, varró, varró láda*, v. -párnátska. var-

rás utánn, V. varráílal, éldni, tengdni; lenget-

ni eletét, gyermekeit, varromány. Hím-varrás,

varrdogalni. varrogatni.

Varja *: vörfe*, veíTzbl-füzött , kötött, fontt hal-

fogó , V. -tartó.

Várta* X erkély, r-áll6-hely , fiók-ftrázsa *. Ör-ház,

V. -hely. vártázni. várta-ház.

Vartyogni: lotsogni , fetsegni, karatyolni; v, rekeg-

ni, regélni, mint a* béka.

R 5 "Var-

266 Va Va
^ ! iii.iiM i, .iiii l iiiii» Ilii m II I

"Vartzogni : retsegní , ropogni. Vartzog a.\ foga kö-

zött a* föveny, v. kö-morzsalék.

Vj : Vasba , v. vasra verni valakit. Vas-derék

:

vas váll, mejj vas. vSing*-vas : marok-vas. vas-
bánya. Vas-hámor*.' pöröl*, vas koh, v. -kohó.

vas-, értz*- éget kementze*. vasaló: téglázó*
vas. Rab*-va8. Vas rosda, -rofta*, 's a' t. Vas
fulyom : három - fzegü vas , murex. vas-falak * .•

vas-fzar, -ally, -gané{. Vas ing. Vas borona*.
Vas-áros. Vas kapots. Vafazni. Vafas fzekér.

Eleget vafaltam rajta (eleget untattam , eleget

kopátsoltam- , tüzeltem rajta) de meg-nem ejt-

hettem. Vaíat verni. Vas-verö (malleator) vas-

gyúró. Vas ver .* pöröly.

Veuios : tsontos, iimos , vels, vállas, tenyeres,

talpas p. o. Hajdú.
Vásni. Váfott : váslott , kopott ; v. pajkos , hamifs

p. o. Ifiú, Leány. — El -váfott, v. -váslott, a'

köntösöm , fogam. Nem fog benne vásni a* fo-

gad .' nem lefTz réfzed. váslalni : koptatni. El-

váslaltam a' ruhát.

Vastag: izmos, erfs , vaskos. — Vastag eledel,

étek. vastagíttani .• erssíteni, valakit a' jóbann.

Vastagodni : vastagúlni , vastag- : durva
, (go-

romba*) felelet, vastag ember, -fa, -váízon.

vastagság.
Ydsto/ni: leVeleit le.fzedni a' fzöllönek (pampinare)

vástolás. Ldsd , Levél.

VataleJ: palatzk, bor tsutora, kulats, verefs gyurkó.

Vatsogni •• sírva kiáltani. Ne vatsogj. Ne vatsog-

tasd a' gyermeket.
Yatsora*: eilétel, eft-lakás. Vatsorálás. Vatsorái-

godalni. Vatsorálhatnám j coenaturic. Vatsorá-

iok. Vatsorátlan marad. Az ebéd * helyelt-is

tétethetik; dél-étel, v. dél-lakás. (Lakni: enni

inni. Jóllakni). Reggelezni *: reggel falatozni.

Reggelezés j reggeli falatozás > reg-étel. Délles-

ni : délbenn enni. Déllezet : dél' étel , v. -lakás.

Eftelezni: efte enni. Eftelezet: eft-lakás, 's a*t.

Yatz-

Va Vé ' ^67

Vatzkor * vad-körtvély. vatzkor-fa.

Vatzogni : ketzegni , kotzogni , öfzve-ütödni , kot-

fzanni. A' hidegtl fzinte vatzogott a' foga.

Vatzok : vafzok , ágy, alom, ágybéli, vidd ki a*

vatzkodat. A' vatzkát tzipeli : hordgya. Ki-

varzkolódn" : -vatzkolódni , bújni, az ágyból. No
váfzkolódgy: ne mozgolódgy — ne féfzkelödgy,
tudniillik az ágybann.

Ydz : váfz , ijeíztö , a' madarak ellen. Tsont-váz

:

fceleton. váz-gondolat. Mind ezek tsak ijeíztÖ

vázak.
Véd', védelem, oltalom, védség ; v.óltalmaz; y. Pa-

trónus. Védem : mentem , védelmezem. Védés

:

védelmezés. véd. vedö-, v. véd-írás: mentö-
írás. védöleg. ö nékem védem, v. védm (Pa-
tronus) én néki védettye (cliens) vagyok.

Vedleni -. verdeni , tollát húllaíztani , kükleni , vet-

kezni. Lásd^ KüklötU

Vég. Vég-pofztó, -váfzon. végestl venni a' váfz-

nat. EgéíTz véget veani. vég' (végs) bútsú.

Vég' hurka' le-eséle. vég* órára * jutni, véges
véginn : éppenn utóllyánn. végezetre: végre,.

p. o. azt mondottam, véget vetett baráttságá-

nak. végre hajtom: végbe, v. véghez vifzem.

-Végiglen: végig, p. o. ott maradtam. Végbéli:

határos, fzomfzédságos. Nem lelTz jó vége. vég-

ház: eröfíég, vár. Vég: határ. Végséges. Vé-
ges-elme : határos, végs fz6 a' törvénybenn.
Végetlen: végtelen. Vég -vetés: véget - vetés.

Végtl végig körülnézte.

Végett', miatt, okért, okra -nézve. Mi végett jöt-

tél. Ennek végbe - vitele végett. A' végett ke-

reílem meg.
Végezni X finire .,

v. Jtatuere. Végezet, végzés. Ö
Felsége végezéfe fzerént. Az Orfzág' végezéfe.

Nem leíTz jó végezete: vége; roíTzúl fe[ezi-bé.

Ki-, el-vagyon végezve; ha Magyarok akarunk
lenni, magyarul tanúUyunk. Ki-végezni valakit

a' Világból. Ki-tudgya, mit végzett fellié az

líten ? El-végeatem magambaan , hog/- — Vége-
i&etre:

2 08 Ve Ve

zefre : végtére, utóllyára. Ez el-végezett (meg-
határozott) dolog már,

Yegezet : fzabás , rendelés. Az orÖk végezet így
hozta.

Vegf. vee^yes. vegyíttem. vegyesíttem. vegyület.
vesylmény. Lásd, Elegy.

yékony. Vék'nyíttom : vékonyíttom. Vékonyíttatlan.
Vekonyonn élni. Vékonyodom. Vékonyság. Vé-
kony -ajándék ; -zörg- gyolts ; -veíTzö. Fáj a*

vékonyom. A' vékonyát fájlallya. Vekonyonn
énekel. Meg-vékonyodott , meg-hurkant, a' ló.

Veheini tsikó, tsitkó; a' lónak, ízamárnak . . vem-
, he, fija. vemhes: potzokos, ellös, nagy -hasú.
Vemhezni: elleni, tsikózni. Meg- vemhezett. Meg-
vemhefedni. El-vemhezett : el-vetélt, cl-vetette

vemhét.
\éleniény. Vélni. Vélekedni. E' mer vélemény ,

és nem tudomány, véleményes állíttáfok. Mer
igazság gyanánt árúUya véleménnyeit.

\elefzta *: fzéna rend. Még-velefztábann vagyon a*

le-vágott (kafzáht) f : még gyuttetlen, nints

még fel-takarya , Örzve-takarítva, tsomól^a, bug-
lyákba rakva, öfzve-g?rebiyélve*, öfzve-hárogat-

va. Gereblye*: hárogató.

\én,. Vénhedem: vénhüfzöm , vénülök, öregfzem.

Véníttenj. véni. Ldsd^ -Agg.

Xendég, Vendég-haj, -fal, -fog, -ház, -ajándék,
-fzoba. vendég- oldal : a' ízekér-óldalonn két

réfzröl fel-kÖtött rúd. Meg-vendégleni. vendé-
geskedni. Üj vendégek, vendéggé híni valakit;

invítare. vendéggé hívás, vendég-hívogató. ven-
dég-fogadó-s.

Vendely : bor hordó edény.
Yenni : acctpere , v. eme-rp. veddegelni. veddegelö.

El-veddegelni az ajándékot ; más' jófzágát. Még-
venni a' várat. Kivettem belölle a' titkot. Sok
ezerenn vette. RoíTzra , v. jó nevenn venni a*

jó tanátsot.

Vé\ Vérbe keverem, vérbenn-fagybann hagyta,

vérem húU. vér-húllatlan. fér-kelés: kelevény.
Vér-

Ve ^^ ^^9

V^r-kórságos. vér-ízopó : (fzomjúhozó) kegyet-

len yér-Atya-fi. Vér fzeránt- való rokonság.

Vérem: atyámfia. Verség: atyafiság. Vér-kö:

hacmatítes. Vérengezni. Verengeiö-hadak ,
-tá-

bor. Meg-í'érzeni, -vérezni valakit. Vérzik az

orrá. Vér- fzemet kapott (Ijítorságot). Véres-

hurka: eömbötz. Vé?mes étek. Vér-kelís, v. -ke-

lés Vérzik a' fzívem , midönn lá'om,

Víírrfení: kopni, mellyedni. Verdik az efzed. Lásd,

Vedleni. , . , , . r

Yerdödni: vergdni, magát ide »s tova hányni vet-

ni A' sárban verdöd.k. Verdödik a' megfogott

egér; a' madár a' kalitzkábann; az hal az há-

lóbann. Xc/J^, Verhüdni.^

Verem El-vermelni a' gabonát. Vermelefe- : fold ala

búitatáfa, elletéfe, a' fzöllötönek. Vermes.

Veresleniy vÖrösleni, verefelleni. Veieíredni: voros-

södni. Veresl. Verefs hagyma' rojttya.

Verhüdni: verekedni, iparkodni, vergdni, izaba-

dúláft keresni; magát a' sárból, vefzélyböl, tr-

bl ki-akarni fejteni. Nehezenn tudtunk a' víz-

bl', hinárból, ki-vergdni, -verhödni, -verhüd^

ni -káfzolódni, -vánfzorgani^ -máízni, -gázolni,

-veVekedni, -kapni, -kapaf/kodni , -mentekezni,

-fejtdzni, —
Verímk • verejték , vereték. Venttezem : verejtc

zem, veríttékezem. Verejtezk: pori,^ verittek-

likak*, verítték-járó apró lyukak *, -réfek.
^

V/rm^J: fikeres, kÖvér. Vérmes föld. Semmi ver^

mefsége nints a' fidnek. V Vérmes : veres.

Vérmes a' fzeme : a' vér el -futotta. El- meg-

vérmefedett a' fzeme. .^

-^erm. Vereség: verés. Vereség' hellyé Ver:

oöröly. Harangnak verje , -ütje, nyelve, -lzi>

vé Vertt arany. Vertt t. Rendbe verni, al-

líttani, p o. a' tábort, a' féregét. Penz-yer haz.

Öfzve - verdni : -nyomulni, -tolyongam. Utat,

finórt, verni. Veregetni. Fel-vertt leves Nagy

ditsöségre, gazdagságra, ffztre, verekedm. Fel-

verni I' ládát, házat, tábort. Fel-verm a' va^

aat;

s/o Ve Ve

dat ; valakit álmából; valaminek árrát; a' mé-
heket; a' tselédet. Merre verni a' marhát. Ra-
kasra verni a' pénzt. Verdni : ütdni, rontso-

lódni. Ver az ér, óra. Verttelék *: moneta, v.

nyomadék*.
Vertze : kis ajtó , p. o. a* kertenn , a* pitvarbann.

Ldsdf Ráts.

Vers *. Vers - fzerzS : Költ. Vers-tudomány = vers-

fzerzés' tudománnyá. Verfezni : verfet írni, -fzer-

zení, -költeni. Verfezet. Verfezö.

yerfelni : verfelleni , máíTal fel-tenni, -ki-fogni < -ve-

télkedni. Ez aval ver'ellö. Vele nem verfel-

hetfz: vele fel-nem tehetfz, nem vetélkedhetel.

Yerferws • verfenyes , makrantzos , makats , mak.i-

tsos, konok, perld, perleked, nyakas, dur-

tzás. Verfenerség, *s a' t.

yerfenkednix verfengeni, vetekedni, vetélkedni, har-

folódni , viíTzálkodni , háborgani , virrongani ,

pántolódni, kötekedni, kötdni, tzivódni, tzi-

vakodni, marakodni, perlekedni. — Verfenke-

dés: verfengés, verfenség. Verfengs , 's a' t.

yerfent-^ v. verfet futni valakivel : vele a* futás-

bann vetélkedni. Ldsdy Verfelni.

y/r'tdlyag : vér-tálgyú, vér- tárj, a' vérnek meg-
gyültte, -torlódáfa. A' vér-tályagbann hullanak

a' barmok. Meg- vér-tárjazott az ün.
Yefz: varfa *, vörfe *, háló ; v. halas tó, tonya; r.

fergeteg. Szél-véfz. tüz véfz, Véfzes.

Ye/zekedni: tsappanni, hitványodni, hitványkodni,,

íirakafzkodni. — Nagyon meg- vefzekedett (ve-

fzett, erótlenedett, meg-hurkant— a' lovam, mar-
hám, 's a* t. V. Veí'zekedni ; dühödni , vefzni.

Vefzekedgy-meg : dühödgy-meg, ^ eíTz meg.

VefzAödnl*. A' ló , ha el-fzabadúl , ki-vefzködik : ki-

ront, -tör, az ólból, iftállóból*.

Vefzni: Vefzetlen; ép, nem-rom!ott. Vefzett pénz-,

Vefzett (romlott) jofzág. Veízett (dühödlt) ku-

tya. Vefzettség : veízés. Éfz-verzés.

Ve/zteni. Megvefzteni valakit p. o. méreggel. Hírc-

vefatett. (gyermek- vafztés. Éfa - vefztés. Meg-
vefz-

Ta Tá 271

vefztett. Nagy veízteségével (káiával) vitte v^g-

be Me^ veíztegeti (rontani , -döglelni) az er-

köitsöt,°lfjtt, tudonfiányt, Ldsd , Dög. Utat

,

Tzemfényt, . . veí>.tcni. Verziegctetlen : ep,]o,

Tomlitlan. Semmi vetztesé^ivei (vefztével, ká-

rával) nem gondolni. Mep el vefetegetödni va<

laminek. Meg-ve^zteni (igézni, bájolni) a' gjer-

meket. EWefztegetni jófzágát.

Vefzfc^ ' tsendes ; v. helybenji- maradás. Veizteg-

baÜgatok: nyugfzom , nem fzóll.ik. Vefztegség:

tsendefség, tsend. Vefzteglés. Vefztcglo. Ully,

maradgy, veízteg. Vefztegletep : tsendes, békés,

békés. Vefztegle^efenn. Vefztegleteüícg. Veftegj

tsak: hallgafs tsak. ,,..,< u •

-^ejzödni', bajlódni. Vefzödés .- véízodség, baj, ga-

Vétik Vétkes: hibás, gántsós; v, bünÖs. Valakit

vétkesítteni : vádolni, gyalázni, vétkesíttés. Vei-

kefsée Vétkefenn tenni valamit. Vetkezni: hi-

bázni Utat vétett, V. vefttelt. Vetetlen : ártat-

lan bntelen. Véteni másnak, v. más ellen.

Yetekedni'. vetélkedni, vcrfengeni: ujjat vonni
, p. o.

valami felett ; a' tudomanybann , tanulasbann.

Vetélked társ.

Yetélni. El-vetélt: idétlent fzült, v. -ellett. Vetel-

l/>s 's a' t

Yete?nldni: vetdni, el- fajúi ni , el-távozni; magát

el-fzánni. RoíTzra vetemedni, iltentöl, Attyai-

tól , el - vetemedett, el - fajult. Hozzám veteme^

dett: jutott, jött.

Yetemcny' Vetemény ézni. Veteményes kert, -hely„

ásv Vetemény-magnak tokja, héjjá.

Yácni'. vétkezni. Vétkefség. Vétketlen. Vétekül

tulajdonítiani. El -vétem az utat, varraíi ,
ren^,

det,'sa't. Vetetlen út. —
Veteredni^'. (Pázmányis él vele) joj"!^,"^^ tsampo-

rodni, poshadni. Meg- veteredik a' fokáig álló

Yctkezni. Vetkezödni. Vetkeznek a' mad.ralc: kük.

^ lenek, verdének, vedlenek; toUaikat, hannyak.

272 Ve Vr
'

—

-

•"
' '> <m

újjíttyák , mellyedzenek. Le- ki-vetkezni a' ru-

hából (nem pedig ruhát). Ki-vetkezni minden em-
berségbl. — Vetkez ház: vetkezödö hely.

Vetni. Vetllö : (a' fzövésbenn) tsanak , mellyel
által.vetik az ontokat (bél- fonalat). Ellen -vet-

ni, V. néki- vetni, níagát. Meg- vetette-: meg-
bakta-, magát. Vetni valakire: valakit okozni.
IVIagadra vefs. Vetény fa: melly el-retett mag-
ból termett. Máit meg -vetni. Szántó-vet. Jó
vet magra r:^ert tenni. Vetetlen föld. Vetett

ágy. Agyat, fzámot, földet, kotzkát, adót, tseír,

akadalyt-vetni, V'^téft tenni : magot vetni. Szé-

pek a' vetéfek. Egy vetélt tettem a' kotzkával.

Szemre vetés, -hányás. Vetett- (rakott, tsináht,

ki-kövezett) "út. Oda vetdni: jutni, vetemedni.
Meg-, el-, ki-, öfzve-, hátravetni valamit.

Yetretze : síUtt fzalonna-fzelet. Lásd, Pörtz.

Yétzer; Détzer. . Decebalus. Vára lehetett ennek, a'

Baróti határnak Ólt-vize felé men'téberin , melíy-

nek réfze máinap'-is Vétzernek neveztetik.

Vezetni, Vezet: Vezér. F-Vczér. Vezér-gyepl,
Vezeték lót mellyet vezetnek. Vezetékelni. Ve-
zetékeny j könnyenn- vezethet. A' tudom-^ny-

bann vezetje vala , v. veííérlöje. Vezérlésére

bízatott. Szép a' bé-vezetéfe (elI-járó befzéd)

annak a' könyvnek. Pompás *, (fényes) be-

vezetés a' várasba, V^zérség. Vezéri. Vezeték
név. Vasat, értzet *, vezetni* nyújtani. Had-,
tábor -vezet. Vezeték fzándék: máfodik (nen\

els) fiándék. Ez vala vezeték fzándékja

,

Véznya. Ldsd^ Satnya.

Viadal*, hartz , ütközet, viadalom. Viadalmas: via-

dalos. Viaskodni: víni, hartzolni, tsatázni, tu-

fakodoi, bajlódni. Viadallal meg-veízem a' vá-
raft. Viadal-mefler. Viadali.

Víd: víg, vidám. Vídámodom : vidulok. EgéiTzena

meg-vídúlt. Vídámonn: vígann, vidámul, öra-

meíí , jó kedvvel , vígadva. Vídíttom ; vídámít-

tom. Vídám-artza, -kedv. Vidámság.
VA

Ví Vi 373

Vieafztalni '. kefervét, bánattját, enjhíttení, le-íizál-

lívtani, ofzlatoi ; ked\rre hozni. — Vígafztalat-

lan, Vígafztalhatatlanái. Vígadni. Vigadozni.

Vígság: vígaság.

Vigyázni, Szoro s víg/ázat. Vigyázó torony *.

VígyázatUnság. filjjeli vigyázó. Vígyázgatni :

Vígv'ázó fzemek.

fi^gjorogni : vigyorgani; fogát fitítva nevetni; fzáját

félen-vonfzani , .vigyoríttani;v. fogát tsikprgatni.

Száj-vigyoríttás : fziíj-tátás. Vigyorgó: nevetö.

Wildg. Világ íráFi tudomány: Cosmograpjüa, Világ-

ító. Világolni : világoskodöi. Világos n.^ppaí.

Vilagoíodni; világovúloi. Világodatfcor: viíagod-

ni kezdvén az idö. Világ , v. világos-virridttig.

Világtalanság. Világ' farka. Világi Rend. Vi-

iágo^-ház, -vár. Világo.íttok : vílágíttok. Vilá^

gosíttom,

W%llám. Villámás: villámlás. Villámat. Villámó

:

villámló. Villámom. Villáraozom: fénylem, ra-

gyogok , tündöklm. Villámzat. Villámodom ;

villáti)lok ; V. meg -virradok. Már villámodik :

virrad. ViUámodatkor .- virradttkor.

Villogni^ V. villagni: tündökleni, fényleni, tsillogni,

ragyogni. Villogó fegyver. Villogás. Villog-

vány X tsillogvány. Villogtattya fegyverét.^

^Hongok ^ V. villangok i harfolódom ,
pántolódom,

vetekedem, vefzekedem, tzivakodom, zenebo-

náskodom, pörlekedem, kardoskodom, kaptzás-

kódom , háborgók , verfengek , vifzfzálkodom.

Villongás. Villongó. Villongság.

Vini. Meg-víttak egy más köztt. Vívás, bajvívás.

Vad-vívás. Vívódni ; vetekedni. . EröíTenii vívok.

Meg-víttam a' várat. El-vív^om töUe az orfzágot.

Lásd, Viadal.

finni , vívd félbenn volt. Vitel. Egy vitel-fzéna,

fa; mellyet egyfzerre el vihetni. Meg^viizem az

adófságot ; ennek az hírét. Ki -vinni ennek a'

hírét, az orfzág' fzéllyeit. Vitetlen. Vitethetem.

A' törvény' elejébe, törvény-fiékre, vinni ügyét.

Égig vinnie -emelni, ízóval valakit^

«74 Vi Vi

Vinnye\ kováts *- mhelj. Az ö vinayéjébena kohol-
tatott ezen purdi hazugság.

Vintzározni\ hantzíJirozni*, játfzodozni , nevetkezni,
hinnyogni , vinnyogni.

Virág. Vifágjábann élö, Moft él virágjáb^nn. Vi-
rágból ntt pöiyh. Virág -kápofztá. Virág* izé-

kének fz^ratská ja. Virág' tokja, -fzára. Virágos-

ágy, -bárfony , tafota*, -fidsa*, pohár*, -sál-

ka*, -fzéike, -tséfze, -kerr.

firgantz'. virgontz, furtsa, fürge, fürgentz, eleven,

p. o. Ifiú. Virgantzsáf?. Virgantzkodni *.

Viríttani : virulni ; zcldclleni. ViríttanAk a' f ík,

kertek, mezk: zöldellenék, fakadn.ik, hajtanak.
Viríttás. Viríttó. Virúlat.

Viríts X valami növöténybol {vegetahiLi) magból,
gyiimöltsböl, fából ki-fött, húzott, -iitötty -nyo-

mott, fajtoUt, -ereTztett lév. Árpa-, rozs-v rits

(fer). Nyir virits : -víz, nyirfa lév. Alma-, kört-

vély.virits : tsíger, v. tsgor.
Virradni : verradni. Virradta: reg, v. reggel. Vir-

radóra jöjj -el. Virradttakor (virradttkor) itt

lefzek. Virradtta eltt. Virradás eltt -való.

Virrafztani: vigyázni, ébrenn lenni, Virraí'ztás,

Virraíztó (Bakter*) éjjeli r. Virrogatni : gyak-
ran vigyázni.

Virrongani : virrogni, tzivódni. Szüntelen virron-

ganak cgj'^más köztt. Lrísd, Villongok.

Vijelni: trni, hordani, gyzni. Vi éldegélem. Ugyan
tsak emberül meg-vifelte (-taníttotta , -gyzte,
-rakta) p. o. az ellenséget. Ts tk belém köte-

kedgy, v. köteldz, majd meg vifellek. Vifels
;.

terhes, nehézkes. Viieltt ; vifeltes , aviit, koj*
pott, váfott p. o. ruha. Hány vifelet- v. öltöz-
ruhája van. Már el-nem vifelhttem, a' mit tefi*

rajtam, (nem gyzöm , nem tröm). VifeicI

a' bajt, melly reád ravatott. Maga fzép vifelé-

sével.

Visgiilní: kémleni, nyomozni, tekénteni. — Visgá-

lóra venni. vSzoroi's visgálat alá vetni. Visgá-

lódni. Meg-visgálom a* dolgot. £g-, tsillng-vis-

gálófc.

Vi Vi 275•"
, . , ,

I

gálók. Visgálóúi küldöttek ötét. Meg. ki-vis-

gáltatöm.

Visittani ' fennyenn , hahgofann p, o. nevetni. Vi-

síttás.

fiskó\ fzüki alatson.hajlék. Lásd^ Gugyoló, é$ Gur-

dély.

Yislatni : fiirkéfzni , fütyéfzni , keresgélni, 's a' t.

Mindent fel-vislat , kutat. Visla-eb. Vislató

fzemekkel lenni. Vislatás.

Sfijjfzhang: vif/Jza-haög, viízfzál ó-hang, vifzPza-vertt,

•ütött, -fzÖkö-hang. ViíTz-liangolni. ViíTz- han-

golás.

Vifzketni. Vifzketeg ; riih; V. vifzkéttség. Virzkete-

ges. Viíizkettetö íerke , a* br alatt. Vií'zket a*

lába a* tántzra. Mindég arra vifzkettett; arra

fájt, a' foga; arra törekedett, -ásíttozott , -fovár-

gott. Vifzketeges elme. Vifzketiek : prurio. Vifz-

ketdegelem.

Yi/zont : virzontag^ megint, ismét ^ ellenbenn. Vi-

Tzontagsága (váhozáía , fordülttsága) az idnek.
Viíizontag-való : vifzonyos. Vi.zonyofság. Vi-

fzontagolni: vifzonlolni, vifzonyolni, vifzonyoz-,

ni , viízont tselekedni. Vifzontagi hafonlóság.

Vifzontaglás. Sok vifzontagságohn ment -által,

Vifzontagsággal Voltak egy máshoz.

Yijzfza-élés : abuJUs ^
gaz fzokás. Vifzfza- adatás ,

befzéllés, -fizetés, -foglalás, -fogLiló levél, -for-

dúlttság, -hívhatatlan, -morgás, -fzövés, -tanu-

lás , -tulajdoníttás , -pötzköiödni , -vonulni, v.

-vonódni. Lásd^ Vifzfzás.

P'ifzfzálkodni'. kotzódni , vetélkedni, egyenetlenked-

, ni , vifzízát vonni, v. vifzfiáskodni, 's a' t.

Vijzfzálni : közbe ízöni p. o. valami váfzonba

,

diktába (váizon neme) más ízínt, ViíTzállott

fonal.

Vijz/zályos erö : vis repulfwa.

Vifzfzámzhi: vifzfza-adni. Vifzfzánoz ^ v, vifzonyos-

í'zeretet. LáM^ Vi zont.

Vifzjtás \ fordúltt, ellenkez, bajos. Igen vifzfzás

«mber. Ez nékem igen vifzfzásnak tetfzik. Vili-

S a fzá-*

.^7^ Vi Vó
ízáíbnn cíik a' dolog. Viílzálag: viízízáíbnn , el-í
lenkezdleg. Vifzfzájára vette az inget magára,
fordítva , fonákúL ViíTzájára fordult a' dolog!
Vififzáskodni : ellenkezni.

V/ía , V. vita: baj, bajlódás, galiba. Sok vitám
vóIt/vcle.

Vitatni : oftromlani , kéntetni. Eleget vitatott ; de
nem vehetett fzándéka' telljesíttésére. Nagyon
vitatta a' dolgot. Azt vitatta (eröísíttette , ál-
latta) a* többi között , h.->gy ~ £zt vitatás
nélkl-is meg-cngedem. LJsd ^ Vini.

Vittiani : fef«:lni : hafadozni. A' geíztenje, fondor-
jából *; a' bab *, tokjából ki-vittsan, ha meg-
érett*

"Vitel: vectura. Vitel-bér. Széna-vitel. Eggy vitet-

(egy vitelre való-) p. o. fzalma. Az el - vitele
fokba kerül. A' pénz' bé- vétele a' ki -vitelével
meg-nem egygyezik.

Vitéz'' vitézi bátorság. Vitéx kötés. Vitéilö. Vi-
téxkedni. Válafztott vitéz. Vitézló-, -társ, -tár-

faság. Szenteltt Vitéz»

Vitzeh', halas -tó.

Yitzkándgzni • fitzkándozni , ugrándozni. Vitzkán-
doznak az apró halak a' vízbenn.

Víz: víz-állás -OS, v. -álló he^y. Vízbé-vitel: viz^
nek bé- vitele, p. o. a' várasba tsatornákona.
Vizenys = vizejtÖtt , nedves , víz - öntött. Víz-
crefztö. Vizet el vet barázda*. Vízi erö , -had,
•leány (nympha) -tyúk , -mefterségek , -pók*,
-borjú, -bika. Víz - mellyékiek. Viz-mér. Víz-
folyam. A' víz libeg. Víz-mosás. Víz kórság os.
Víz-torlás, -zajlás. Víz' árka. Vizelni. Vizell-
-eóény. Víz-buborék. Vizesíttem; vizezem. Vi-
zelltft : húgy. Víz - rekeiztés. Víz - le-tsapolás.-
Víz-özön.

Vizsa*'. páfzta a' rzöllöbenn. Hány vizsára olztotta
a' fzölldt ?

Volta-, mi-vólta-ság : miség. Vóltaképpenn , v. vól-
ta-ként. Bel', kül-vóíta a' dolognak: állapottya.
Mi-vóltom. Mi-vóltod. Mi-vóltá , 's a' t.

V*-

Vo 2:a ^77

Vonagni -. vonakodni , vonjalgani , vonyalgodni ,

vonyogodni, húí-ódozni ; v. vonaglani, haldok-

lani, melljébenn heregni, v. hiritzelni. Vonag-

lás: fel-vonás, raellyébenn heregés.

forrni : vonfzani. Vondosni. Voníttani. Vonogó :

vonyogó, kamó; fzéna-, fzalma-vonó. Vont^

arany. Vontató p. o. hely, kaptató , hágó. Vo-

nat: húzat. Els vonatra (húzásra) mindgyárt

nyert. Heged-, kéz -vonó. VodFzó erö. Ki- el-

vonni magát. Jót voníttani valakire. Vonogatni.

Mihelyt ki- vonta a' lábát a' házból. Öt- fel.

vonásbann leíTz a' játék. A' ruhákéit vonogattya

a' rántzokból. Szép vonáfokat tefz a' hegedünn.

Húzó-vonó Tifztek. Ki- meg vonni (élesítteni) a'

borotvát *. Vonva : vontatva. Vontató- : (for-

fpont*) lovak. Vontatófok: forfpontofok *.

Vo: vej. Vö-fély. Vlegény. Vöm: vejem.

Yölgyelnix hornyolni, vésni. Vdlgyelö gyalu. Vök
gyes.

Vörhönjeges : vernyeges , vörhenyeges ,
gefztenye-

fzínü p. o. 16. Vörhönyö: fekete-pirofs ,
kaftelyos

p. o. bor. VÖrhönyös sárga: arany fzínü. Vór-

henyedem: verhenyOlök. Vörhenyezem. VÖrhe-

nyíttem.

V§rs : verefe. Vörösellem: vöröíTellem, valamen-

nyire verefs vagyok, vöröslem. Vöröslik: ve-

reslik. Vöröfellö : yörösfz^bású. Vörös posgas:

veres fzínü. Vöröfes.

z.

'ab. Zab-gyermek : fattyú, Zabló válú. Meg-

zabolni : -abrakolni *
, a» lovat. Zabos.

Zabi. , . , ,

Zabdllani: zabálni, zabálódni, fokát enm ,
nyelni-

falni. zabállott , -z^báltt ló (a? eteltól , v.

italtól).

S 3
24

278 Za Za

Zabola: fck, kantár. Zabolázás. zabolátlan Ifiú
,

-ló. zabolánn tartani, hordozni. Néki-erefzteni
a' zabolát

, kantárt, zabolázni a' lovat , a' roíTz
erköltspt

, indulatot, zabolás fenyíttéj?:. Lásd
Ere.

Zagyva-, elegy-belegy ; elegyes, veg>^es; v. tsáfzta,
bozót; V. káka, üittyó; v.sáfashely; v. zagyva ;

Magj'. Orfzág térségénn egy víznek neve. zagy-
válni

: keverni , zavarni. Mindent öfzve zagy-
válni, zagyválás.

Zaj
:^

zörgés
, kiabálás ; v. a' víz' fzínénn úfzkáló

jégdarabok. Meg-indúlt ; el-ment a' zaj. zajlik
a' Duna: jegez. Meg-zajdultak, fel-zajdúltak

,

tel kiáltottak ^, .zendültek, -rivadtak , -riadtak,
fel fortyantak

, -buzdultak a' népek, zajdulás

,

zajos-tenger, -gond# za)lc vÍ£. zajofodni. za-
jogni

: kiabálni. Ne zajogjatok.
Zajda-. bútyor, málha, tergenye, tzutzolék, kÖtzö-

lek, tülzö, túrba, zajdás.
^%-: feprö, feprölek, ally, allyadék, «avar.
zavarek

, motsok. zákáoyos víz, Le-íkállott
zákánnyá a' víznek: meg-fzáiloit , -Üllepedett a^
víz. Meg-zákányofodott.

Zakatolni-, zörögni, zörgetni. Ne zakatollyatok.
'Zaklatni', kénfzerítteni , únfzolni , nyomorgatni,

kergetni. Mind addig zaklatott , valameddig
fzándékát nem tellyesíttettem. zaklatni a' mar-
hát, parafztot, jobbágyot, alatt- valót, zakla-
tás, zal^lató. zakUttság.

Zálog*: zálog*. JSálagba vetni a' jófzágot. zálag-
ba- vetés. Meg- zálagolni valakit, zálagba el-
venni valamijét, zálagos p. o. fold. örökre el
zalo^osíttoíta jdfzágit. zálogosíttás. zálogolni
zálogját ki -váltani, zálogért játfzani. zálogul
adm. zálogba adni, vetni. Lfísd, Tufz*.

Zamántz: zomántz : beleégetett fefték; v. miz. Za-
mántzozó í zomántzoló- , üveg-, korsó-, *s a' t
-hímez

, -író : Encauftes. zamántzos ; 'égetéíTel
fefíett, zomántzozott. zamántzos gyürü, kard,

eV - Zo

Za Zo 279
.

Zanót : perje fü , eke-akadály. Cytifus.
^

Záp : rothadtt , romlott p. o. tojás, zaponn ma-

radtt f meg-íápltt, ki-nem költt) tojás zap fog:

örló fog,' moláris dens, V. Záp: kolu. Lásd,

Fentö.
, , ry> y

Zár\ zkyár\, závor*, reteíz,, lakat. Záriam :za-

ralni, zárni, retefzelni. Bé-zarkozni a' fzobába.

Kizárni. A' zárt fel-löíni. Zárlott hely. Záros

Záízlóx^illl 'záfzló' allya: záfzló-ally , egy záfzló

alattvaló Legónys^g. Záfzlós Ur •• zafzló-tarto.

'Zdfzpa: fejér hunyor. ptrüíTzentö fü. Za zpas.^

Utonv: gáxló, tsekély víz-, mellybenn a haio fel.

akad, meg -fenekük. Zátonyos ^ely : föveny,

dombos. Zátonnyá a' víznek

Z«t;arí cto^, zavarék , keverék. A' zavarból ki-

,
húzta. Zavaratlan. zavaríttom , zavarom, za-

•

varosíttom. Zavarodom. Zavaros. Zavargatas.

Zavarlani. Zavarodás.
^ ,, ., rr *

Zeke: tzedele , zekele ;
gyapju-pofztobol Katonai

rövid köntös. Sagum^Y.fagulum^ \^"^° y^'í"^*

hetett: Zakum, Zakulum, Zekum, Tzedele, Zeke

;

és így fzármazhaltak talán ; Zekele ,
Zekelyes ,

Székely-, SicuU.

Zemes : irha ; v. lágyann kéfzültt bor.

Z^«tó//z/ .• lázzadni ,
zenebonaskodni haborodai.

Fel-zendült a' nép. Zendülés támadt. Zendül

félbeno vannak a^ nemzetek. Zenditteni. Zendit-

lö V. Zendülni : hangzani. .
Zendülnek az hu-

lok; füleim. Meg ?endültt az erd a^ kiáltástól.

Megzendült az Eg: -dörgült, v. -zordult.

Zengeni: zenegni, hangzani, pengem. Zeng az Eg,

heged, harang, fül. Zengés-bongas : harfogas

,

zörgés-börgés, tsengés-böngés. Zeneges. Zenge-

dezés. Zengetni: zenegtetni. ,
Zengedezet.

Z^'r-zúr- zivatar, zörgés, ropogás, tsattogas. .

%mdntz'. kékellöfzín; de változó ; mmt a galamb

nyakánn ízemlélhetni. Lásd, Zamántz.
^

lomok: zömök, lömölt , vaskos, kjptzos, y. o.

•legény, Zomok (kurta*) -kígyó, /omoks^g.^^

^^^ Zo Zú
Zordon: iízouj^ú

, fimag
, irtóztató. Zordon- fzavú-erd, tartomanj. '

Zsdkmjfnjr: marUUk
, ragadmánj , ragadomány,

préda*, dulas, foiztás, rablás. Zsakmánylom •

zsákmányolom, ragadom, fofztom. Ki- fel-zsák"
rnanylották az Orfzágpt. Zt^ákmioyos : dúló

,

fofztó, puiztíiró...
*

£sdmo/jr*: láb alatt-vald izék, láb-fzék , láballó,
labjilly; V. Zsimolyx oUy hídatska, mellyet a*
révbenn könnyebb bé , v. ki-fzállásnak okáért a'komphoz fzoKtak a' révéfzek vetni. Re'v^ zsá-
moly, V. rév-sáttií.

Z^rdt
: apró eleven. ízén , tüzes pernye , tüzes

hamv. Zsarátbaan sültt tojás. Zsarátolni: pa^
, razsolni. tásd. Parázs.

^

^saroíni ki-^sarolni, ki, vájni, -fajtolni p. o. másnak
minden pénzét.

-Zj^^^/«zRi. zsebelték: ki-ríttették , v. -fofztatták,
pénzébl. *

Zsfímbélödni
'. 3ssimbelödni , fopánkodni , sápolódni

Zsei^bes ember. Zsémbeskedni. Zsémbefség,'
y. Zsembelödni: morgolódAÍ, perlekedni, vefze-

Zsendülni: ideinn-, eleve-, v. elöre-érni. Zsendül-
nek a' gyiimültsök. ZsendQlés.

Zsenge: primitine
, gyümöltsözésnek els zsengébe

Gabona- zsenge. A' munkának zsengéje. Még
moft van zsengéjébenn : kezdeténu. Mindgyárt
zsengejebenn ki vefzetr.

Zsih: játékos, alakos, komédiás*, táutaos , t?in^
kos Zsibsá?. Zsib - vásár : ó fzerfzám.piatz*.
Z5ib vasari ó árú.

Zsib vásáros xov\xx, kopott, vifeltt, ruha-, v. fzer^
fzam-árúló

, v. -áros. Zsib-vásárt indíttott.
Zsiba-, hba, ld-fi, pipe. Ezen utolsó tsibét-is ic

lent. '

Zsibbadni', fásulni, merevedni, alunni. Mcg-zsibbadt
(-alutt) keze, lába. Zsibbafztó hal (torpedó)
Zsibbadás. Zsibbafztani. Zsibbadozni.

'

Zjw>-

ZÚ fAl ^%t
!> mtM»ailm*itf£$rmmttmm

Ziibogni: tsípegni, pipegni ; madár-fi-, lúd -fi- mód-
ra Pzóllani ; v. fuíbgoi , pusmogni. Ne zsibog-
jatok.

Zsüep. Lásdy Seleb-

^sindr: alávaló, hafzontalan , hivalkodó, kofzlo-

bár. Zsinár-ember.

Zsineg: madzag, kÖtélke, Zsineget erefzteni, ver-

ni, fodrani.

Zsír*: isíradék, Zsíros - táska % -tarisnya *. Zsíro-

zom. Zsírosíttom a* földet : ganajozom , tará-

gyázom*. Zsírofodom. Zsíratlan föld. — Zsírt

olvafztok. Olvadék zsír.

Zsivaj ; zsibongás , zaj , kiáltozás. Zsivajgani » zsi-

vajogni, zsivajgás. Zsivajt ütöttek * kiáltozáít

indítottak, -tettek. Zsivajgó.

Zíivánj: tolvaj, lator*, kalóz. Zsiványkodni. Zsi-

ványság.
Zsold*: bér, fizetés, h pér^z. Zsoldos: hó -pénzes

p. o. Katona.
Zsolna: madár' neme.
Zsombik : zsombok ; a* vápás, lapofs helyekenn ki»

álló hantos ponkotska. Fel - zsombikolni r han-
tokat rakásra hányni] raeg-jelelni a' határ' * fzé-

leit, V. határt vetni , h^ntsikolni. Hangya-zson^-
bik, -boly. Lásd, Hantsikolni.

Zsufa *
: sáfrányos lév. Zsufa-fakó ló. Zsufa-fzínü

:

verhenyös-, sáfrány-*, viarz-fzín.

Zsugort íugori ; magá^ igen meg -vonó, fösvény,
íom* fánál -föz5. Zsugorogni : fugorogni, magát
refzketve öfzve húzni, fázodni, Zsugorgatni- : fu*

gorgatni, a' pénzt, 's a' t. öfzve - zsugorodott a'

lába. Sugoríttani.

Zsummogni : magábann dörmögni, -zörgölödni, dur

hogni.

Zubbony: zubony, gyapottal töltt ujjatlan köntös.

Zúdulni: nagy hanggal, zúgáíTal , indíttatni, -jöni,

-esni, omolni. Nagy-zúdúlva le-dölt a' torony*.

Meg -zúdult a' ház , erd a' nagy kiáltástól.

Fegyverre zúdult a' nép. Néki-z^díttom az
oflromnak a' vitézeket. Le-zúdíttom a* követ

Sj; a'

282 Zlí Zü

a' hegyrl. — Kizúdult a' nép az utfzára. Zú-
dúiás.

Zágni. Zúgnak a' fzelek; az öfzve-gylu méhek; a'
febeíT^nn folyó vizek. Zúgó -fzelek, patakok,
-tenger. Zu^^ó: meg-rekefztett víznek, halastónak,
ki tolyó torka. Zúgója a' tónak. Zúg az egéíTz
hhz a' tombolástól; a' Izerú a' tsép-hadaróktóL

^ Zúgó. pergeltyü: játék-efzköz.
Zágádni: zúgolódni, morgolódni. Zsémbelödni , fo-

pánkodni. —
Zuhanni i zörgéíTel esni, -hullani. Zuhanás. Par-

tokról zuhanó vizek. Ki-, be , meg -zuhanni.
Zuhogni: ez kevefebb, hogy fem, zúgni. Zuhogáfa
a* víznek , efsönek. Le-, ki-zuhintom. Lásd,
Zúdulni

Zugoly: Takárs'* zugoly-fája a* fzövö fzékbenn.
Zurbalni: zavarni, gübüln , furbokolni, tsubokolni,

botolni, habutíkolni, a' vizet haláfzatkor. Zur-
boló; tsubokló, botoló, gübü, habutzkoló , víz-
zavaró rúd. —

Zúzi A* fzárnyas álblokbann. Lúd-, tyúk -zúz.
Tyúk* zúzza. Nem jól mondatik : tyúk' zúzája'
Ki-máját, ki-zúzzát fzereti.

Zuzmardz: zúzmara, fagyos harmat, lom. Zúzma-
rázni, Zuzmarázos-éjtfzaka , -fa. Lisd, hom.

Zúzni: rontsolni , rölsköini , öfzve- hányni- vetni.
Mindent öfzve-zúz. A' markábann 'óhvQ-z\xi\a,,
Zúzás.

Zokkennix hökkeni, le -ütdni. Nagyot zökkent a*
kptsi.

Zokogni: rázódni, hányódni, dötzögui. Ziíkögds út.
Zökögés.

Zöld. Zöld ágat nyelek (botolok). Zöld ággal bá^
fontt -tornátz. Zöld -béka. Zöldell; fél -zöld.
Zöldellem: zöldülök, zöldellek. Zöldenn. Zöi
díttem: éiefztem, zöldség.- víriditas, v. viridaria.
^öld-piatz? mellybenn zöldséget, paréjt mit árúi-
nak. Téli zöld.

Zömök. Lásd^ Zomok.
Z<ip(fgni\ xokogai.. títjkláíTal ^sÍFni, ^ö}>ögtí'í?.

7:6 ök 28,3

4^Ördiilni\ dördülni. Zördület , dördülct. — Meg-
zördül az Ég , fegyver , ajtó, 's a' t. Zörgenl:
zergeni, zörögni, zeregni. Zördítteoi. Zörget-
ni ; zergetni.

Zör^ettjü : zörgeti , tsergettjü , kerep , kereplp,
• tserkefz , korgattyú , kelep , p. o. a' madarak
ellen.

Zörgölödni '. zöröeni, morgolódni, dörmögni, döra-
mögni. Zsémbelödni. ZörögdÖ!j;elni.

Zörönyö : vizet bé-ivó p. o. kö. A' víz által-fzivár-

kozik (fzürödik) a' zörönyönn.
Tuötjkölni : gyúrni, rázni, zúzni, dömötskölni vala-í

mit. Egybe zötskölödöt a' fzekérenn a' fzöllö

,

v. egyéb gyiimölts.

Zür- zavar X zúr-zavar, háború, fzélvérz, fertegegj

öfzve-zavarodás. Nagy zrzavar volt az Orfzág-

ann. Zrzavaros idk. Zrni-zavarni : öfzve-

habarni, -keverni.

O.

)bl'. Jiniis. Az edénynek, kútnak, öble. Ten»
ger öble. Öblös. Ki-öblítteni p. o. a' kantsót.

Meg- kiÖblözni valamit. Kiront öblébl a' da«
gályps víz.

Ödzeni: ötfzem. ödzö : ötfzö. Ldsd^ Edzeni.

gyelgeni : ögyelegTii , tsavarogni. Lásd , Kóvá-
lyogni.

Ögyitteni "^
: egyítteni *. Ögyvelítteni *, vegyítteni,

egyvelítteni , elegyítteni. —
Ökh'X hal' neme; V. kulyakja valakinek. Ldsd^ Ku-

lyak, és Ököl.

Ökledni: öklödni, akadni, fzúródni. Belé- ökledett

a' tövifs a' lábába, ökledés : öklödés.

0klelni : fzúrni , fzarvával döfni. — Öklel az ökör,

Hegyefs trrel által-öklelte; -dqfte, -fzúrta. Le-

öklelte fzúrom-gyakkal (dsidával*, kopjával*)
a' lóról. Belé-öklelte egéíTz markolatig fegyve-

rét.

rér, öklelés : fzúrás , döfés ; v. oldal - fájás,
113^11 -íllás^ pleuritis. Öklelet-fájdalm; plfíuritícus,
Ökleldezem : fzurogatora , döfölöm. Egybe-ök-

, lelkedíek, v. -öklelkeztek a' bik.-ík. ÖklelÖdni.
Öklel, ökielve. Z/W, Türkölni.

ökrefz : ökÖrrel-bánó ; valam. lováíi, i^jháfz.
-Ökrödni : ökrende/ni , böfögni , kérddai , kérödzenL

Hem aggódom éretlen ökdésével.
iöl: pugnus. Öiö'nyi. Ök'Ö ske: meg -öklözni

(ököllel- verni) valaKit. Öklö.-;. Ököl -igazság;
erben álló.

^^ ' EggT ÖMz£'na. Ölembe ve ízem. ölembe ké-
redzik , V. kéredzkedik, a* gyermek, lígy-két
ölnyi. _ öíeío ktiek^^el f^ííadri.

, Ölelkezni.
Ölelni, öleígetöi. ^".eg- ör<re-ö-elfceztek.

Öhi. Öldösni: ÖKiákieni, gyilkolni. Öldökl, öf-
döklég, öletés, Öletett: ökt. Ki- meg- el-öfzve-
öVóm; -öletem. Öledék.- ölni-való p. o. állat.

iíenL Öltözni. Fel-öltözni» Öltsd-fel a' dolmányt
mentét. — Eggv ölt-: öltöz, -ruha. Öltözet.
Öltözés. Öltözködni. ÖUÖztetÖ. Kezére cltQUe
(vonta) a' kefztyüt ; újjíra a' gyrt; kardgyá-
ra a' kofzorút; karjára a' paizst.

Önu*: önnön; val, enn', ennen; tenn': tennen. Enn'
inagam, tenn' magad, onn* maga.

Ónként: maga magától, önnön-kénnyénn , v. -ké-
jénn , kéfz- akarva, r. -akartva , jó fzánttábóL
Önkénti : önként -való.

Önteni. Vizet, bort, 's a* t. önteni, Értzet* ön-
teni (olvafztani). Önt mefter-ség. öntöU kép.
Öntvös : ötves. Ldsd, Ötteni.

ri rz, vigyázó, strázsáló-*, fzeraély, v. -hely.
Várta*, erkély; v. ftrázsa-% r. ház. Ör-állás.
Ör-álló. Ört állani. Ört- tartó eröfs vitézek;
fiók-, V. fok-örösök. Ör-fa az hajóbann ; vagy
ollyan fa-állás , a' mellyenn vigyáznak. Ldsd ,
rizni.

<)rdöng: ördög. Ördöngös. Ördöngöfség. Ördöggeí-
béllett, -határos. ÖrdÖngösködni. Ördögi mes-
terség. Ördög-üzég.

' érsg:

Ör > ós 285
-^

Öreg : .^gg , vén , nagj. Öregbedem: nevekedem,
Öregbitiök. örege.lern : or^gíiziem , öregüíök.
öregbíttem : Dagjíttoní, rzspojríttom. Öreg (nagy-)
-üvzsa, -tíeher

, geíVtenye *, -kO , aft , -tem-
plom*.— Öregenn (nagycnn, keményem) sültl

tojás.

rizni: orozni: rzeni. Örizge?ni. rizet-: nélkül
való p. o. nyáj. ÖrizetleUrSég. Örizkedoi (magát
óvni) vrilakitol. rizet alatt van a' nyáj. örzö.
rzket rendelni, vetni, az sjtóra. rizve.

rldni. Elég örlös van. rlemény: örleni-való.

rl : Molnár *.

Crv. Eb' nyakára vetett gallér*, (nyak-fzíj, nyak-
vas) V. (izín , fogás, menttség, ürügy. Itlyen

örvvel (ürügygyei fzínnel , fogáíTal) el -ment;
-kimentette magát. Ennek örvével (ürügygyé-
vel) ki -adott rajta, örvös eb. Örvös- (mint-

egy galléros nyakú) galamb*. Meg örvözni. A*
Jzorojs marka fzó , a' jó Gazda' nevével örvözte-

tik: Czíneltetik. —
Órok'. birtok,]6hág; v. örökös; v. fzüntelen- , vég

nélkül, tartandó. Én vagyok örök ezen jófzág^

bann. Te vagy öröke (ÖrököíTe) ezen föld-

nek. Az én örököm': örökségem', másnak nem
adom. öröktelen : örök- , örökség-nélkül-való.

ÖrÖktelenné téfiem: örökétl meg.fofitom: ab-

ból ki-rekefztem , -tagadom, -zárom, -t.\fzíttom,

-tiltom. örökíttem : örökösíttcm ; nyomofsá-

,

tartófsá-téfzem , gazdagíttom, fzaporíttom. Meg-
oröködni .• -örökösödni, örök -föld, -id, -fzol-

ga , -jobbágy, örök gyermek : örökbe fogadott,

örökkétig. örökké - valóvá téfzem. örökös Ür,

•társ. örökös képpen.

rü : ürü , berbéts *
, bérbe , heréltt kös. örüi.

ÖTü-hús.
rülni: dörü-ni, bolondulni, kábulni, tsábúlni

,

efzelsödni. Meg -tébolyodni. Meg örültt. örü-

lés. rltt ség, Ldsd., Kábolgyás.

^s: ös, fzép ap-'i, nagy apa, öreg apa. Ös-fi : örök,

T. örökös, söd' attya, söd' báttya. ^sömnek
öíi.

286* Ös Öfz

öíi. söd' öfinek attja. Ösi jófzág, -ízokás-tör»
vény.

Ösvény, v. inkább , ösvény (valam. föveny) gya-
log út. Ösvényt verni , -tsinálni.

Öfz : autumrius , v. cánus. Öfzi idd , -vetés j -gyfl.
mölts, -féreg. Öizölni ; valamint, telelni ; nya-
ralni , V. nyaralni ; tavafzolni. Ott öfzöltüok.
Öíz-haj. Öfzbe-tsavarodott ember. Öfzülni. Üfz-
ség.

Öfzinteni öfzínte, tifztánn, egygygynn, valósáeo-
fann, igazánn. Öfzínténn ízóliani : ki-mood^-
valamit. Öfzínteség-: tifztaság. Ö-fzínte-való^

djfz.hang : (valam. öiz-vér , öikvér) hang-eggyezés j

harmónia.

ÓJz'peliet *
(Synthefis).

Úfztöke *: efzteke *, í'zánt-vas tifztíttó
, (rallum) ;

V. ö'ztön ifiimulus). Öfztökélni : efztekélni. öfz-
tökélö. ÖÍ'ztÖ kével tifztíttcm.

fztön: efzten. öfztönözet. Öfitön ellen rugóldoz-
ni. Öfztönös, a* mit öfztönözni kell, valamint a**

reft ökröt. — ÖfztÖnöfenn.

Öfztör: öfztörje , a' Madaráfzok' efzköze; hófzfzu
ágas-bogas fa; lábtó helyett fzolgál. A' ketse-
géket-is illy fákonn fzokták fzárogatni. Öfztör
-héjí öfztör-haj, efzter-haj , efzterha.

fztövér : fovány. ÖfztÖvér. ábrázat, -hús, -marha.
Öfztövéredni. Öfztövérítterti. Öfztövérség.

Öfzveledni* X öfzve-elegyedni , öfzv'egyeledni. Oh-
velítteni.

Öfzvex eggyütt, v. egybe. Ö véllek, öfzvé (eggyiítt)
el-vefzet. Mind öfzve tsak annyi volt. ÖfzVe-
gyülni. Öfzve- (egjbe-) vefzni^ 's a' t.

Öfzvefaragódni: egybe-alkunni, -férni, meg egygye-
fedni. Nem tudnak öfzve faragódni.

Öfzve ' hafonlittani málfal valakit. Öfzve - hafonlítfe.i-

tatlan.

Öfzvesé^: fumma, Öfzveség(íel : egygyütt, öfzveleg ,

mind öfzve. Öfzveséggel mind el-adni, v árulni
a' Kalmár * munkát. Öfzveséges,

öfzve"

Öfz Üd Í287

Öfzve ' tsombolyodni t tsomóba gyúlni, mint p. o. a'

hernyók a' fákona.

Öfzve - tsödiUni : -tóldulni , -tsoportozni , -feregleni,

torlódni, öfzve-fsödü t a' fok gyermek.

Öt. ölÖnn : qulní. ötÖnn-ötönn mennyetek. ÖtÖd':

ötödik, ötöd-fü : öt efztendös p, o. tinó. Ötös.

ötödlöm. MCfVÖlödlÖm: ötödik réíizét el vefzem.

öt-fzáz-adik : quingentefimus. öt-í'zegü : Öt-fzeg-

lét. Ötöni hxatolni: magát mentegetni.

ötleni : hatni , érni , jutni. Altal Ötlött fzívénn a'

hegyefs tör. Sok gondol.ttok ötlenek elmémbe.

Ügy annyira fzívébe ötlött , hogy íbha el- nem
felejtheti. Ezen híf egéíFz lelkemet meg-ötlötte.

Szemébe ötlött : akadt, tnt. Ötlés. Ötlödni.

ötlekezni. Ötlet: objectum.

tsGt : etset, boroft/n *. Lásd:, Efset.

Öttö: önt. Ötöm: Öntöm, olvafztom. Öttetett :

öntetett. Öttés : öntés. Ötves mhely.
öv. Fel-övedzem a' kardomat, övedzo, evedzö,

lapát*. Öv edzig (övig , övedzetig) ér a' víz.

Meg-Övedzeni a' hordót (abrontsolni*). Öved-

zetet vetni, vonni, ütni, a' hordóra, öv-gyártó.

Övedzellí-n. övi. Ég' övedzete, v. övezete,

Öz-olló : öz-fi, zerge *, zeri*. znek a' fia.

Özvegyleni. Özvegységbenn élni. Özyegylo. Özve^

gyíttem.

Ü.

jTTbdr. Bár jól húzzad übrödet az N. N. kapta*

^4^ jára *, mintájára.

Üdvöz: idvez, bóldoe, áldott , fzcentsés. Üdvöz.

let: idvclet. Üdvölség es -képpen , üdvöileni

valakit: bóldogíttani ; v. köfzönteni. Üdvözlé-

sére (köf.cöntésére) menni valakinek. Üdvözít^

teni. Üdvözíttetni. Üdvözülni. Üdvözültt (bói-

doglu) atyáink' idétt , v. idejekbenn.

Ü^dölnl : ferkenni. Fel - üdölöi : fel-ferkenni , -otsód-
ni, ebrülni.

%r- Fel- vettem az ügyét , dolgát, baját. Nints
igaz ügye. El-igazlttom ügyét. Ügyes bajos dol-
gom van. Ügyes befzéd. Mi az ügyed ? Mitsoda
gybenn ivottéi? Ügye -fogyott : ügyetlen, el-

hagyatott, nyomorék. Ügyetlenség. Reá eyel
tünk : hozzá láttunk , vigyáztunk. Ügyéfz : ügy-
folytató (prókátor *). Üayekezni : igyekezni.
Ügyibe (helyefenn , annak módgyával , kellete
fzerént) enni , ülni , Togni a' dologhoz.

hödni. Lásdy Meg-ühög.
Ük: fzép-, V. nagyanyának annya, Proavial Ük-

nek - üki i V. -üke , Atavia. Ük' annya ; Abavia,
Üköm' báttya: avunculus ntajor.

Ülep; üUep, v. ület (fenék) a' nadrágbann, gatya*
barin. Ki-fiakadt az üllepe , ülepe, lete, (fe*

neke) jó fórt vágtak az üllepére, . . farára, fe-

nekére.

Üllcpednix fzállaní. Meg- le-fzaHni. Meg- le-üllé-

pedett (-fzállott) víz. El-üllepedett (üitt, -me
rültt , meg-feneklett) hajó. Üilepítteni. El-ülle

píttem a' tsónakat, 's a' t. a' vízbenu.
Üll. ÜllÖ nap; ülnap, ünnep, innep. Ünnepleni:

iönepet ülni.

Ültetmény '. plánta^ valam. vetemény.. Ültetményez-
ni. Ültetményes-kert. Ültet. Ültetés.

Üli ülö-vas , meliyenn verik a' vafat.

Üngeni: béka-ként hangzani az orrából.

Ünö '. üfzö, fiatal tehén. Ünö- borja. {Ino)

í/re. Ldsdf Höle.

Üreg. Üreghely (caverna). Lds'í ^ Hézag.
Ürcjfs. Ürítteni : ürefsítteni. Ürülni ; üreíTedni. Üfeá-

ségem (idom) Vagj^on : reá érkezem. Üregetni,
V. ürítgetni. Üreg. . JH

Ürge : egér' neme. ^^
Ürk'. kötél' feje. A' vitorlák' rúdíryait, a^ kötelek'

ürkeit, és tsigájit arany és ezüst boríttottá.

Ürü. Lásd y Ör.
Ürügy \ fzía, fogás, praetextiu. Lásd^ Örv.

Üst:

ÜS Ü2 389

Üst \ vas- V. réz-fazék. Égett-bor-fözö üft. —
t^stök. Üstökös Atyáink, -seink. Me?-üstökölték.

Üstökbe kötni haját. Egy más' üstökébe kapni.

Üstököt vonni, húzni, valami doJoí^ felett.

Üstöllést*: mindgyárt, tüftént. hdsd. Ezennel.

Üfzkötölni
*

'. ingerlenj, izgatni, öfztönözni valakit

valamire. Ld-sd, Öfztöke.

Üjzkllö : járom *. páltza *, v. járom-fzíj.

Üjzö. Lásd, Ünö. {Ino).

Üfzög l titio, torris. Tüzes-, v. ki-óltott-üfzog. Be-
takarni hamuval az üfzÖgöt. Üfzögös fa. Üfzög;
tsÖrmölye , tsormolya , rosda , ragya , a' gabo-

nábann; v. kéfzíttetlen , egéíTzenn ki nem dolgo-

zott. Még ürzögébenn van a* munkám : még
hamvas, üfzögös; még hamvábann van. Üfzögös
gabona.

Ütni. Ütés. Vak -ütés: contujio^ vak-feb. Ütésbl
lett kék a' teftenn. Ütögetni. Hozzá -ütödzni :

verdni. Öfzve-ütötték ellenem a' fejeket. Tsúf-

ra, tréfára ütni a' jó intéít. Tüzet ütni. Kezet

ütni egymáflal. Harang' ütje. Olajat üttetni a*

len-magból. Ütközni. Megütközni egéíTz ervel.

Az a* gondolat ütközött (ötlött) elmémbe. Sze-

membe ütközött : akadt. Megütköztem magam-
bann, rajta, dolgánn. Belém ütközött: -botlott,

-ütdött. Köbe, fába, *s a' t. ütköztem, v. -üt-

között lábam. Ütközet.- viadal, vívás. Ütközés.

Meg -ütközés. Ldsd, El- ütni.

Üv8lteni\ ivölteni, rikoltani, rikoltozni, kiáltozni,

' ujjongatni , kaj^lni-bajalni.

Üz: ízag. üzölni : fzagolni. Meg üzöíni p. o. a' vi-

rágot, -bzölni a' dögöt.

Üzekedni X üdzekedni , meg • folyatni. A* tehénrl
mondatik. Meg-üzekedett ; meg - fútofott (borját

kapott) a' tehén.

zni', hajtani, kergetni; v. folytatni. zni az el-

lenséget. zi (folytattya) a' dolgot ; meftersé-

gét. zbe vette a' meg-fzökött íizolgát. Végére

zni (hajtani) a' fel-vett munkát. Ki-üzni (-kcr-

g«tm; ki-p«lengér*-ezni a' fzajhákat. iíagyona
T meg-

29» z Üz

meg ü«ie (-kergette, -hajtotta) a* lovakat. Éjjel

nappal üzoi a* játékát, tántzot, tobzódáft. —
Ki- bé-üzni (hajtani) a' marhát. Mindég üzi az
efzét (töri fejét, mefterkedik) hogy valami zsí-

roPabb kontzra kaphaíTon.

Üzöqetni : hajtogatni, kergetdegelni. Üzödni : haj-

tódni. Üzellea-is el-megyen. Üzdogelni; hajtó-

kalai.

V ÉG E.

JtIa a* reménylett fegedelem, mellyet az idénn

a' M. Hír-mondó által-is kértem a* Tudós Haza-

fiaktól , el-érkezett volna ; nagyobb tökélletesség-

re ment volna ezen SZÓ-TÁR. Nem találkozott

(ezt fájdalom nélkül nem említhetem) igyeke-

zetemnek Gg^y Elo - mozdíttója - is ; ki - fogván

Tifzt. P. Dudás I Antalt, a' kinek anyai

nyelvünk mellett való fzíves törekedését eléggé

nem dítsírhetem.

Ne -talán meg-ütközzék a' többfzör el-for*

dúló *- jelre egy-valaki : mi végre nézve éltem

légyen azzal, ki-fejezem rövidedenn :

I. A* velem más ízbenn közlött , 's általam

a' többitl meg-külömböztetett fzók közül né-

mellyeket semmi könyvbenn nem olvastam, sem
*

befzéd közbenn nem hallottam. Ha (a' mit nem

reményiek) gántsosonn jöttek volna kezemhez;

azok fognak fzámolni érettek , a' kiktl vettem

:

én mindenkor kéfz vagyok a* leveleket réüemrc

bizonyságul elé-állíttani. —

11. Azok mellé pedig, a* mellyek Orfzág-fzerte

fzokásbann vannak ; azért tettem az említtett jelt,

mivel atyafiságosok más idegenn nyelvvel! Vaj

mi sokat fzámlálhattam volna elö még ezekenn

kivl! — Mellyik Réfz költsönözte légyen a'

másikától? én azt most itt nem fefzegetem: azt

tudom , hogy egy nyelv sem kérkedhetik azzal

,

bogy mentt minden abajdotztpl. Ha a' Német

illy bátorsággal fel-jegyezné a* más Nemzetekkel

rokonos fzámtalan fzavait , bezzeg nem merne

semmit-is fzemünkre hányni. ^

T 2

»9« üSegJ^^Ss

A* nyotntatásbéli fogyatkozáfok meg-fogcak jobbít-

tatni, íg7 oU'asván;

Lap.

3INDING SECT. JUN 17 39iL

PH Baroti Szabó, Dávid

2625 Kisded szo-tar
B3
1792

PLEASE DO NOT REMOVE

CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY

