

*Marinko Perušić
Karlovac*

RJEĆNIK ČAKAVSKOG NARJEČJA OPCINE DUGA RESA I KARLOVCA III. DIO

UDK 800.87.801.3

Rad primljen za tisak 5. svibnja 1990.

»Vita, vita
Štampa naša gori gre!
Tako ja oću,
da naša gori gre . . .

*Zapis žakana Jurija iz Roča od 26. VI. 1482.
U Misalu kneza Novaka, str. 270. d*

A

- | | |
|------------|--|
| „abriktat | — dovoditi u red (Brest) |
| „ajda | — heljda (Brest) |
| „ajngel | — andeo (Brest) |
| „aldomaš | — svečanost povodom postavljanja krova (Brest) |
| „altovat | — zaustavljati |
| „ampidekl | — jastuk na kojem spava dojenčad, pravokutna oblika. Donji dio se podvrne i previje preko tijela djeteta, te poveže i učvrsti trakama. |
| anáko | — onako (Brest) |
| andrléknit | — baciti bilo kuda (Brest) |

„angel
„ap’t
„artak
atrësa
atresírat
„auzlog

- andeo (Jankovo Selišće)
- žudjeti za čime (Brest)
- neotesanko, huligan, nestaska, pustahija
- adresa
- adresirati
- izlog (Brest)

B

báblja dûša
bâbljak
bâdalj
bâdat
bâdlji

bagatëla
bâhat

bâjs
bârlac (barílac)

bâsat
bâtrit
batrìljat
batrñnjat se

bâzag (bâzak)
bâzat
bedásat
bëreg (bërek)

bertârska lîtra
bír

bôbovača

bôčit se

bôjchin

bôleć

- majčina dušica (*Thymus serpyllum*)
- muškarac feminiziranog ponašanja
- dodir, doticaj (Brest)
- dirati, doticati
- upala vjeda (blepharitis), »vâd’t bâdlje« — obrednim riječima i pokretima tjerati upalu vjeda s bolesnog oka
- malenkost, sitnica
- hvalisav (dakle u drugačijem značenju no u književnom jeziku)
- bas
- drvena bačvica za vino, vodu, grožđe, s drškom, veličine 50 × 30 cm
- gubiti pravi put
- tješiti
- 1. otežano hodati, 2. životariti sam (Brest)
- gubiti vrijeme lutajući i dangubeći (Brest, Šćulac)
- zova (Stative)
- skitati, lutati
- praviti nepodopštine, biti neozbiljan
- 1. blato, kal, 2. loše vrijeme, bljuzga (Zvečaj, Brest)
- flaša za vino tikvasta oblika, dugog, uskog vrata
- godišnji prihod crkvi
- tamnosmeđa, gusta, s kamenjem pomiješana zemlja
- natezati se, svađati
- čovjek sklon tući, koji je ratoboran (Siča, Šćulac, Brest)
- do koga je jako stalo, za kojim se pati (»imam böleću sestruru...«) (Brest)

- bôlšat — dobivati u težini (uglavnom se to odnosi na dom. životinju) (Brest)
- bôvat se — 1. bosti se, 2. mučiti muku s čime, imati problema (»bôšem se s tîmi vrâtim i némorem i 'nikakôr otklênt«)
- božićnica — jabuka koja se daruje za Božić (obično djevojka mladiću, baka unučadi, ili domaćini gostu za Božić)
- brâdvić — bradva s većom drškom
- brânza — banda, razbojnička skupina
- brânje — poštupalica (u smislu — brate — »e bilo je to dok sam ja bil mläji, brânje...«) (Brest)
- branjén'ca — obična grana koja označava zabranu napasanja stoke na nekom dijelu zemlje, imanja (Brest)
- brdáčak — brežuljak (Šćulac)
- brêborit (brêberit) — kukati, jadikovati na glas (Brest)
- brênzar — kočničar
- briždâl'ca — zviždaljka
- brûsa — oteklo kravljе vime, u vrijeme kad se krava teli
- brvâne — brvna (Brest) /množina/
- bûgar't — jako plakati
- bûrgat — snažno, jako miješati (jelo npr., ili žbuku pri zidanju) (Brest)
- bûza — skorup na kravljem mlijeku (Mekušje)

C

- câpar't — jako teći, šikati (krv) (Brest)
- câpat — gaziti ne pazeci gdje se staje
- câp'ca — metalni nosač vrata
- cavârika — loša rakija i vino (Brest)
- ceko — brbljavac, lajavac (Brest)
- cíkn't — puknuti (staklo)
- cînac — procjenitelj štete u polju (Brest)
- cítranje — vrsta narodne igre sa stablikama bujadi (N-tretić)
- cítrat — podrhtavati rukama i nogama bezvoljno u nesvjeti (Brest)
- cmôla — bala iz nosa (Brest)
- côljtat — pažljivo slagati, osobito novac (Brest)
- cucinac — pas, od milja, psić

cūcmara	— loše vrijeme, mećava, snijeg (Brest)
cučn't	— malo doliti (»cučni mi još malo u čašu...«) (Brest)
cündra	— prosta krpa za brisanje (Brest)
cvákast	— nepodignut (kruh) (Brest)
cvibok (cvibak)	— dvopek (Zvečaj, Brest)
Cvítna ned'lja	— Cvjetna nedjelja (nedjelja uoči Uskrsa)
Cvítni čédan	— tjedan uoči Cvjetne nedjelje
Cvítnica	— Cvjetna nedjelja

Č

čábrica	— manja bačva
čamit	— potmulo boljeti (»zub me čámi«)
čandrljat	— govoriti gluposti (Brest)
čázba	— proslava, gozba, čašćenje (Brest)
čegár't se	— opustiti se, podići noge, izležavati se polugol
čemér't	— kukati, jadikovati, tugovati (Brest)
čépn't	— čučnuti
česnovka	— 1. domaća, svinjska kobasica, koja se najčešće jede kuhanja, 2. češnjovka
čéz	— kroz (Brest, Šćulac)
číp	— komadić crijepe (Brest)
číslo	— krunica brojanica (Brest)
čmúrit se	— srđiti se
čójek	— čovjek (Jankovo Selišće)
čorojčar	— koledar, pjevač božićnih pjesama, čestitar (Šćulac)
čóvk	— čovjek
čréz	— kroz (Brest)
čriňja	— trešnja (Brest)
črmpat	— trgati kruh rukom (Brest)
čívere	— široke ljestve za nošenje raznog tereta (Brest)
ćmôkat se	— ljubakati se, cmakati se (Brest)
ćubit	— samovati negdje po strani (Brest)
ćúkkat	— umilno, potiho se razgovarati i dogovarati (obično bračni drugovi koji žive u slozi), u prenesenom smislu može značiti i snovati što, rotiti se
ćúkn't	— dati skrivečki, odvajajući od usta (»špárali su, al' mu je ćúknla malo mesa da otac ne vidi...«)
ćütit	— predosjetiti (»cúcak ćuti gazdu...«) (Brest)

D

- debelišće
dělatnji
dělo
děvetodanka
dičar
divánek
dlén
doběštělovat
dôdat
- dogománj't
dôjkinja
dokázat
- dokažévat
dokončat
dokúrlat
- döladnjica
döma
donášat
dôtičan
dotúc se
- drágovit
drâncít
- dřdnjit
dríksa
driskál'ca
drískat
- drobljanki
drobljárija
drúgač
drúgud
družben (zdrúžben)
- donji i podzemni dio kukuruzne stablje
— radni/pridjev/ (Brest)
— rad, posao
— bura koja puše 9 dana, i to obično krajem ožujka
— odrasli čovjek koji se voli igrati s djecom (Brest)
— potiho razgovarati
— mahovina na slapu (Mala Švarča)
— nabaviti
— često kome dolaziti i dosadivati (»kolači mi baš ne dodaju . . .«) (Brest)
— razgovarati, dogovarati (Brest)
— krava muzara (Brest)
— 1. objasniti 2. uputiti na koga, upozoriti na koga ili što (»dokázal mi je brat za Marka da ga se tribam čuvat«) (Brest)
— objašnjavati
— utanačiti (Brest)
— povratiti se (pogrdno) (Brest) (»ošal je u selo, al je brzo dokúrlal nazad jer ga baš nisu lipo dočekali . . .«)
— podsuknja (Brest)
— kući/dativ/ (»idem döma«)
— donositi
— uvredljiv (Brest)
— jedva dočekati smrt (»dugo je boloval al'se nekako dotúkal smrti«) kao spas od muka (Brest)
— bogovetan (»čul sam celu drágovitu noć«) (Brest)
— 1. iziskivati
 2. često tražiti poklon od koga (»ně morem dūrat od te dice, stalno me dránčiju«) (Brest)
— grmiti, praskati, pucati
— proljev (Brest)
— proljev (Brest)
— imati proljev, meku stolicu (»krava se zadrisala«) (Brest)
— iznutrica (svinjska, pileća)
— iznutrica (Brest)
— drugačije (Brest)
— drugdjé
— društven (Brest)

drūžinče	— član obitelji
druž'na	— obitelj
dřvlje	— drveće
dugovat	— slaviti, pirovati
dündacha (dündada)	— jaka, nezgrapna žena
dúševan	— osjećajan, dobrodušan
dúš'ca	— posebna vrsta svijeće, koja se obično stavlja na grob
dúšan	— mirisan, koji vonja, ili miriše po bačvi (»dúšna bačva, dúšno vino . . .«)
dvojbit	— dvoumiti, biti u nedoumici
dvojčat se	— račvati se (»put se 'vaj dvojča«) (Brest)

D

đákan	— učenik
đíkljat	— skakutati

E

egžámen	— bukvica, vika, oštra kritika (Brest)
érbo	— jer (Jankovo Selišće)

F

fabrikánt	— radnik u tvornici
fabrikántica	— tvornička radnica
Fájsmarija	— (vjerski) pozdrav (Hvaljen Isus i Marija) (Brest)
fájtat	— vlažiti
filjerka	— djevojčica koja voli pospremati, koja je vrijedna (Brest)
finkat	— dotjeravati, raditi što težeći savršenstvu, raditi fine, precizne poslove (»ona voli finkat oko kolaca«)
flašínje	— grumenje zemlje s malo trave odozgo /mn./
fójsat se	— kurvati se (Brest)
fórat se	— kurvati se, provodačati se (Brest)
forcúnat se	— 1. provoditi se 2. vozati se (Brest)
fráklijć	— čašica za rakiju (nekad u obliku umanjene litrice)
frändat se	— svađati se (Šćulac)
fräntit	— trnuti, kvariti vatru (»němoj fräntit öganj«)
frděkter	— hajduk, lopov

fr��nt	— skitnja
fr��ntar	— skitnica, latalica
fr��ntat	— skitati se (Brest)
fr��ntit	— vikati hodaju�� amotamo (Brest)
fr��skat	— treskati, grmjeti, praskati, pucati (Brest)
fr��k	— zvrk (dje��ja igra��ka)
fr��kent	— blesav, sulud (Brest)
fr��log	— drveni sanduk za bra��no, ��tarice, ��iji je poklopac do pola fiksiran, a pola se mo��e otvoriti
fr��stit	— razumijevati, shva��ati, mariti za ��to
fr��ucat	— ljutito galamiti, govoriti, siktaju��i, ljute��i se
fuga	— pund��a
f��ljak	— naviljak (sijena)
f��rit	— na brzinu kuhati puno rade��i oko toga (obi��no za kakve iznenadne goste, za proslave, u ��urbi)

G

g��ljat se	— skidati odje��u, razgoli��avati se, zadizati suknju (Brest)
g��mil'ca	— kamilica (Brest)
g��pit	— uhvatiti, ukebati (1) — ukrasti (2)
gl��mlja	— cjepanica (odrezana pilom) (Brest)
gl��dalce	— zjenica (Brest)
gl��psat	— glodati (Brest)
Gl��sni ��dan	— tjedan koji u vjerskom kalendaru prethodi Cvjetnom i Velikom tjednu
gnoj��an'ca	— dubri��te (Brest)
g��ba	— 1. nejestiva gljiva 2. gljiva koja raste na hrastovom deblu (Brest)
g��jan	— napredan, koji buja, raste (Brest)
g��mbat se	— muku mu��iti ��ime, imati okapanja oko ��ega
g��st	— osoba koja se rado ugosti za Bo��i��, obično dje��ak. Sto dulje ostane, to bolje, jer ��e godina biti bolja, rodnija, kokoši ��e nesti više jaja, i slično.
gr��de��	— naprava za ��e��ljanje vlakana konoplje (Jar��e Polje)
gre��t��ljka	— naprava za gnje��enje (»gr��stanje«) gro��da (Brest)
gr��zav	— kreuz (Svar��a)
gr��gljat	— inspirati teku��inom, vodom grlo, zadi��u��i glavu, proizvode��i karakteristi��ne zvukove, poput kloko

griva	— tanja. Običavali su to raditi svakog jutra stariji ljudi, ili drugi.
grljának	— meda između susjednih njiva, livada, a koje su na padinama brda i na bitno različitim razinama
gúci	— grlić boce (Brest)
gumelézl	— svirači uopće
gumenják	— ljepilo za gumu i drvo
gúno (gûvno)	— zaprežna kola s gumenim kotačima
gúnjkat	— gumno (Brest)
	— 1. potihovo govoriti, govorkati (»gúnjka se da će bit rata«) (Brest)
	2. gurkati štапом poput paka komad drveta u igri »kútkanja« (Mala Švarča)
gúrlat	— jesti punim ustima (Brest)

H

hájtat	— mariti (Brest)
hérlav (érlav)	— uvijen (»hérlav pod«, »on je malo na éro« — udaren je, luckast)
híngav	— boležljiv, osjetljiv (Rešetari)
hínjkat se	— nuditi se, udvarati se, namještavati se zadirkujući (»cura se dečku hínjka«) (Brest)
hipovi	— trudovi kod dom. životinje (Brest)
hirit	— slabo rasti, slabo napredovati (Jarče Polje)
híža	— 1. kuća (zapad općine) 2. velika soba
Hrvacka	— Vrsta drmeša u Prilišću i Bosiljevu i okolici (blizu Slovenije dakle)

I

ípomali	— pomalo, bar malo (Brest)
iscv̄irat	— iscjeđivati mast pri pravljenju čvaraka
isč̄ijat	— istući, natući
ískada	— otkada (Brest)
iskôlt se	— neočekivano se dogoditi, izrodit se u neželjeno (Brest)
íspadan	— prevrtljiv
ispâšcen	— pakostan, napastan (bolesnik)
ispâšcit se	— postati pakostan u dugoj bolesti i ljut sam na sebe
ispodmâkn't	— izmaknuti (»ispdmâkn'l mi je stôlac«)

- isšimfat
 istebal'jt se
- izáprat
 izávrit
 izípran
 izíprat
 izdélat se
 izdirat se
 izgibat
 izim
 izjilan
 izlincívat se
 izmáčat
 izmetan
 izmétnit se
 izmir't
 iznášat
 izpizmit se
 izrízikat (se)
 izrústít se
- izvájat
 izverúgan
 izvíďt
 izvôšcit se
 izvráčat se
 izvrátliv
 iža
- ižajfat
- izgrdit
 — istegnuti se, napuhnuti, naduti se (»krū se istebal'lj« — prilikom pečenja izašao iz tepsije)
 — isprati
 — navaliti na koga verbalno, vičući (Brest)
 — ispran
 — isprati
 — naraditi se
 — izderavati se (»zâč se izdirješ nâ me?«)
 — čeznuti, žudjeti za čim
 — osim (Brest)
 — izbirljiv u jelu
 — jako plakati
 — skupiti 33 boda u kartaškoj igri »Šnaps«
 — prevrtljiv (Brest)
 — izlagati se, naći dobar izgovor (Brest)
 — izmjeriti
 — iznositi, istovarivati
 — zamrziti bez razloga (Brest)
 — izoštriti (se) (Brest)
 — istresti se (npr. otac na sina, ili kiša na zemlju) (Brest)
 — izvesti, izvoditi
 — krivudav, iskrivljen
 — proniknuti, sve saznati
 — pomokriti se javno i obilno
 — izvrtati se
 — koji je sklon izvrtanju
 — 1. kuća (istok općine)
 — 2. velika soba
 — nasapunati (Netretić)

J

- jargáčt se (jaskár't se)
- jètika
 jišće vülje
 jokéétat
 jufra
 jürdel't
- navlačiti se, natezati se (obično se odnosi na djevojku i mladića koji čas hodaju, a čas su u svadi) (Brest)
 — jad, bijes (»uvatla ga jètika«) (Brest)
 — jestivo ulje (Brest)
 — jaukati, plakati (Brest)
 — djevica (pogrdno) (Brest)
 — jurcati (Brest)

K

- káčjak — područje puno zmija
kalafúrit — ložiti, peći
kállica — noćna posuda
kándrva — neravno, kamenito zemljište (Brest)
kántriga — stolica
kásat — sjeći, nadebelo rezati, nasjeći (»nakásal si taj špek tako debelo . . .«)
kásinske vriče — vruće od jute (Brest)
kasún — sanduk
katarinčica — tratinčica (*Bellis perennis* L.)
kézlan — prašćić (Brest)
kézlav — kratkonog (Brest)
kézmić — prašćić, odojak
kínč — nakit (Brest)
kinkékljin — konjske žvale (Lipa)
kínjara — kućerak, kolibica (Brest)
kišić — cjepanica (Lipa)
klájše — klasje (Brest)
kláta — skitnica
klípa — komad (»nímam ni klípe drveta pri iži«)
klípičat se — stiskati se, gužvati (»nejdem ná 'naj pir, bit će puno ljudi, pa mi se neće klípičat«)
klöbučar — proizvođač šešira
klúpi — klupe (Brest)
kljónkat — bućati (voda u boci »kljónka«) (Brest)
kljúvat — 1. kljunom probijati (»pile se prokljuje« iz jaja)
— 2. imati napadaje bolova (»kljúje mi u prstu«)
knjápav — bez prstiju
knjápavac — nespretnjaković
knjápc'a — žena bez prstiju
kóčak — svinjac (Brest)
kój — tko
köldat — udarati, praviti buku
koldénjat — udarati, bučiti (Brest)
komár — komarac (Brest)
kontárica — žena koja nosi mlijeko (Brest)
kóntar't — nositi mlijeko (Brest)
kontrába — sobičak, soba za samca (Brest)
kontrljat — kotrljati (Brest)

- kôškat se
 kotákat
 kôvrat (se)
 kôzaljka
 krájcat se
 krájčir't
 krč
 kréljto
 kréljut (kréljuta)
 kréna
 krís
 krísit
 krívast
 krívat
 krížac
 Križeva
 Križi
 križoglédast
 kröf
 krtača
 krtožt se
 kržljat
 kúcat se
 kúchal
 kúfrin
 kúkac
 kúlješa
 kundékat
 kündrav
 kündre
 kupíčak
 kurtešírat
 kurvěžliv
 kús
 kúsa
 kúsat
- blago se svađati (Brest)
 — kotrljati
 — teško raditi, puno hodati (»al se nakovral dok se isprtl gori«) (Brest)
 — ploča za igru »kôzanja« (igra mlin)
 — mimoilaziti se
 — stati ili šetkati po strahi (Brest)
 — grč (Brest)
 — krilo (ptičje, kokošje)
 — krilo (Stative)
 — zaleden sloj snijega poslije padanja kiše (Brest)
 — krijes (Stative)
 — kriještati, galamiti kriještavo (Brest)
 — krivonog
 — krivudati, zaplitati
 — križić koji se nosi oko vrata obično
 — Spasovo
 — Spasovo (Prilišće)
 — razrok (Brest)
 — krafna, uštipak
 — vrsta krupne zmije koja zalazi u krtičnjake
 — prevrtati se u snu (Brest)
 — kronično kašljucati (Brest)
 — goniti se (kuja) (Brest)
 — metalni, a prije drveni klin kojim se učvršćuje jaram (Brest)
 — bakar (Brest)
 — bolno, gnojno mjesto na tijelu (obično oko nokta) kúkolja
 — dar koji kumče dobiva od kuma (Brest)
 — debeljko, trbonja
 — tući, mlatiti
 — duge, nepočešljane kose
 — uvojci /mn/ (Brest)
 — dobra trgovina, dobar pazar (Brest)
 — prkositi, inatiti (Brest)
 — puten, frivolan
 — kratki trupac (Brest)
 — žena »bez« stražnjice (Brest)
 — kratak (Brest)

- kušánjak — trtica (Brest)
 kütlat — miješati (pogotovo jelo)
 küzit se — izležavati se (Brest)
 kùverta — koverta (Brest)
 kvärtir — župnikov stan (Brest)
 kv̄cat — prljati obuću putem, nanesti deblji sloj blata na cipelu ili nogavice
 kv̄čit — kvočka kvoca, a kad joj se približimo onda »kv̄či« (promijeni način glasanja, koje je sad kriještavije)

L

- lâčvat — hodati (Brest)
 ladârice — pjevačice ivanjskih pjesama
 ladët'na — hladetina (Brest)
 lädvica — vrsta škrinje s ladicama (Brest)
 laköm'ca — drvena posuda s jednim drškom i otvorom na dnu, pa služi i kao lijevak, najčešće u vinogradarstvu
 lânčat se — stalno ići za kime, ne odvajati se, pratiti
 lâš — 1. lijencina (Brest)
 — 2. lijen, trom (Brest)
 läuber't — krasti (Brest)
 läufat — skitati, lutati, skakati
 läzarast — slabih nogu, ili bez njih
 läžca — osoba koja laže
 lêmprat — šepiriti se u haljini, sukњi, okrećući se i vrteći oko sebe
 lêrga — klimavac, klimava stvar, koja je sklepana zbrdazdola
 lês — konstitucija, konstrukcija, pasmina (»slabeg je lësa)
 lësica — rešetka u pećnici, ložištu (Netretić)
 lëstine — desni (Brest)
 lêščka — šiba od ljeske (Brest)
 lëtrka — električna struja, svjetlo
 libnica — okrugli božićni kruh
 libnjak — okrugli božićni kruh (Brest)
 lícat — debeo u licu
 lívat — lijevati
 línost (lénost) — lijenost
 lôga — postelja (Brest)

- lōhatna
 lōmbura
 lōn't
 lōpsat
 lōvatna
 lübina
 lücen
- ¹ — varljiva, dobra na prvi pogled samo (odnosi se uglavnom na žitarice) (Brig)
 — vrsta posude (uz Kupu)
 — zaudarati
 — požudno, proždrljivo jesti
 — varljiva, dobra na prvi pogled
 — glavonja (Brest)
 — šiba u luku savijena iznad koljevke (Brest)
- M**
- mābit
 mācica
 māč
 māčkanje
 māčkat
 mācava
 mađufirat
 māja
- mājke bože pâs
 Mâla mâša
 mâmsat
 mânCAT
 mâšljin
- mâvcat
 mēč
 méra
 milostívan
 mišina
 mládež
 mladěžljiv
 mlínac
 móć
 mrcilíšće
 mrlac
 mřmlje
 mrndl' t
 mrvâč
- mamiti (Brest)
 — pupoljak jedne vrste vrbe
 — 33 poena u igri »šnapsa«
 — kočenje
 — kočiti (sanjke, zapr. kola)
 — maćeha
 — stupati šepireći se
 — deblo što se za 1.V. podizalo ispred crkve (pagan-sko-religiozni običaj) (Netretić)
 — dûga
 — Mala Gospa (8. IX)
 — požudno jesti
 — jesti (Netretić)
 — mašna, ukrasna vrpca na ženskoj bluzi, u kosi, ili na grobu (u tom slučaju crna, u obliku obrnutog slova V) (Brest)
 — mijaukati
 — mač, duži nož (Stative)
 — mjera (»natoči mi na mérnu«)
 — sažaljiv, dobrog srca
 — mijeh (Brest)
 — madež
 — posut madežima
 — razvaljano tijesto (Brest)
 — potiho prigovarati, spočitavati, gundati (Brest)
 — groblje za marvu (Brest)
 — mrtvoizleženo pile (Brest)
 — drvca za potpalu (Brig)
 — mrmljati, gundati
 — priručna naprava za krunjenje (»mrvljenje«) kukuruza

- mūčan — 1. — koji se muči, koji je radin
 2. — (»māt je dīteta mūčna, jer ga s mukom podiže« — dakle ona je njega »mūčna« — vrlo specifičan oblik) (Brest)
- mūća — tele (Stative)
- mūčan — telac (Brest)
- mūjo, mūjan — glupan, tikvan
- mūkotprđa — muktaš, eksplotator (Netretić)
- mūlac — glupan (dakle ne u onom značenju kao u Primorju)
- mūrgav — mutav (Brest)
- mūrlav — glup, tup (Brest)
- mūrleša — glupan, tikvan
- mūšno / prilog/ — mučno (Brest)
- mūzika — usna harmonika

N

- nabādat — izazivati, provocirati (»pri povídá o Jīvi al smīrom nabāda nā me«)
- nablīzi — blizu
- na blīnt — na sljepo (»izvādi jednu kartu na blīnt«)
- nabljūš't — naliti vode do vrha, puno (Brest)
- nābok — na stranu (Brest)
- náborac — dovratak (Brest)
- nabřkat — nahuckati
- načāndrat — nagrditi, nakititi bez ukusa, napričati gluposti
- načekivat — iščekivati
- načijat se — dobro se najesti
- načmūren — namrgoden
- nādoban — pogodan, povoljan
- nadomítat — nadometati
- nafrćkan — nakovrčan
- nagödit — pogoditi
- nagrāžat se — groziti se (Brest)
- nagrjněvat — ogrtati
- nakāsat — na grubo narezati kruha, slanine i sl.
- nakinčat se — nakinduriti se
- naklön't — dati komu što zbog naklonosti koju osjećamo
- nakōvrat se — nahodati se (Brest)
- nalékn't — nasloniti, privremeno postaviti (Brest)

naligat	— nalijegati
namân't se	— slučajno svratiti, — namjeriti se, nadoći, namjestiti se, podmetnuti se »namân'la se na dôbrog dêčka«), naučiti se ko- mu stalno dolaziti i dosađivati (»zâč se 'nâj têtac baš nã nas namân'l?«
nam��tn't	— nabaviti, pridodati (»nam��tni još jednu j��b'ku na 'rupu«) (Brest)
nam��sli	— u mislima
n��'mpast	— na um pasti (»n��mpalo mi je pit zd��n��če vode«) (Brest)
nan��šat	— nanositi
na osm��kcije	— na tren (Brest)
n��pak	— naopako (Brest)
nap��r't se	— uputiti se
napop��stit se	— dosađivati komu, namatati se, popesti se na vrh glave, dozlogrditi
napr��t se	— uvrijediti se, dići nos
na r��ke	— ručno (»d��la na r��ke«)
nasajat	— postajkivati (»ja k��pam tr��še, a rođak smirom nasaja oko mene«) u šetnji (Brest)
n��seć	— ne stići sve napraviti (Brest)
na spl��vcije	— ovlaš, površinski grabiti i uzimati (Brest)
n��stavak	— vrsta vrše za riječne ribe
nast��vit se	— namjestiti se ispred čega
naši��kat se	— napiti se
našp��jat (koga)	— spaziti, primijetiti, uhvatiti na djelu (»p��kral mi je c��li vrt, al našp��jat ´u ja njega«)
našt��lj'it se	— postaviti se tako da se smeta drugome (Brest)
naštr��j'it	— nastrti slamom (Brest)
nat��pst se	— dosadivati, nametati se kome, namjeriti se na ko- ga i ne dati mu mira, dodijavajući svojim dolasci- ma ili prisutnošću
natr��ljkat	— pripraviti s puno pažnje i truda (»t��ko je dobro natr��ljkal tr��šćice pa se ¸ganj odma uv��tl«)
n��trošan	— sklon bolesti, osjetljiv,boležljiv (Brest)
n��vada	— običaj
n��varna(o)	— 1. posna, slaba (zemlja) 2. nemasno, neslano (jelo)
naz��dnje	— 1. najzad, konačno 2. na kraju
nazv��stit	— navijestiti (Brest)
naž��rat se	— napiti se

nědelo	— nerad (Šćulac)
něduvi	— koji često ostane bez daha, astmatičan, prsoboljan
nête (3. lice jedn.)	— astma (Brest)
nêva	— neće (Mostanje)
nezâstupan	— nevjestा (Jankovo Selišće)
nikoj	— neuračunljiv, luckast
nispreat	— nitko
nizdragu	— šatursko krilo, pokrivalo, pokrivač kojim se prekriju zatvoreni vrtovi (Švarča)
nôseća	— nizbrdo (Brest)
nôtrit	— trudna
nôvat	— duboko promišljati, ne znajući što bi, dvoumiti (Brest)
nûtrac	— nokat (Novaki)
	— spolna žlijezda u konja (Brest)

O

obâb't se	— poroditi (Brest)
obâjat (obhâjat)	—obilaziti
öbarski	— silno, jako, istinski, svim srcem, od srca, srdačno (»öbarski me pozvala kod sebe«) (Brest)
obdân'ca	— dan, popodne (»bolje jedna podrân'ca nego cela obdân'ca)
obil'ne	— oguljene kore voća, povrća
obiljen	— obijeljen
obísija	— obijest
öbor	— ograđeno dvorište (Brest)
obrûb'ca	— nabor na »krílima« (suknji) (Brest)
obrûn't se	— okrznuti se o što (Brest)
öbry	— rub kod oranja (na granici njiva) ili šivanja (Brest)
obšâncat	— omediti (Brest)
ocidit	— ocijediti
öcidnica	— zamašćena voda u kojoj se kuhaju žganci, a služi za pripremanje juhe
ociimat se	— otrecati se, pohabati
ocofat se	— pohabati se, otrecati
öcvarak	— čvarak (Jarče Polje)
odâbat se	— 1. odbijati se čega, odbacivati (ideju, prijedlog i sl.)

	2. skidati sa sebe dlake, buhe, prašinu, blato
odborav't	— odvići se čega, zaboraviti ono što se prije znalo (Brest)
odbíkn't	— ojačati, odrasti
odiljeník	— član zadruge (obitelji) koji se odijelio (Brest)
odlén't	— udaljiti se, otprehnuti (»sve su se bolesti od mene odlén'le«) (Brest)
odmadufírat	— odstupati ljutito i otici
odmán't se	— udaljiti se od koga, više mu ne dolaziti (»Jiva se odmán'l od mene«, »Jána se odmán'la od děčka«)
odmék'n't	— omekšati
odpitat se	— odreći se
odrin't	— odgurnuti
odsútit se	— odlučiti se (npr. na put ili neku važnu odluku)
odućkévat	— otpuhivati poslije dobrog, obilnog jela (Brest)
öduga	— dug
odüren	— gadljiv (Stative)
odürit	— otjerati od sebe, odbiti svojim postupcima (»oduřil je ženu«) (Stative)
odvád't	— odijeliti, izabratи (»odvád'l je bolje šljive za pekmez«)
ögn't se	— ugnuti se
ögnjišće	— dio vrta u kojem se sadi kupus, a prije toga se popali vatrom (Barilovički Cerovac)
ogúćvan	— pretoplo obučen (Brest)
ogúćvat se	— natrpati odjeće na se
ogvâždat se	— okolišati (»ogvâžđa se oko jila, bi-ne bi«)
ókna	— prozori
okobač't	— obujmiti nogama, objašiti (Brest)
okolovrć	— naokolo (»svud okolovrć su oni«) (Brest)
okömcije	— okomito (Brest)
ömejak	— međa, granica
omírat	— odugovlačiti (Brest)
öndaka	— onda
öparina	— sparina
opást se	— prežderati se trave
opléjat se	— oslabjeti od napornog rada, izmučiti se (Brest)
öprta	— impovizirani konopac, od platna, odjeće (Brest)
öpsat	— raditi po cijeli dan, naraditi se, mučiti se oko čega
örijača	— gibanica od oraha (Brest)
orudálje	— poljoprivredni alat i naprave (Prilišće)

- oslán't se (zasól't se) — 1. pojesti što slanog
 oslip't se 2. utoliti glad, prigristi što čvršćeg
 źosoka — dati se zavesti, zaslijepiti (»oslipla se s tim faknom i udat će se za njeg«) (Šćulac)
 osúmljen — sok koji izlazi iz mesa prilikom pečenja (u Primorju je to »šug«)
 ošćukátit (ošćukástit) — osumnjičen
 ošmrnjav't ošmrljáv't) — ušiljiti
 ošpúr't se — prehladiti se (Brest)
 otál't — ojanjiti se (Brest)
 otaščák — otopiti
 otčeškat — prva jutarnja rakija (Vučjak)
 źote (3. lice jedn.) — otjerati
 otkóvrat se — hoće (Mostanje)
 ot^a al't — otkraviti se, biti neraspoložen za posao i umoran pa se naglo prenuti i postati orniji (Brest)
 otaščák — otopiti
 otčeškat — prva jutarnja rakija (Vučjak)
 źote (3. lice jedn.) — otjerati
 otkóvrat se — hoće (Mostanje)
 otpráv't — otkrivati se, biti neraspoložen za posao i umoran pa se naglo prenuti i postati orniji (Brest)
 ötrt se — otpremiti
 övšica — obrisati se
 ožválat — rupica za dugme na kaputima, na košulji (Netretić)
 ožválat — namjestiti konjima metalne žvale

P

- pacíkat — predbacivati spočitavati, ljutiti se na koga (Brest)
 pájšak — loš, nepošten čovjek, pasjak (Brest)
 palesáki — kolci poredani jedan do drugoga koji tako čine plot (palisade) (Brest)
 pálja — hrpa (Brest)
 paprikóvat — pabirčiti (Brest)
 páršak — izdanak na vrhu kukuruzne stabljike (Brest)
 pátrit — sljedovati (»pátri te kopanje« — slijedi te, dužnost ti je) (Brest)
 pávenka — vijenac za mladu (Brest)
 pávuzce — pazuh (jednina, a množina »pávuzca«) (Brest)

- päzdac — ispuštanje plina (»päzdac je smij, päzdac je grij«) ali nečujno
- pêckanje — narodna igra s pet kamenčića. Određen broj ih je na zemlji, a jedan se baca u zrak. Pritom se nastoji uhvatiti što više onih na zemlji i na kraju onaj peti prije no što padne na zemlju.
- pêćat — pamtit, shvaćati (»u jedno dôba dîte počne pêćat«) (Brest)
- pêlešav — dugokos (Brest)
- pênda — naprava kojom se pokreće tkalački stan, nalik pedalama (Brest)
- pendüljkat — pomalo tepati (»dîte pendüljkat«) (Brest)
- pêrit se — zbivati se, događati (»on i sam ne zna kaj se iz njeg pêri« — tj. ne zna što se s njime zbiva) (Brest)
- peršôna — vrlo ugledna osoba
- pêstilja — žena koja čuva djecu
- pêtlja — prošnja, prosjačenje
- petljâčit — raditi što bez volje i nestručno te nespretno
- pêtljat — moljakati, prositи
- píčna — pitka (Brest)
- pijavka — pijavica (Brest)
- pîka — točka
- pîkica — točkica
- piknja — točka
- pînca — podrum (Brest)
- pîrgav — pjegav
- pîšaka — mokraća
- pîzma — mržnja
- pîzdra — znatiželjnica
- pîzdrit se — uporno gledati, piljiti
- platôna — oplata (Brest)
- platon — široka i jaka daska koja čini dno zaprežnih kola
- plavić — slaba rakija (Brest)
- plêšast — gol, neobrašao (Brest)
- plenrat — zaplitati jezikom, lupetati koješta (Brest)
- ploč — odjednom, zajedno (»oni svi u ploč protiv mene«) (Brest)
- plošak — daska kojom se pritiska ukiseljeni kupus
- plot — ograda (uopće)
- plotica — vrsta riječne ribe
- plündra — kurva (Jarče Polje)

- pljūnak
 počka
 podäprit
 pôdat
 pôdbradnja
 podiljenik
 pôd'ne
 podrän'ca
 podran'nt
 podšpräjcat
 poduplat
 podvôjcit
 pôdvorba
 pofläknit se
 poišć
 pojapuš't
 pokêckat se
 pôkiput
 pôlap
 pôldašnji
 poležévat
 pôlibnica
 polígat
 polotunâr't se
 polôvka
 pôljk
 pomêst se
 pomivâč
 pônljak
 pôpovska mûda
 popîtit se
 pôputbina
 porën't
 porin't
 pôrta
 posékn't se
 posíhat
- ispljuvak (Brest)
 — dječja postelja (Brest)
 — poduprti
 — dati (»pôdaj mu jila«)
 — donji dio jarma (Brest)
 — osoba koja se podijelila i odvojila od zadruge, obitelji
 — tar
 — uranak
 — uraniti
 — poduprti
 — podvostručiti, udvostručiti
 — podvostručiti (Brest)
 — posluženje, služenje
 — nepozvan se uplesti u razgovor (Brest)
 — čovjek koji voli jesti
 — potjerati (Brest)
 — posvađati se
 — poput (Brest)
 — lakomac (Brest)
 — poludnevni
 — malo, malopa legnuti
 — božićni kruh (Šćulac)
 — polijegati
 — postati bezvjerac, prijeći na drugu vjeru
 — polovica
 — polka
 — izgubiti se, zalutati (Brest)
 — umivaonik (Brest)
 — ponedjeljak (Brest)
 — vrsta bilke
 — popeti se
 — nešto hrane i novca što se uzme za put, ili se dobije na poklon
 — pognati stoku
 — pogurnuti
 — pruga na odjeći (Brest)
 — posušiti se, (»kiša je pâdala al se zemlja brzo posékn'la«) (Brest)
 — ljutiti se na koga, biti prema njemu stalno ohol, otresit (Stative)

pōsmak	— promjena vremena
posmúcat	— posjeti halapljivo
posmúkn't se	— poskliznuti se (Brest)
pōsprisan	— kojem ništa nije teško, kojeg se svugdje može poslati
postrāšit	— priprijetiti, ukoriti
poškvācat	— poštucati
pošōrat se	— pomokriti se
poštovāčit	— nebitnim prikriti bitno, »zamazati oči« (»poštovāčla je dícu s čokoladom, pa su ju slušala«)
pōšvanki	— primitivna obuća od vune, podšivena gumon (Brest)
pošvōrdat se	— pomokriti se (Netretić)
pôt	— znoj (Brest)
potabāč't	— pogaziti, uništiti (travu, žito npr.) (Brest)
potākn't se	— nepozvan se uplesti u razgovor (Brest)
potāvšat	— zataškati (Brest)
pōtepst se	— prokurvati se (Brest)
potpeljévat	— podbadati, zezati (Brest)
potpřdljiv	— posprdan
potükat	— imati sreću (»srīća me potükla da je on bil s manom inače bi ťopal«) (Brest)
pōtvor't	— okriviti koga, obijediti (Brest)
površit	— dovršiti pletivo na onom dijelu gdje neće biti okovratnika
poždrōkn't	— progutati
prášan	— uvredljiv, osjetljiv
prášljiv	— uredljiv
prášcat	— vikati, praskati
pravdāš	— osoba sklona svadi
pravdāš'ca	— svadalica
přcmat	— kukati (Brest)
přčast	— uvredljiv
přda	— djevojka ili žena koja je fizički slaba, sitna, a nije na dobrom glasu
prebisāč't se	— presavinuti se preko stola za vrijeme jela
prečut	— probdjeti
predāč	— pred što
prēdal) prēdalac)	— pretinac u »kōslu« za škare i nožice
preénjat	— prestati, utišati se (»kiša je preénjala«)
prefřknt	— zasukati

pregovárat se	— lagano se svađati
prekín't (rukú)	— slomiti ruku
prekvaljívat se	— prenemagati se
preljóm't se	— opustiti se (Brest)
premrzn't se	— prehladiti se
preókret	— prevrat
préoslavac	— pravoslavac (Brest)
prepovídát	— zabraniti (Brest)
prepúkat	— prorijediti u plijevljenju
prérec se	— posvađati se
présic se	— pokvariti se (mljeko) (Brest)
presídat	— sjedati s jednog mjesta na drugo
presún't (se)	— presavinut (se)
prévaga	— prijevoj, nizbrdica između brda i visoravni
prevriščat se	— ukiseliti se (odnosi se na mljeko)
prézger	— kvasac (Mrzlo Polje)
préžgat	— prepeći (»préžgana župa«)
préžit	— pretrpjeti, prezivjeti svašta u životu
pri	— kod
pribrat	— prikupiti
pričet	— početi (Brest)
pričinjat se	— pričinjavati se
pridrépit	— prignječiti
prikázat	— prodati budzašto
priljöskat se	— prikrpati se društvu
primérkat	— dohvati, uhvatiti na djelu, opaziti u kradi (»samo da ga je primérkam, bit će mu . . .«) (Brest)
primorítka	— vrsta kukolja, korova (Stative)
priřanak	— mali praščić koji se prihranjuje
priřošak	— izdanak na vrhu kukuruzne stabljike
prispodâbljat	— uspoređivati koga s kim lošijim (»zâč me prispodâblaš temu lopovu?«)
prispodâbljat se	— pretvarati se, prilagodavati se glumeći
prispodöbit se	<ol style="list-style-type: none"> — 1. prilagoditi se — 2. dotjerati se
pristrân't se	— smiriti se (Brest)
priškûljat se	— prišuljati se (»škûljat se« = šuljati se)
prišpič't	— pritisnuti (nevolja), doći u škripac (»prišpič'l mu je već« = dojadio mu je)
pritáman't	— oboljeti na smrt (»dûgo je bil zdrâv, al sâd je náglo pritáman'l«) (Brest)

prička	— drvena motka u kokošnjcu na kojoj stoje kokoši
prizvat	— dozvati k sebi
prižgat	— pripaliti
priživzdit (na koga)	— prisiliti koga, navaliti da ti što da
přkenj't se	— mučiti se (Brest)
přlj	— izdjeljani kolčić ili letva koji učvršćuje bočnu stranu zaprežnih kola (Brest)
prnjátor (prnjátor)	— sirotan, sirotinja (šćulac)
probiróv	— izbirljivac
procijáč	— cјedilo (Brest)
prödikat	— držati misu
profrlézat	— ovlaš što uraditi, površno napraviti
progrôvat	— otčepiti začepljeno
prökšja	— đakonija, luksuz, fino jelo
prosún't	— proći kroz, probosti (»prosunlo me snoć u križnim na speć«) (Brest)
prôtak	— rešeto
protäkn't	— proći kroz što, proteći, prosijati
prözrak	<ul style="list-style-type: none"> — 1. prvi jutarnji zraci, osvit zore — 2. zrake svjetlosti što prodiru kroz mali otvor
proždrökn't	— progutati, proždrijeti
přtača	— kokošji želudac (Brest)
přtit se	— pesti se, penjati se
přújka	— pruga koju napravi suza na licu (Brest)
prveskinja	— prvorotkinja (Brest)
pücmán	— tekstilni majstor u tvornici
püka-püka	— potiv kojim se vabe pure
pûrnjak	— stanište za pure (Brest)

R

râcman	— patak
râjbát	— tegliti, naporno raditi (Šćulac)
râje	— radije (Brest)
râjtat	— dugo bez koristi pričati (Brest)
râjzar	— latalica, skitnica
râjzat	— lutati, skitati
rakínski (rakijínski)	— rakijski
râkva	— lijes (Brest)
rasčemüsan	— raščupan (Brest)
raskâzat	— rastumačiti

- raskažévat — rastumačivati, objašnjavati
- raskóvat se — rashodati se, uhvatiti korak pošto nam je u početku teško išlo, opustiti se, raskraviti se (Brest)
- raskramár't — raskomadati (1)
napraviti nered (2)
- rasparânska — debela žena koja ne pazi na svoj izgled
- raspêćit se — raširiti se, raširiti noge
- rasprđen — nemaran, neuredan, koji se ne zna dotjerati (Brest)
- rasprđénac (rasprđén'ca) — neuredna osoba
- raspućvat — razmršiti, raspetljati
- raspušćan — raspušten, neuredan
- rastonáčit (rastolmáčit) — rastumačiti (Brest)
- rastrést — širok
- râstrošan — rasipan
- rastrûden — jako umoran, obično tek drugi dan po naporu
- râšće /fraza/ — »prodat krâvu dok je na râšću« = dok još raste (Brest)
- razbâtrit se — utješiti se, nakon tuge se razveseliti
- razdevětat se — razapeti se od posla
- razdrácat — stati nogom u izmet i raznijeti uokolo
- razdrëgnit — raširiti, razvezati, raspetljati čvor
- razdrišnit se — rasprsnuti se, razbiti (»jâjce je ópalo nâkla i razdrisnilo se«)
- razdröbit — usitniti
- razgovárat pogân'cu — obrednim riječima tjerati upalu očne spojnice
- razlijat — proljati
- raznâšat — raznositi
- razsvístit se — osvijestiti se
- râzvrć — raskinuti, razvrgnuti
- razvrñit — izvrnuti
- rëdije /komparativ/ — rjede
- rësat — listati
- rëskat — hrskati, grickati glasno
- rëtkosija — rešeto (Jarče Polje)
- Riččkinja — stanovnica Rečice, koja je inače čisto kajkavsko selo (Stative)
- rîgljac — drvena reza na vratima
- rîn'ć — francuski ključ
- ripsat — snažno, jako ribati
- rîz — rez

- rizgetat se — jako se smijati, grohotom se smijati (Brest)
 röd'ca — rodakinja
 rođák — susjed (isključivo u tom značenju)
 rptenjača — kičma
 řšćalac — hrskavica
 rubinče — komad, dio rublja, bilo koji dio odjeće (Brest)
 ruščac — hrskavica (Mostanje)
 řžlja — raž (Brest)
- S**
- sâd — vrt
 sâdić (sâd'ć) — manji vrt, vrtić
 salëtit (salâtit) — stići sve napraviti (»žürla se je na cûg al je doma sve prije salët'la)
 sânest — skinuti odozgo (»sanësi šunjku s tâvana«)
 sânen — pospan
 sâpinjača (spinjača) — igla sigurnica (Brest)
 sâpunjača — sapunica (Brest)
 sasôvrat — vikati na koga, istresti sav jal na koga (»kad se vrn'l iz löze sasôvrala je nâ njeg zâc joj ni dônesal trûckanov«)
 sastrûjat — oboliti (odnosi se smo na bolesti stoke) (Brest)
 sâtina — saće (Jarče Polje)
 sâvr't se — sasušiti se (odnosi se isključivo na čovjeka)
 scijat se — cijediti se
 scôpan — zdepast (Brest)
 scrvljiv't se — pokvariti se, strunuti
 sedmâk — koji je rođen (izležen) u sedmom mjesecu (Jarče Polje)
 sêgat se — pribojavati se (»išal bi kôd njeg al se sêgam . . .«) (Brest)
- sfûljat — smotati na brzinu, zamotati
 sîk — sjećivo (Brest)
 sîna — sjena (Brest)
 sînt — praviti sjenu, zasjenjivati, sjeniti (Brest)
- sîper — sitni kamen tucanik
 sîvat — sijevati
 skâlit se — zamutiti se
 skâlna — mutna (tekućina, voda)
 skêterat se — spremiti se za put (Brest)

skičat	— cviliti
skikn't	— nestati, izgubiti se
sklădinja	— četvrtasta hrpa slame (Brest)
sklĕn't	— nagovoriti (»sklĕn'l ga je da ide šnjim u Ameriku«) (Brest)
sklomēndija (-sklomēnda)	— velika, nespretna žena (Brest)
skögum	— s kim(e) (Lauši)
skömac	— nizbrdica na cesti (Brest)
skömina	— zazubica (Netretić)
skömpovat se	— dogovoriti se (Brest)
skövat	— razbiti (Brest)
skrč't se	— poguriti se
skrēn't se	— zalediti se, skoriti se, zamrznuti se
skrēt	— zavoj (Brest)
skūba	— mršava žena
skútrit se	— skupiti se, zgrčiti u bolu
slabûckan	— slabašan
sláz't se	— okupljati se (Brest)
sléć se	<ul style="list-style-type: none"> — 1. skupiti se, okupiti se, sastati se (»nârod se slëgal«) — 2. oboliti (»bil je zdrâv, al je náglo slëgal«) — 3. smiriti se (»slëzi se!« — smiri se)
slomăzdrat	— sasuti bujicu pogrdnih rijeji (»bil sam s ōcum u lõzi pa me slomăzdral zâč nísam zél sîkîru«)
slúpotak	<ul style="list-style-type: none"> — 1. sklepana kućica (Brest) — 2. loš namještaj (Brest)
smákn't	— odlutati, izmaći se od kakvog posla, umaći, dase petama vjetra
smál't	— smanjiti količinu (Brest)
smát	— zavoj (Brest)
smil't se	— sažaliti se
smírat	— smjerati, namjeravati
smisa	— smjesa
smožan	— snalažljiv (Brest)
smřcat	— bučno srkati (Brest)
smřkalj	— sluzav iscijedak iz nosa (Netretić)
smuš'n't se	— smučiti se
snimat	— skidati
snimat	— skidati
snitljiv	— neplodan (u prenesenom značenju – koji nije ni za što)
snoćka	— sinoć

- sôrcat
spavûvat se
- sperînje
spinav't (se)
- spôdnest se
spodñk'n't
spôlak
spôlka
sprešno
sproškat se
sproti
spûn't se
- sraćka
srêketanje
srêketat se
srômat
srûnat se
stêkal
stêšcat se
stipat se
- stipljiv
stipuša
stiška
stôplit (se)
strašan
strêna
strêpan
strkêvat se
- strkn't se
stršanj
strûjat
strûnjiv't
sûbedast
sûbitat se
- sûkača
- zagalamiti, zavikati, dići viku na koga
 - podrigivati se (»spavûje mi se« = podriguje mi se) (Brest)
 - napoj, pomije (Brest)
 - zapjeniti (se) (Brest)
 - ponesti se (Brest)
 - pronijeti lažnu, krivu vijest trač (Brest)
 - ostavština, baština
 - ostavština, baština, nasljedstvo (Brest)
 - hitno (Brest) (»sprešno te trîbam«)
 - pogospoditi se, uzoholiti, naučiti na dobro
 - nasuprot (Brest)
 - napuhnuti se, oteći (»öpekal sam se i ôdma mi se spûn'lo«)
 - proljev
 - glasanje svrake
 - glasati se kao svraka (Brest)
 - zagalamiti, podići buku
 - obrušiti se (»srûnala se zêmlja s brđa«)
 - bijesan (»stêkli pas«)
 - doći slabo (»stêšalo mi se u želûcu« (Brest)
 - dangubiti, lutati bez cilja, besposličariti i smetati drugima u poslu (Brest)
 - koji voli ogovarati i nije od riječi (Brest)
 - osoba sklona lutanju i lažima
 - gužva
 - ugrijati (se)
 - razvijen, jak
 - potrbušnica u svinje (Brest)
 - spljošten
 - često se susretati s istom osobom na putu, na poslu
 - nenadano se sastati s kime, sudariti se
 - stršljen
 - poboljevati
 - strunuti (Brest)
 - luckast, neuračunljiv (Siča)
 - usuditi se reći ili učiniti (»Ne sûbićem se pojti na tâko dâleki pût, po tâko gîdom vrîmenu«) (Brest)
 - drveni valjak duljine 1 metra, promjera 5–6 cm, kojim se ravnalo istkano platno na »lopâru« (J.

Polje)

2. ženetina uska, mršava

sümljiv
sünčenjača
susprigat se
sūstat
svāyat
svakidajni
svēčera
svēšće
Svēt'ca
svíkn't se
svinjčák
svójbina

— sumnjiv
— suncokret (Brest)
— susprezati se
— umoriti se
— svraćati, navraćati i obilaziti rodbinu (Brest)
— svakidašnji (Brest)
— pred večer
— smeće (Mostanje)
— crkveni blagdan Blagovijest (25. III)
— naviknuti se (Brest)
— svinjac
— svojta, rodbina (Brest)

Š

šakrištija
šámaria
šápkat
šáruge
šćipast
šćipat
šćipke
šćúlac
šéftat
šekrēstija
šéper't
šibn'ca
šicat
šíf
šikanac
šimfat
šípak
šír
šíri
škämlja

— sakristija (J. Selišće)
— sjekirica (Brest)
— šaputati
— drveni zaslon na zadnjem dijelu zapr. kola (Brest)
— koji je sitnog lica
— štipati
— štipaljke (Brest)
— vrsta bodljikave trave (*Crithmum maritimum* L.), ime sela, brda, i prezime
— obavljati poslove idući po svijetu, tražeći bolji posao, lutati bezvezno
— sakristija (Novaki)
— krivudati u hodu (Brest)
— 1. prečka na ljestvama
 2. drvena prečka u kotaču zaprežnih kola (Brest)
— 1. teći tankim mlazom (»mliko šica u kâblicu«)
 2. vršiti veliku nuždu pri mekoj stolici, proljevu
— brod
— ženski prsluk (Brest)
— grditi, karati
— ruža
— širina
— mali konjski oglavi
— posuda u crkvi u kojoj stoji sveta voda (Brest)

- škēljanka — drvena brava (Brest)
 škljōca — britva (Netretić)
 škrālup — skorup (Brest)
 škrāpkanje — vrsta narodne igre kamenčićima (vidi pod »pēckanje«)
 škrāpkat se — igrati se »škrāpkanja«
 škrēbetat — klepetati (Brest)
 škrobōtac — šumska biljka s tri sročnika lista, zimzelen, a cvjeta u svibnju (Šćulac)
 šlāpat — nespretno hodati
 šlēst — tjelesna konstitucija (»slabe je šlesti«) (Brest)
 šliskat — vršiti veliku nuždu kad je meka stolica (Brest)
 šlōprog — premali prostor u kući, pretijesna kuća, stan
 šljāka — štap
 šmīr — kolomaz
 šōdat se — šaliti se s visoka, ironično, kočopereći se
 šōrat — mokriti
 špānga — ukosnica
 špāran — štedljiv
 špēla — znatiželjna, dosadna, mlada djevojka
 špēnger — limar
 špīca — čipka
 špicnamet — nadimak
 špilj — izdjeljani kolčić koji sa strane osigurava bočne stranice zaprežnih kola, a ima ih 4 (Jarče Polje)
 špiljit — promatrati (provirivati) skrivečki
 špitan — sitan, neugodan (Vukova Gorica)
 šprīyat — prštati
 šprin't — prsnuti
 špürče — janje od jednogodišnje ovce (Brest)
 šrānjga — prepreka, mitnica
 šrēg — koso (»nēmoj rizat u šrēg«)
 šršo — ljut, nakostriješen čovjek, prijeke naravi, sklon kavgi
 štalāncija — proslava povodom završetka izgradnje krova
 štāmpl (štāmplić) — čašica za rakiju
 štāmpljin — mjera za rakiju (3 l) (J. Polje)
 štāt — tjelesna konstitucija
 štātan — osjetljiv, krhka zdravlja (Brest)
 štēkitit — čeznuti (»cūcak štēkti za gospodārom«, »cura štēkti za dēčkom«) (Brest)

štěntljiv	— koji gubi puno vremena, koji zahtijeva puno truda i vremena (»rôzanje krîl' je štěntljiv pôsal«)
štömpljin	— pluteni čep (Jarče Polje)
štôpat	— kočiti, zaustavljati
štraj	— prostirka za stoku od slame (Brest)
štrâjsa	— ulica (Brest)
štrâkat	— podsticati (»štrâkat öganj«)
štrakôncija	— drangulije, sitničarija bezvrijedne sitnice (Brest)
štîrco	— nedorastao, brz čovjek
štrêk	— srah, stres, strah (»prestrâš'l sâm se, da je sve štrêk prôšal kroz â me«) (Brest)
štrêkat se	— gizdati se, kicošiti (Brest)
štrêncat	— zvečati (»nôvci mi štrênciju u žepu«)
štrijum /fraza/	— »napûni štrijum« = napuni do vrha
štripe	— duge kose u muškaraca
štîrk	— obad (Brest)
štrôkat	— zobati, kljucati (Brest)
štruća	— hljeb kruha
štûnfe	— čarape
šumôt	— 1. šum u ušima (Brest) 2. huka brzaka (Mala Švarča)
šupérkat	— umilno se razgovarati, potiho se dogovarati, rotiti se, snovati (Brest)
šupírat	— protjerati, istjerati
šúpit	— udariti, tresnuti
šúška-bûška	— bitanga, nikogović, nitko i ništa
šúšulj'ca	— neugledan, sićusan, bezvrijedan čovjek (Brest)
švêrdat	— loše hodati slabim nogama, posrtati, saplitati se u hodu (Brest)

T

tâbalj't se	— izležavati se (Brest)
taštamënt	— testament
tât	— lopov
têsto	— tijesto
tešnjár	— mali prostor gdje je tjesno za stanovanje
tikat se	— ticati se
timenjača	— tjeme
toć	— zadah (mrtvački) (Brest)
tofn't	— udariti

tôlaž't	— tješiti (Brest)
tôlmač	— tumač (Brest)
toljâr	— novac (Netretić)
tômbolci (tûmbolci)	— dijelovi tkalačkog stana s kotačićima, na kojima vise »nícanice« (Brest)
tônač't	— tumačiti (Brest)
tôzlav	— nespretan (Brest)
trandalíkat	— napiti se i u pijanstvu se nekontrolirano derati i vikati
traž'ca	— 1. osoba koja što traži 2. traženje, istraga
tréfer	— pogodak
tréfit se	— naći se, sastati se
Trejáki	— vjerski blagdan Duhovi (Trejački pondiljak«) (Šćulac)
Trojáki	— Duhovi (Mala Švarča)
trôp	— ostatak vrenja grožđa
trôska (tröza)	— podebelia, nepokretna, duhovno tupu žena (Brest)
trôzast	— koji ima oveću stražnjicu i kratke noge (Brest)
trûga	— drveni sanduk, lijes (Brest)
trûmba	— dimnjak na peći (Netretić)
trûnit	— rastresati (»trûnit gnjój«) (Brest)
trûnjiv	— truo (Brest)
tûnja	— dunja (Brest)
tûran	— toranj (Brest)
tûrgulje	— vrsta šljiva (Brest)
tûta	— osoba bez nosa (Brest)

U

ubâčat se	— oslanjati se, podbačati se (brest)
uboško /prilog/	— sirotinjski (»on uboško živi«)
údobar	— u pravi čas (brest)
údugo	— poduze, dugo (»údugo ga nima«) (Siča)
ugróvat se	— izudarati se
úkriž (gledati)	— razroko (gledati)
ulôščit se	— smršaviti (Brest)
umêljat se	— izmučiti se, naraditi se i tako oslabiti (Brest)
úntorak	— podsuknja (Brest)
uprëgn't	— upregnuti

- ustān
 ūškulj'ca
 ūšlog
 ūšpitno /prilog/
 uštēkat
 uštōljat (uštōnjat)
- utikat
 utiskat se
 ūtoman
 utriptat se
 ūvratnjak
 užegal
 užēkn't se
- vakâvlje
 vâl't
 vâltora
 vêberaj
- Vélk'a mäša
 Vél'ki čédan
 vêrnit se
- višganj
 vîkat se
 vinâlka
 viro
- višta
 vištrit
 Vlaji (genitiv — Vlâva)
- vôča
 vôdomeštar
 vôrdat
 vrâžji
 vrâžja kôža
 vřčica
 vřškat
- ustajao
 — nedorastao, ali lukav i mudar čovjek (Brest)
 — oblog, udlaga
 — malo, oskudno
 — uključiti
 — 1. uspavati dijete
 — 2. ušutkati koga
 — uticati, bježati
 — nametati se kome
 — uzalud (Brest)
 — dodvoravati se
 — dio njive uz među (Brest)
 — stisnut, stegnut, iz kojeg je izašla sva mast
 (»öcvirki su već stâri, užeglji su«)
 — stegnuti se
- V**
- otkosi (Brest)
 — svaljivati krivicu na drugog (Brest)
 — otvor na svinjcu kroz koji svinja jede (Netretić)
 — dio tkaonice u Pamučnoj industriji Duga Resa,
 nazvan po predratnom inžinjeru Weberu
 — Velika Gospa (15. VIII)
 — tjedan uoči Uskrsa
 — iznevjeriti, izvjeriti se, okrenuti vjerom, izdati pa
 vjerno služiti drugom
 — posuda za žar u kovača (Brest)
 — goniti se (svinja) (»prâse se viče«) (Brest)
 — vinski podrum, prodavaonica vina
 — koje se ne uklapa u cjelinu, koje ne odgovara ve-
 ličinom (Jarče Polje)
 — zapovijed konju da skrene ulijevo (Brest)
 — vjetriti, provjetravati
 — Vlasi (Vlaha) (Brest)
 — kabao (Brest)
 — vodoinstalater
 — bučiti
 — vražji
 — jelenja koža, uopće štavljenja koža
 — deblji konac (Brest)
 — dobivati »vřške«, tj. kukuruzni cvat, cvasti

vŕški	— cvjetovi kukuruza
vršljiv	— nemiran (»nîma vr�emena t�ote s�d't pa je ve� p�os-tal vr�sljiv«)
vrta�a	— �umica, �umarak (Brest)
v�u�ija	— drveni kabao koji se nosi na leđima
v�uhak	— lonac (Jar�e Polje)
v�ujac (v�uje)	— ujak
v�ujit	— ujesti
vujna (vujnica)	— ujna

Z

z�abdat	— zavikati (Brest)
z�abetljiv	— zaboravan
zabr�o�t	— zasmetati, zaprljati (Brest)
zac�pan	— nedokazan, tup (Brest)
za�orlat	— banuti, upasti nenadano (Brest)
z�adelnice (zal�ence)	— ograda na »g��anku«, »kr�pljetu« (verandi) (Brest)
zadr�skat se	— nenadano izvr�iti veliku nu�du
zadrlj�vat	— zafrkavati, �aliti se
zadrlj�it	— zeznuti, prevesti �edna preko vode (Brest)
z�aglamast	— nedokazan, tup, glup
za�r�t	— 1. zaostati u rastu — 2. pogor�ati se (»vr�me je za�r�lo«)
zak�jlat	— pri�rstiti spoj dviju ploha zabijaju�i zakovicu ili �cavao
zakalaf�r�t	— za�epiti (u prenesenom zna�enju, dobro nekome zapapr�ti)
zakij��t	— otpusiti se, djelovati mirno i najedamput se di�i i krenuti na put
zakr�iv�t	— skriviti (Brest)
zakv�cat	— 1. u�inuti da �to zagori (»zakv�cal sam l�onac«) — 2. zaprljati cipele ili odje�u blatom
zakv��cat	— po�eti »kv��cat« (kvo�ka kvoca, a kad joj se pribli�imo, na�in glasanja joj se promjeni, pa kao da prede, »kv��ci«)
zala��vat se	— zaprljati se (Brest)
zalip�t se	— ne mo�i do�i do zraka od pla�a (obi�no dijete)
z�amajan	— lijen
z�amiran	— koji je sklon zamjeriti se
z�anest	— 1. obmanuti

- 2. pomaknuti u stranu zadnji kraj kojeg vozila ili tereta i tako si olakšati
- nutkati
- začarati (Brest)
- popravljati, ispravljati, obnavljati (Brest)
- dići se i naglo otici (Brest)
- zahvalan (Brest)
- zauzimati, zapremati
- zatvoren
- zabuniti se u govoru, upotrijebiti pogrešnu ili neprikladnu riječ
- zaurlati (Brest)
- zaprljati, napraviti smeće
- zamrsiti se, zapetljati (»kosa ti se na glavi zastinkala«)
- opeći jednjak jedući vrući kruh
- naglo otici, dići sidro, otpusiti se, otprijati (Brest)
- poprskan izmetom
- zaprljati se vlastitim izmetom
- naglo otici, »dići sidro« (Brest)
- zaprljan vlast. izmetom
- zaprljati se svojim izmetom
- zadržati (»nisan pristavla obed jer me kuma Kanta zaštentala«)
- sasušen stvrdnut (»suša je već dugo pa je zemlja sva zaštrelala
- sasušiti se, skoriti, stvrdnuti se (odnosi se samo na zemlju) (Brest)
- zavezati nemarno (Brest)
- pomaknuti zadnji kraj kola ili kojeg tereta u stranu (isto što i »zánest«) (Brest)
- upišati se (Brest)
- dobiti nešto što nemaš (»pri meni se ūvik mōreš záteć novac«)
- zaprljati blatom hlače sve do stražnjice
- razmetan, rastrošan (»on je zátor čovik«) (Brest)
- obećati se, zavjetovati se (»ona mu se zavéčala za ženu«) (Brest)
- sigurno, udobno, lijepo, dobro, ugodno (»závetno mi je šnjom živit«) (Brest)
- zavezivati

- zavilaž't se
 zavláč't
 zavrňkat se
 zárvrt (zárvtan)
 zážgat
 zbörtat
 zdékat
 zdijat
 zdřgljan
 zdřgljat
 zdřgn't (se)
 zdrićvat
 zdrúg
 zdümplat se
 zelíšće
 zélje
 zgáljat se
 zgrežman
 zgrežmat
 zgúčvat se
 zguljačit se
 zgür't se
 zipka
 zivúcn't
 zlören
 zmijárnik
 zmíjsko mlíko
 zózat
 zréče
 Zubětat
- zavezati maramu odostraga (Brest)
 — zatezati (»on zavláči u gòvoru«)
 — zaprljati hlače blatom zbog nespretnog hoda
 — nedokazan (Brest)
 — zapaliti
 — oboljeti na smrt (ali isključivo životinje) (Janko-vo Selišće)
 — baciti, strpati u jamu (»zdékali su ga u grób«) (Brest)
 — dahtati, izdisati, brzo disati zbog bolesti ili uzbudjenja
 — loše svezan, spetljan, stegnut, sputan
 — loše zavezati
 — stegnuti (se)
 — šivati ili tkati vrlo površno, nehajno (Brest)
 — duga motka, obično za odgurivanje od dna rijeke
 — desiti se odjednom (»dví su se svádbe zdümplale«) (Brest)
 — dio vrta gdje raste kupus
 — jedna od manjih rupica izdubljenih u zemlji uoči jedne veće u igri »kùtkanja« (Mala Švarča)
 — razgolititi se (Brest), razgolićavati se
 — naboran (Brest)
 — naborati (Brest)
 — zgužvati se (Brest)
 — zgužvati se i skliznuti s kreveta (plahta)
 — sagnuti se, pognuti se
 — kolijevka
 — zijevnuti poslije jela (pogotovo dijete) (Brest)
 — izbirljiv (Brest)
 — područje puno zmija, leglo zmija
 — vrsta biljke koja raste na kamenjaru, sa šupljom stabljikom koju ispunjava gusta, bijela tekućina
 — njihati, ljuljati (Brest)
 — očna šarenica (J. Selišće)
 — pričati gluposti (Brest)

Ž

- žájfat
 žbül'ca
 ždrôkac
- sapunati (uz Kupu)
 — lučica (sadnica luka) (Brest)
 — gutljaj

- ždrūljast — žgoljav, mršav, kojem se poznaju sve kosti
 žēja — »ždrūljasta« je i žena slabih upalih i malih prsa
 žganjčēvka — žed
 žgât — voda u kojoj se kuhaju žganci (Brest)
 židat se — isijavati (»sûnce žgije«, »žgije« mi iz nôg') (Brest)
 žilje — uvijati se, uleknuti se (»dâska se žida«)
 žilje — žile
 žlakirat — doživjeti izljev krvi u mozak
 žlêzdra — žljezda (Brest)
 žlibnják — završni crijep za krov (Jarče Polje)
 žmècat — nogu u obući koja je vlažna ili puna vode
 »žmèca«
 žmûkljar — čovjek sklon mućkanju, prijevarama
 žmûkljat — mutiti, mućkati, raditi sumnjive poslove, muljati
 žoldat — snažno ribati (Brest)
 žutânjak — žumanjak
 žvântav — neotesan (Šćulac)
 žvântonja (žvâtan) — bitanga, neotesanko, koji se ne zna ponašati, balavac (Šćul.)
 žvpn't — pasti odozgo (Brest)

DODATAK RJENIKU

B

- bât'na — štap kojim se služe stari i nemoni
 bkat se — 1. rvati se (Brest)
 — 2. upirati se o što, vrsto se drzati i odupirati se
 (Brest)
 brtfirer — djever

C

- ccak — kolai koji se daje djetetu da se umiri (Brest)
 curka — malo vea djevojica, tek što nije djevojka

- abar — vrsta otvorene bave, ire u gornjem dijelu
 uvâran — štedljiv, skrban

D

- drūncat — ljuljati dijete u naručju

F

- filēki — tripice

I

- isčāndrat — napričati gluposti, ocrniti koga, otračati

J

- jil'ca — žena koja puno pojede

K

- kän't — upropastiti (»kan'la ga je ona žena«)
klânfa — željezna kuka, spojnica

L

- läuf — skitnja (»säki dan je u läufu«)

M

- mäljan — malen (Brest)
müka mi je — žao mi je, žalim

N

- nâdjida — sekiranje, briga, nervoza (Brest)
nâtički — vunene ženske čarape (Brest)
nêstudan — nesraman

O

- oblizina — bližnji, bliski rod, drug, svojta, rodbina (Brest)
obrûs't se — očešati se jedan o drugoga, okrznuti se (Šćulac)
odlêkn't — udaljiti se, odmaknuti se, odalečiti se (Brest)
oko — ako (Brest)
opléćje — ženska bluza u narodnoj nošnji (Brest)

P

- pâr'ca
petljâčija
- prikûljić se
primirišat
pripeljat
propal
propast
- parnjakinja, vršnjakinja
— osoba ili posao koji malo vrijede, koji nisu ono pravo
— sagnuti se, primaknuti glavu trbuhu
— primirisati
— privesti, dovesti
— upalih obraza
— smršaviti, oslabiti

R

- râstat se
- rasvítit (pamet)
- razgovârat
- rôdno /prilog/
- mimoći se (»öbadva smo bili snoć u grâdu, al se nismo viđli, nègdi smo se râstali«)
— prosvijetliti pamet (Šćulac)
— odgovarati od čega, od lošeg nauma i sl. (Šćulac)
— prikladno, pristalo (»rôdno ti stôji ova rôba«) (Brest)

S

- skâšat
- skičit
- smerânija
- smêst se
- spérki
- sprêmat se
- smirivati ratobornog (Brest)
— skupiti se donijevši naglu odluku i otici brzo (Brest)
— prigodni alat (Brest)
— izgubiti se, zalutati (Brest)
— napoj (Brest)
— »vri

Š

- šmršanj
- čovjek koji govori kroz nos

T

- tintoblajka
- vrsta olovke sa srcem umočenim u tintu, koja se nekada rabila

Z

- zâdrć
- zâdrgal
- zâmetan
- zapluv't
- zaostati u rastu
— zaostao u rastu (Brest)
— zaostao, priglup
— naplaviti (Mostanje)

zâpretno	— zahvalno /prilog/
zâpor	— rešetkasti drveni zaslon na zadnjem dijelu za prežnih kola
zbign't	— odustati i pobjeći

NAPOMENA

U izradi ovog rječnika u svemu sam se ravnao prema njihovim prethodnicima, osim što sam nastojao izbjegći greške koje su posebno bile karakteristične za moj prvijenac. Imena sela u zgradama ne označuju da se pojedina riječ isključivo tu govori, već samo da je tu zapisana. Traženje potvrda riječi po ostalim mjestima bit će tek dio većeg posla što me očekuje. Ako iza riječi nije označeno ime izvora riječi, onda je riječ o Zvečaju, mojem rodnom selu iz kojeg potječe najviše riječi. Izostanak »i« u infiksnu i infinitivu označio sam apostrofom. Šarolikost u naglašavanju i izgovaranju otežavali su mi posao. Posebno zahvaljujem na pomoći Tomi Beniću, Ivanu Fuduriću i Božidaru Tomičiću.