
Våmhuska < < < Svenska (A)

Våmhuska Svenska
ábuor (m) - ábuorn - ábuorä - ábuorä abborre

avesbuok (f) - -buotsi - -buokä - -buokä ABC-bok

Aða Ada

Aðoll Adolf

bu:ð (f) - bu:ði - bu:ðä - bu:ðä affär, handelsbod

daindsa - daingdä - daingt aga, dänga

åldär (f) - åldri - åldrur - åldrur al

Alfreð Alfred

ollä - ollt - ollt so i: - olläjö:p alla - allt - allting - alla

ollt so i: allt, allting

a:lnacka (f) - -nacka - -nackur - -nackur almanacka

di:sa - di:säd - di:sa amma

wäsa - wäsäd - wäsa andas

kä:sa - kä:säd - kä:sa andas häftigt

o:ðär - o:drur andra

njöðun angelägen

åsett (å) angelägen (om)

slaitsin angelägen, avundsjuk

oðäwais annorlunda

a:rd (f) - a:rdi - a:rdur - a:rdur anordning för att fästa skaklarna vid seldonet

afftiek (n) - -tietsä - -tiek - -tietsi apotek

ligg wi:ð - låg wi:ð - legi wi:ð arbeta hårt, lägga sig i

bösstra - bössträd - bösstra arbeta intensivt

d3ärå (n) arbete, göråmål

d3ärun arbetsam

d3ärut arbetsamt

faul arg

jälåk arg

ábugi (m) - ábugin - ábugir - ábugir armbåge - -en - -ar - -arna

skrellabugi (m) - -abugin - -abugä - -abugä armbåge utsatt för stöt (änkestöt)

Arvið Arvid

Astrið Astrid

åv av

go - d3ick - gaið avlida

go a: - d3ick a: - gaið a: avlida, gå åt

avunsknaul (m) - -knauln - -knaulä - -ä avundsam person

avunstiö:l (m) - -tiö:ln - -tiö:lä - -ä avundsam person

avunstsjå:k (m) - -tsin - -tsjå:kä - -ä avundsam person

avun avundsam, bakvänd

e:rd (f) - e:rdi - e:rdä - e:rdä axel, skuldra

Våmhuska < < < Svenska (B)

Våmhuska Svenska
bockä (m) - bottsin - bockä - bockä backe

tuba(k)sbliömma - -bliömma - -bliömmur - -ur backskärvfrö

båkå - bäkäd - båkå baka

bakukeling (f) - -kelindsi - -kelingä - -ä bakerska

attumin bakom

áttå bakom

attyvy bakåt

skuolos barfota

snått ovdä barhuvad

ska:vbrö:ð (n) - -brö:ðä - -brö:ð - -brö:ði barkbröd

kripp (m) - krippin - krippä - krippä barn

krippsklin barnslig

bå:rnål (f) - -nåli - -nålä - -nålä barr

bi:k (n) - bi:tsä beck

wuomakusam bekväm av sig

bryggd bekymrad

klagusam benägen att klaga

bjär (n) bjärä - bjär - bjäri berg

druttsinkall (m) - -kallin - kallä - -ä berusad man

druttsin berusad, drucken

jörun berusad, yr

bístsjeln beskedlig, snäll

jössa - jössäd - jössa beskärma sig

bissmål (n) - bissmålä - bissmål - bissmåli bessman

bustun bestämd, högljudd

bíswårå - bíswäräd - bíswårå besvära

bíswäln besvärlig

biet bet, oförmögen att

bittålå - bittäläd - bittålå betala

farning (f) - farnindsi - faringä - -ä beteende

bítul (m) - bítuln - bítulä - bítulä betsel

silår (n) - silårä - silår - silåri betsel

bindstuck (m) - -stutsin - stuckä - stuckä bindstock för vävstol eller d.o. hö i hölass

baita -biet - biti bita

bjö:ða - bo:ð - buði bjuda

bjöt ti:l - bot ti:l - buði ti:l bjuda till, försöka

björk (f) - björtsi - björkä - björkä björk

driskata (f) - -skata - -skatur - -skatur björktrast

bjönn (m) - bjönn - bjönnä - bjönnä björn, även redskap vid timmerkörning

brässla (f) - brässla - brässlur - brässlur blandning av halm och hett vatten

glingais (m) - glingaisn blankis

werd - ward - wourdi bli

kumå a(u)ti: bli utsatt för, hamna i

werd vari bli varse

gå: - gåddä - gått bli varse, uppfatta

bli - ward - wuordi bli(va)

bluoð (n) - bluoðä blod

klubb (m) - klubbin - klubbä - klubbä blodpalt

blaima (f) - blaima - blaimur - blaimur blåsa (på huden)

blick (n) bläck

blickwuonn (n) - -wuonnä - -wuonn - -wuonni bläckhorn

dyttsun blöt, dyblöt

buck (m) - buttsin - buckä - buckä bock

kwålla - kwålläd - kwålla bolma, vb källa fram, tala sluddrigt

twe:rt brant

bruo (f) - bruoni - bruoä - bruoä bro

ketilö:na broms

skurra - skurräd - skurra bromsa

bruor (m) bruorn - bryödrä - bryödrä bror

yxna brunstig (ko)

wå:l (si) - wå:läd (si) - wå:la (si) bry (sig)

dra wuoni bry sig, ha mage att

wonda - wondäd - wonda, i wondän´t intä bry sig, jag bryr mig inte om nåt

bråina - bråinäd - bråina bryna

bråin (n) - bråinä - bråin - bråini bryne

blådiöp (n) - -diöpä - -diöp - -diöpi bråddjup

bråðagum brådrasket

fiettas - fiettäds - fiettas bråka, trakassera

bråksuola (f) - suola - suolur - suolur bråkig person

wå:la (f) - wå:la - wå:lur - wå:lur bråte

losyra (f) - losyra - losyrur - losyrur bråte, inventarier

brännduon (n) - -duonä - duon - duoni brännvin

bo:la - bo:läd - bo:la bubbla

bo:la (f) - bo:la - bo:lur - bo:lur bula

bult (n) - bultn - bultä - bultä bult

butt (m) - buttn - buttä - buttä burk

wuosiðun busig, odygdig

pútäl (m) - pútäln - pútälä - pútäla butelj

byssman (m) byföreståndare

byddsa - byggdä - bykt bygga, bo

bruok (f) - bruotsi - bruokä - bruokä byxa

bo både

bugi (m) - bugin - bugir - bugir båge

bussatsi (m) - -atsin - atsä - atsä båtshake

beck (m) - bettsin - beckä -beckä bäck

bä:la - bä:läd - bä:la bälga (i sig)

baink (m) - baintsin - bainkä - bainkä bänk

be:r (n) - be:rä - be:r - be:ri bär

bjärå - ba:r - buri bära

putulucka - -luckäd - -lucka bära barn på axlarna

bakusecka - bakuseckäd - bakusecka bära på ryggen

fétil (m) - fétiln - fétilä - fétilä bärrem till kont

bo:ka - bo:käd - bo:ka böka

by:ras - by:rdäs - by:rdas börja

byr å: - byrd å: - byrt å: börja, starta, sätta igång

Våmhuska < < < Svenska (D)

Våmhuska Svenska
da:m (m) - da:min - da:mä - da:mä damm, fördämmning

damb (n) - dambä, ä dimb damm, stoft, det dammar

dieg (m) - diein - diegä - diegä deg

fuostn - fuosta den förste, den första

isn, isu - itta - isä den här - det här - de här

ins jä:. isu jä: - itta jä: - isä jä: den här - det här - de här

dafiri(a) dessförinnan

attra:(ð) dessutom, till, bredvid

e: det

ä det

eð det (betonat eller framför vokal)

eða det där

kuov , ä sling nån kuov det faller en och annan smöflinga

tiölå - tiöläd - tiölå det fryser till (is)

ymsum, ä go:r å ymsum mie:ðum det går lite si o så

drisiök diarré

daik (n) - daitsä - daik - daik dike

dumba (f) - dumba - dumbur - dumbur dimma

dumbut dimmigt

dänn - dett - dainä din - ditt - dina

gråtuoga (f) - -tuoga - tuogur - tuogur diskborste

dait dit

daittä dit, ditåt

diö:p djup

diö:p (n) - diö:pä djup - djupet

diör (n) - diörä - diör - diöri djur

liötn (n) djävulen

ro:ðtupp (m) - -tuppin - -tuppä - -tuppä domherre

dra - druo - draið dra

drigel - drigläd - drigla dregla

dricka - drock - druttsi dricka

dricka (f) - dricka - drickur - drickur dricksflaska

draiva - driev - drivi driva, avverka skog

dru:p (m) - drupin - drupir - drupir droppe

börg dryg (i sättet)

driöpa - drop - drupi drypa

íkåv dräktig (ko)

fuolstinn dräktigt sto

drettsa - drecktä - dreckt dränka

drett si - dreckt si - draingt si dränka sig

effsning (f) - effnindsi - effningä - -ä dröjsmål

faut (m) - fautn - fautä - fautä
duktig, betydande person, spjäll (i
skogskojorna körde man upp fautn, t.ex. i form
av en säck, i skorstenen)

fassulin duktig, högdragen

filóka (f) filóka - filókur - filókur dum åtbörd

dunå - dunäd - dunå dundra, väsnas

dyttsa (f) . dyttsä dy

dymbelnåvår (m) - -nåvårn - -nåvårä - -ä dymblingsborr

dypyl (m) - dypyln - dypylä - dypylä dypöl, vattenhål

ämblin dyster

klien dålig, sjuk

da:, da:r där

bara fe därför att

feðiö: därför, ändå

dáfrå därifrån

däa -duo - daið dö

do:ð död

dörä (n) - dörä - dörä - döri dörr

gå:t (f) - gå:ti - gå:tä - gå:tä dörrpost, ram

dov döv

Våmhuska < < < Svenska (E)

Våmhuska Svenska
että efter

i:glun efterhängsen

ettäso eftersom

jö:tsa (f) - jö:tsa - jö:tsur - jö:tsur eka

skwella - skwelldä - skwella eka, genljuda

aikwo (m) - aikwonn - aikwonä - aikwonä ekorre

satäsn elak (vill djäklas)

jäld (m) - jäldn - jäldä - jäldä eld

jälda - jäldäd - jälda elda

Eli Elin

elld eller

ellåv elva (11)

wisäl eländig

wisäl (m) - wisäln - wisälä - wisälä eländig person

Manill Emanuel

jessn en gång

jessn ti:l en gång till

jessn at en gång till

unsfät (m) - unsfåtn - unsfåtä - unsfåtä en något odydig gosse (possitivt)

skäpäld (n) - skäpäldä - skäpäld - skäpäldi en som "bär sig åt"

ga:rdtsjå:k (m) - -tsjå:tsin - -tsjå:kä - -ä en som ränner runt i gårdarna

gossgoss (m) - -gossn - -gossä - -gossä enda barnet (en gosse)

jenndiöra endera

jesumin ensam

jenätn enveten, efterhängsen

jenwistiöl (m) - -tiöln - -tiölä - tiölä envis person

jenwistjåk (m) - -tsjåtsin - -ä - -ä envis person

ickä ert

ramsolta ettersalt

Evall Evald

umfiöl (m) - umfiöln - umfiölä - umfiölä extra lämm

Våmhuska < < < Svenska (F)

Våmhuska Svenska
folla - fjäll - felli falla

lop i liöðu falla ihop

wå:la - wå:läd - wå:lå falla, ramla

råså - räsäd - råså falla, rasa

fa:ðä far

fårå - fuo - feri fara, resa, hålla på, fortsätta

bi:lä (m) farbror, morbror

bilkuna (f) farbrors hustru, morbrors hustru

bylkuna (f) - bylkuna - bylkunur - -ur farbrors hustru, morbrors hustru

fafa farfar

fallin farlig

fösstäv (n) - fösstävä - -stäv - -stävi farstu

tinnä (n) - tinnä - tinnä - tinni farstutrappa

tytta faster eller moster

kludda - kluddäd - kludda fastna vid, klabba, det är klabbföre

fåtås, ä fätäs päningä fattas, det fattas pengar

å:vlos fattig

galið fel, galet

fiet fet

fieta (n) - fieta fett

fjåtål (m) - fjåtåln - fjåtålä - fjåtålä fjant

fjö:rd, i fjö:rd fjol. i fjol

fjåtåla (m) - fjåtåla - fjåtålur - fjåtålur fjolla

fjålla (f) - fjålla - fjållur - fjållur fjollig kvinna

fjåll (m) - fjålln - fjållä - fjållä fjollig man

leðerlapp (m) - -lappin - -lappä - -lappä fladdermus

flu:dra - flu:dräd - flu:dra fladdra

skupå - skupäd - skupå fladdra, flimra

flåkå (m) - flatsin - flakir - flakir flak

flierumstass flera ställen

flä:ð (n) - flä:ðä - flä:ð - flä:ði flock, skock

flotå - flotäd - flota flotta timmer

fliöga - flog - flugi flyga

å:t (n) - å:tä flygfän (knott mm)

måkå si - mäkäd si - måkå si flytta sig, maka på sig

bufiöra - bufiöräd - bufiöra flytta till fäbod

fleck (m) - flettsin - fleckä - fleckä fläck

fleck (m) - flettsin - fleckä - fleckä fläck, stund

blästa (f) - blästa - blästur - blästur fläkt (för smältning av järnmalm)

kaipa - kaipäd - kaipa flämta, dra efter andan

fniö:sa - fniö:sdä - fniö:sa fnysa

fuoðär (n) - fuodrä - fuoðär - fuodri foder

li:åska (f) - -ska - -skur - -skur fodral till lie

fuok (n) - fuotsä folk

autbyssä folk från annan by

fuolklin folklig

fuoðär - fuodräd - fuodra fordra

bu:sa - bu:säd - bu:sa, ä ka:m bu:sändes forsa, det kom forsande

ókull (m) - ókulln - ókulä - ókulä fotled

fe:rd (n) - fe:rdä - fe:rd - fe:rdi fotspår

framtära fram emot

framumin framför

framyvy framöver

gulunå:t (f) - -nå:ti - -nä:tä - -nä:tä frostnatt

frusn frusen

friösa - fro:s - frusi frysa

y:glas frysa

frå från

rässfleck (m) - -fletsin - -fleckä - -ä fräken

andelin frälst, religös

änäsfuok (n) - -fuotsä - -fuok - -fuotsi främlingar

frié (n) - friett - frié - frieni frö

dä:vun fuktig

liöt ful

liöt, liöt stur ful, väldigt stor

å:tut fullt med flygfän

nu:vel - nu:vläd - nu:vla fumla

gliötun fumlig

nu:vlun fumlig

riömas - riömdäs - riömas få plats

få: - fick - faið få, erhålla

jå:gla (f) - jå:gla - jå:glur - jå:glur fånig kvinna

jå:gel (m) - jå:geln - jå:glä - jå:glä fånig man

jå:glun fånig, löjlig

tacka - tacka - tackur - tackur får, lamm, tacka

bu:ðä fäbod(ar)

läs år - läsäd år - läst (läsa) år fälla hår

fäln färdig

fjäll (m) - fjälln - fjällä - fjällä fästman

fjälla (f) - fjälla - fjällur - fjällur fästmö

fuola - fuoläd - fuola föda, hålla med mat

fuli (m) - fulin - fulir - fulir föl

fya - fygdä - fykt följa

fy å: följa med

fyas a: följas åt

sluoð (n) - sluoðä - sluoð - sluoði följe ("slödder")

fe för, alltför, för att, på grund av

ákukall (m) - -kalln - -kallä - -kallä förare, kusk

fjarglit förargligt

febi: förbi

effta - efftäd - effta, ä efftäs´nt å: fördröja, det är ingen idé (tid) att

fíri före, i vägen

frä:ða - frä:ðäd - frätt förfrysa

attåtä förr

fö:r förr, förut, tidigare

rässklit förskräckligt

ofut, ofuta a raisi förskräckligt, förskräckligt

fuost först

tinnbietär (m) - -bietärn - -bietärä - -bietärä förtännare

feld, fereld förän

Våmhuska < < < Svenska (G)

Våmhuska Svenska
gammkeling (f) - -kelindsi - -kelingä - -ä gammal kvinna

gammkall (m) - -kalln - -kallä - kallä gammal man

gammgoss (m) - -gossn - -gossä - -gossä gammal ungkarl

gammkulla (f) - -kulla - -kullur - -kullur gammal ungmö

granta ganska

glu:ðär - glu:dräd - glu:dra gapskratta

erba (f) - erba - erbur - erbur garnhärva

båðå - bäðäd - båðå gassa

gata (f) - gata - gatur - gatur (korta a-ljud) gata

d3ä:va - ga:v - d3ivi ge

låt wi:ð - liet wi:ð - leti wi:ð ge ljud ifrån sig

ev a: - ecd a: - evt a: ge, stänga, knäppa ihop

dsie:na - dsie:näd - dsie:na gena

gainum genom

dsie:t (f) - dsie:ti - dsie:tä - -ä get

dsieting (m) - -idnsin - -ingä - -ingä geting

dsift (f) - dsiftä gift

dsift si - dsiftäd si - dsifta si gifta sig

dsikt (f) - dsikti gikt

dsissn - dsissnäd - dsissna gistna

fain glad, nöjd

slikulin glapp

slikå - slikäd - slikå glappa

glas (n) - glasä - glas - glasi glas

glimå - glimäd - glimå glittra, glimma

flaungnas glo

glämma - glämäd - glämt glömma

glämm å:v - glämd å:v - glämt å:v glömma (bort)

glämstsin glömsk

gålos glömsk

tais (n) gnabb

gni:la - gni:läd . gni:la gnissla

gnukå - gnukäd - gnukå gnugga

gneddsa - gneddsäd - gneddsa gnägga

gnå:l (n) - gnå:lä - gnå:l - gnå:li gnäll

gnå:la - gnå:läd - gnå:la gnälla

grå: (f) - grå:ni - gränä - gränä gran

grä:sa - grä:säd - grä:sa grimasera, flina

graima (f) - graima - graimur - graimur grimma

gretta - grettäd - gretta grina illa

grinun grinig

grintsjåk (m) - -tsjåtsin - -tsjåkä - -ä grinig person

kuott (m) - kuottn - kuottä - kuottä gris

kluossa (f) - kluossa - kluossur - -ur groda

pringla - pringlur grodyngel

åila - åiläd - åila gråta

graina - grie.n - grini gråta, grina

flä:tä (n) grädde

dy:vel - dy:vläd - dy:vla gräla, muttra

gra:s (n) - gra:sä gräs

knaip (m) - knaipin - knaipä - knaipä gräsand

triösspritta (f) - -spritta - -sprittur - -sprittur gräshoppa

ta:ða (f) - ta:ða - ta:ður - ta:ður grässtrå

gråvå - gräväd - gråvå gräva

mukå - mukäd - mukå gräva, skotta

grav-swain (n) - -swainä - swain - swaini grävling

keling (f) - kelindsi - kelingä - kelingä gumma, hustru

karútsi (n) gummi, resår

dingla (f) - dingla - dinglur - dinglur gunga (för små barn) som hänger i taket.

slaindsrucka (f) - -rucka - -ruckur - -ruckur gunga för barn

miersagunga - -gunga - gungur - -ur gunga i fågelbord

jullta - julltäd - jullta gå ojämnt, halta

umferas - umferis gå om varann

ga:rd (m) - ga:rdn - ga:rdä - -ga:rdä gård

well gäll, högljudd

ge:rd (n) - ge:rdä - ge:rd - ge:rdi gärde

ruogard (m) - -gardn - -gardä - -gradä gärdesgård

dsienna gärna

dyndsa (f) - dyndsa - dyndsur - dyndsur gödsel, avträde, skithus

dyndsa - dyngdä - dynkt gödsla

gucka (f) - gucka - guckur - guckur gök

gä:ma - gä:mäd - gä:ma el. gä:mt gömma

d3ärå - gard - gart göra

rusta - rustäd - rusta göra i ordning, stöka

knietsa - knietsäd - knietsa göra sig till

Våmhuska < < < Svenska (H)

Våmhuska Svenska
a: - add - aft ha - hade - haft

d3ö:la - d3ö:läd - d3ö:la ha någon i knät

bella - belldä - bellt, bell å si ha tid, ha tillfälle att

ackspitt (m) - -spittn - -spittä - -spittä hackspett

rútå - rútäd - rútå hafsa, stöka, fara ikring

rutun (Obs. korta u-ljud) hafsig

áka (f) - áka - ákur - ákur haka

a:l hal

follber (n) - follberä - follber - -beri hallon

åm(m) - åmin halm

å:s (m) - å:sn - å:sä - å:sä hals

bandtrasa (f) - -trasa - -trasur - trasur halsduk

allkutt halt

glingt halt

ollta - olltäd - ollta halta

alv halv

ambo (f) - amba - ambur - ambur hambo

avuglå:t (m) - lå:tn - -låtä - -låtä hambo i tretakt (bakvänd h.)

åmmår (m) - åmmårn - åmmårä - åmmårä hammare

nevi (m) - nevin - nevir - nevir hand, näve

buorga - buorgäd - buorga handla på krita

As Hans

fuotålos har svårt att gå

érå (m) - érn - érir - érir hare

armlit harmligt

a:gär (m) - a:gärn havre

je:l hel

je:loldn hel, välbevarad

jågd (f) - jågdi - jågdä - jågdä helg

elldä hellre

drypsäker helt säker

je:m (n) - je:mä - je:m - je:mi hem

je:myvy hemmåt

jemsklin hemtrevlig

atývy, autyvy hemåt (t.ex. från fäboden)

änäs hennes

ässkepäld (n) - ässkepäldä - ässkepäld - -i herrskap

je:s hes

båså - bäsäd - båså, ä bäsä hetta, det hettar

ickta (f) - ickta hicka - hickan

ink (m) - intsin - inkä - inkä hink

jö:t hit

jöttä hit, hitåt

jöttä fram hittils

mö:rber (n) - -berä - -ber - -beri hjortron

jö:l (n) - jö:lä - jö:l - jö:li hjul

jå:p (f) - jå:pi hjälp

jå:pa - jå:päd - jå:pa hjälpa

wuo (m) - wuon - wuoä - wuoä ho

å: hon, på

dullta - dulltäd - dullta hoppa, skaka

nest hos

ogga - jägg - eddsi hugga

oggär (m) - oggärn - oggärä - oggärä huggare

umbelstaung (f) - -staundsi - -staungä - -ä humblestång

miöðumba (f) - -ðumba - -ðumbur - -ðumbur humla

umbel (m) - umbeln humle

bussä (m) - bussn - bussä - bussä hund

rackä (m) - rattsin - rackä - rackä hund

aus (n) - ausä - aus - ausi hus

ovdä (n) - ovdä - ovdä - ovdi huvud

ógerd (f) - ógerdi - ógerdä - ógerdä huvudgärd

ógerdskupp (m) - -kuppin - -kuppä - -kuppä huvudkudde

biessäl (n) - biesslä - biesslur - -ur huvudlag till hästen

kattsker - -skerä - -sker - -skeri
hylla ovanför öppna spisen, där katten brukade
ligga

ývyll (m) - ývylln - ývyllä - ývyllä hyvel

wuol (n) - wuolä - wuol - wuoli hål

olld - jälld - elldi hålla

år, läs årä hår, tappa håret

skar(p)bull (m) - -bulln - -bullä - -bullä hårt bröd, spisbröd

knåpåbröð (n) - -bröðä - -bröð - -bröði hårt tunnbröd

alftn hälften

ella - elläd - ellt hälla

laut å: hälla

ell åv - elld åv - ellt åv hälla av

bäts å: - bätsäd å: - bätsa å: hälla, slå på

aingsel (n) - aingslä - aingslä - aingsli hängsle

aip, ex: foll i aip häpnad, ex. häpna

jär här

erbär (n) - erbrä - erbär - erbri härbre

ermas - ermdäs - ermas härmas

errbil (m) - errbiln - errbilä - errbilä härvall (anv. före varpning)

kratsi (m) - kratsin - kratsir - kratsir häsj-stör

essa - essäd - essa hässja hö

est (m) - estn - estä - estä häst

ö:(n) - ött hö

aungruoð (n) - -gruoðä - -gruoð - -gruoði hö som växer efter slåttern

mjörmä höfter

mjörm (n) - mjörmä - mjörm - mjörmi höftparti

o:g hög

karaktun högfärdig

driög högfärdig, dryg

knapelässkap - -ässkapä - -ässkap - -i högfärdiga personer

essa (f) - essa - essur - essur höhässja

ö:na (f) - ö:na - ö:nur - ö:nur höna

önsä höns

ärå:! hör på!

ära - ärdä - ärt höra

ost (m) - ostn - ostä - ostä höst

begausklit, begauslaikt höstlikt

Våmhuska < < < Svenska (I)

Våmhuska Svenska
ati: i, uti

ati: ex. -ev ati:, fårå ati: - fuo ati: - feri ati:
i, uti, ute i ex. -lägga i, sjösätta, -beröra, pyssla
med

millma ibland

ymsa-gaunga ibland

Iða Ida

aidas, ex. ig aids int idas, ex. jag ids inte

att igen, åter

íwuolun ihålig

wå:känd illamående

atmillå in, emellan

innumin inanför

ánaslag ! ingalunda ! absolut inte !

ingästass ingenstans

assint ingenting

intä ingenting

ingadjöra ingetdera

Ingrið Ingrid

tsjitt (m) - tsjittn - tsjittä - tsjittä inhägnad

innå innan

wuonda - wuondäd - wuonda inte bry sig

ata: intill, bredvid

áttra intill, bredvid

knåila - knåiläd - knåila irritera, klämma

rucktsjärka (f) - -tsjärka - -ur - -ur irriterande bakgrundsljud

ais (m) - aisn - aisä - aisä is

tappinå:v isolerat, vid sidan av

ítau itu

fínål ivrig, nervös

Våmhuska < < < Svenska (J)

Våmhuska Svenska
ke:va - ke:väd - ke:va jobba, stå i

jö:rd (f) - jö:rdi - jö:rdä - jö:rdä jord

jö:l (f) - jö:li - jö:lä - jö:lä jul

katun jäktig, tröttsam

illätn jämmerlig

illråk jämmerlig

jemmin jämn

jembär si - jembräd si - jembra si jämra sig

jenn (n) - jennä - jenn - jenni järn

jögär jöger

Våmhuska < < < Svenska (K)

Våmhuska Svenska
kå:v (m) - kå:vin - kå:vä - kå:vä kalv

littna - littnäd - littna kalva

kuvi (m) - kuvin - kuvir - kuvir kammare

kämba (f) - kämba - kämbur - kämbur kammat hö, färdigt att hässjas

fuotaðn kan använda sina ben

Kari Karin

kall (m) - kalln - kallä - kallä karl

putta - puttäd - putta kasta

ev i-weg kasta iväg

gelda - geldäd - gelda kastrera

missä (m) - missn - missä - missä katt

alliet (n) - allietä - alliet - allieti kind

tertun kinkig

grettun kinkig, grinig

tsitt (n) - tsittä kitt

ketil (m) - ketiln - ketilä - ketilä kittel

tsitål kittlig

tsjössla (m) - tsjösslan - tsjösslä - tsjösslä kjol

kwack (n) - kwackä kladd, klet

gniökla - gniökläd - gniökla klaga

gniöckel (n) - gniöcklä klagolåt

kliön-i: klamra fast (vid)

klå - klåddä - klaið klia

kläa - klä:gdäs - klä:gdas klia (det kliar)

klaiva - kliev - klivi kliva

kliöna klor

kliöva - klo:v - kluvi klyva

kny:va - kny:väd - kny:va klämma, stoppa, packa

kniepa (f) - kniepa - kniepur - kniepur knapp

kni:pun knepig

knä:vel (m) - knä:veln - knä:velä - -ä knepig person

knaiv (m) - knaivin - knaivä - knaivä kniv

buorold (m) - buoroldn - buoroldä - -ä knivliknande syl

bukå - bukäd - bukå knuffa

knåita - knåitäd - knåita knyta

kni: (n) - knitt - kni: - kni:ni knä

knikå - knikäd - knikå knäa

knaul (m) - knauln - knaulä - knaulä knöl (knöligt)

tsy:r (f) - tsy:ri - tsy:rä - tsy:rä ko

kuoka - kuokäd - kuoka koka (mat)

kuoka (f) - kuoka - kuokur - kuokur koka, jordkoka

kuov (m) - kuovin - kuovä - kuovä kolv

kumå - ka:m - kä:mi komma

driliöða (f) - -liöða - -liöðdur - -ur komocka

kunt (m) - kuntn - kuntä - kuntä kont

kupp (m) - kuppin - kuppä - kuppä kopp

kupär (m) - kupärn koppar

nä:dra (f) - nä:dra - nä:drur - nä:drur kopparorm

kuonn (n) - kuonnä - kuonn - kuonni korn (spannmål), korn (liten smula)

att-o-fram kort stund, ögonblick

kwaila (f) - kwaila - kwailur - kwailur kotte (gran- el. tall-)

krågå (m) - krágin - krágir - krágir krage

totil (m) - totil - totilä - totilä krake, stackare

kliösa - kliösdä - kliösa el. kliöst krama, riva, klösa

krämta - krämtäd - krämta krasa

kritur (n) - kriturä - kritur - krituri kreatur

krella - krelldä - krella el. krellt krylla, vimla

gry:vel - gry:vläd - gry:vla krypa

kriöpa - kro:p - krupi krypa

kra:vel (n) - kra:vlä krångel

asslut krångligt tidsödande

molla (f) - molla - mollur - mollur kräkla för gröt

krä:in kräsen

kuppä (m) - kuppin - kuppä - kuppä kudde

kulið kulet, gråkallt

kulla (f) - kulla - kullur - kullur kulla, flicka

mylda - myldäd - mylda kupa (potatis)

kwe:r kvar

kwänn (f) - kwänni - kwännä - kwännä kvarn

kwa:wið kvavt

limmin wi:ð - limnäd wi:ð - limna wi:ð - limna
wi:ð

kvickna till

guosil (m) - guosiln - guosilä - guosilä kvidd, småfisk

kwaiga (f) - kwaiga - kwaigur - kwaigur kviga

fisa (f) . fisa - fisur - fisur kvinnligt könsorgan (vulgärt)

fisika (f) - fisika - fisikur - fisikur kvinnligt könsorgan (vulgärt)

di:sä (m) - di:sn - di:sä - di:sä kvinnobröst

tiening (m) - tienindsin - tieningä - tieningä kvist

kweld (m) - kweldn - kweldä - -ä, i kwess kväll, i går kväll

kwå:vin, siö-sku kwåvin kvävas, nästan kvävas

tsjörtsa (f) - tsjörtsa - tsjörtsur - tsjörtsur kyrka

kwå:ða (f) - kwå:ða - kwå:ður - -ur kåda, tuggummi

tsjå:k (m) - tsjå:tsin - tsjå:kä - tsjå:kä kälke

kelda (f) - kelda - keldur - keldur källa

kräld (n) - kräldä - kräld - kräldi kärl

krelld (n) - krelldä - krelld - krelldi kärl, kokkärl

tsinna - tsinnäd - tsinna kärna (smör)

tsjö:k (n) - tsjö:tsä - tsjö:k - tsjö:tsi kök

låðå - läðäd - låðå köra in hö

ákning (f) - áknindsi - ákningä - ákningä körning, transport, åtgärd

tsjö:t (n) - tsjö:tä kött

tsjötock (m) - tsjötottsin - tsjötockä - -ä köttskiva

Våmhuska < < < Svenska (L)

Våmhuska Svenska
fjö:s (n) - fjö:sä - fiö:s - fjö:si ladugård

lågå - lägäd - lågå laga, reparera

låkå - läkäd - låkå laka (ur)

låkån (n) - låkånä - låkån - låkåni lakan

triak (n) lakrits

å:ma (f) - å:ma - å:mur - å:mur larv (zool.)

malulass (n) - - lassä - -lass - -lassi lass med säd på väg till kvarnen

miessa (f) - miessa - miessur - miessur lastanordning för klövjehäst

låvåskraika (f) - -skraika - -skraikur - -ur lavskrika

orað (m) - oraðn - oraðä - oraðä laxöring

liðun ledig

liesska (f) - liesska - liesskur - -ur ledsamhet

liessku, lapp å: si liessku
ledsamheter, lappa på sig tråkighete. Man bör
inte ha kläderna på sig när man lappar dom

d3y:la (f) - d3y:la - -lur - -lur lega, grop

fnaska - fnaskäd - fnaska leta

tienn (m) - tienn - tiennä - tiennä leten metallstång, tjärn

livå - li:vdä - li:vå leva

ly:r (f) - ly:ri lever

li:å (m) - li:ån - li:ir - li:ir lie

liå:worb (n) - -worbä - -worb - worbi lieskaft

laik (n) - laitsä - laik - laitsi lik

laik lik, likadan

laikin likna

likskårå (m) - laikskarn likprossession

leso liksom

laim (n) - laimä lim, klister

laima - laimäd - laima limma, klistra

limber (n) - -berä - -ber - -beri lingon

laikt å: - laiktäd å: - laikt å: lita på

byttpinn (m) - -pinn - -pinnä - -pinnä
liten pinne som håller fast locket till ett träkärl
- småvuxen persson

ymsi litet av varje

ymsälund litet av varje, något som kan bli vad som helst

buos (n) - buosä - buos - buosi litet skärp

laiv (n) - laivä - laiv - laivi, ini laivi liv, inom sig

buoð (m) - buoði - livdel på kjol

liö:ð (n) - liöðä - liöð - liöði ljud

liöga - lo:g - lugi ljuga

liös ljus

ly:sa (f) - ly:sa - ly:sur - ly:sur, vattuly:sa (f)
ljus, ljussken, ljusning i regnmoln, som brukar
förebåde mer regn

liös (n) - liösä - liös - liösi ljus, stearinljus

watulysa (f) - watulysa - watulysur - -ur ljust molnavsnitt som ofta förebådar regn

lu:k (n) - lu:tsä - lu:k - lu:tsi lock

ku:la - ku:läd - ku:la locka på korna

luvå - luväd - luvå lova

lungin lugn

linå si - linäd si - linå si lugna sig

lugna - lungnäd - lugna, ä lungnäd a ä:rum lugna, det bleb lugnt (kring öronen)

luffta - lufftäd - luffta lukta

laus (f) - lausi - lausä - lausä lus, häftstift

lausrefsa (f) - -refsa - -refsur - -ur luskam

laut (f) - lauti lut

lauta - lautäd - lauta luta

lugå (m) - lugin - lugir - lugir låga

knupäsklin långsam av sig

kaing (m) - kaindsin - kaingä - -ä låskolv

ev attra lägga bredvid

ev ati: lägga i, sjösätta

ev frå si lägga ifrån sig

ev in-a: lägga intill

sel å: - seld å: - setl å: lägga på hästen seldon

laut si lägga sig en stund

lutå si - lutäd si - lutå si lägga sig och vila en stund

battn - battnäd - battna läka

ev åv lämna

lämmin - lämnäd - lämna lämna

ev että lämna kvar

lieva - lievdä - lievt (lieva) lämna kvar

e:va - e:väd - e:vt lämna, ställa ifrån sig

laindsä länge

leck (m) - letsin - leckä - leckä länk

leså - la:s - lesi läsa

tyttsmitsin lättstött

lä:vun löjlig

driläva (f) - läva - -lävur - -lävur löjlig kvinna

lä:va (f) - lä:va - lä:vur - lä:vur löjlig kvinna

driläv (m) - -lävin - -lävä - -lävä löjlig man

lä:v (m) - lä:vin - lä:vä - lä:vä, sturlä:v löjlig mansperson, mycket löjlig person

driliöðun löjlig, fånig

lo:k (m) - lo:tsin - lo:kä - lo:kä lök

lovdag lördag

lo:s lös

lo:v (n) - lo:vä - lo:v - lo:vi löv

Våmhuska < < < Svenska (M)

Våmhuska Svenska
umbrieða (f) - umbrieða - umbrieður - -ur madrasskydd

kwi:ð (m) - kvi:ðn - kwi:ðä - kwi:ðä mage

smuckin - smucknäd - smuckna magra

knerrun mallig, högfärdig

gä:lkall (m) - -kalln - kallä - -kallä man som vallar kreatur

bocka - bockan marken

mack (m) - mattsin - mackä - mackä.
sprittmack

mask, småkryp. knäppare

masi:n (m) - masi:n - masi:nä - masi:nä maskin

lieva (f) - leiva - leivur - leivur matrest

minn med

mieð - mieðn - mieðä - mieðä, ä go å ymsum
mieðum

med (för kälke), det går lite si och så

snart a: med lätthet, snart gjort

mä:s medan, då

mess medan, under tiden

mintain medtagen

millå mellan

myssmiör (n) - -smiörä - -smiör - -smiöri messmör

missmår (m) - missmårn - -mårä - -mårä midsommar

männ - mett - mainä min - mitt - mina

dra å:v minska, ge sig iväg

wifårås misslyckas, gå snett

lepinkwåða (f) - -kwåða - -kwåður - -ur mjuk grankåda

bítå (m) - bítån mjuk tunnbrödsklämma

blo:t mjuk, blöt

blotbröð (n) - bröðä - -bröð - .bröði mjukt tunnbröd

flätsull (m) - -sulln - -sullä - -sullä mjölk med grädde och brödsmulor

miö:k (f) - miö:tsi, dragmiö:k mjölk, skummjölk

miö:ka - mo:k - mo:tsi mjölka

muna (f) - muna - munur - munur mor

tiölåtuppa (f) - -tuppa - -tuppur - -tuppur mosippa

muosådrag (n) - -draä - -drag - -drai mossa för tätning av hus

muot mot

muot (n) - muotä - muot - muoti mugg

muolið mulet

maus (f) - mausi - mausä - mausä mus

mausfolla (f) - -folla - -follur - -follur musfälla

mitsi mycket

ú-arg mycket arg

kessa (f) - kessa - kessur - kessur
mycket kort skida med handtag i form av en
båge fastsatt i skidan

mugg (m) - muddsin - muggä mygg

mö:r (f) - mö:ri - mö:rä - mö:rä myr

mä:ra (f) - mä:ra - mä:rur - mä:rur myra

tilätn mån om

månað (m) - månaðn - månaðä - månaðä månad, måne

micklä många

mertsä (n) - mertsä - mertsä - mertsi märke

mella (f) - mella - mellur - mellur märla

bult (n) mäsk (hembränt)

masslur mässling

mä:la - mä:läd - mä:la mäta

rä:ðn mörkrädd

etta (f) - etta - ettur - ettur mössa

Våmhuska < < < Svenska (N)

Våmhuska Svenska
nakun naken

snå:ð naken

wisstn narig

nå:t (f) - nå:ti - nä:tä - nä:tä natt

niðumin nedanför

nist nederst

lå:ga (f) - lå:ga - lå:gur - lå:gur nedfallet träd

undåstand (n) - -standä - -stand - -standi nedre, synlig, kant av underkjol

nittä nedåt

naj! nej!

ni:ð ner, ned

ni:ðä nere

ni:ðyvy neröver

nittera neröver

je:kum noggrann

lagrann noggrann

norå norr om

no:rlysa (f) - -lysa - lysur - -lysur norrsken

norrtä norrut

no:ryvy norrut, norröver

norrtera norröver

dä:l, ä wa dä:lt nostalgisk, det var trivsamt

nytsyl (m) - nytsyln - nytsylä - nytsylä nyckel

bíswärað nyfiken

biswärsniss (m) - -nissä nyfiken person

wuogås nyfiken, bry sig, ta hand om

niö:sa - no:s - nusi nysa

nån - no:ð - nogä någon - något - några

firikrvil (m) - .keviln - -kevilä - -ä någon som ständigt är i vägen

nossn någonsin

nogästass - nogumstass någonstans

tittn buottn något som täcker bottnen

nossonär något så när

noga gaunga några gånger

jö:täst närmast

ne:v (n) - ne:vä - ne:v - ne:vi näsa

snortrasa (f) - -trasa - -trasur - -trasur näsduk

siö-sku nästan, nära på

kuckstraing nödig, måste träcka

faindsin nöjd

niögd nöjd

nä:ta - nä:täd - nä:ta nöta

Våmhuska < < < Svenska (O)

Våmhuska Svenska
wuodäl obehaglig, otrevlig

wuodygd (f) - wuodygdi odygd, ofog

wuodygdun (wuodyddun) odygdig, olydig

wuosið (m) - wuosiðn - wuosiðä - wuosiðä ofog, odygd

liöða (f) - liöða - liöður - liöður oformlighet, loj kvinna

kringt, i kringäst ofta

mitsi å:v ofta

lasslin oföretagsam

rållåsa (f) - rållåsa - rållåsur - -ur oföretagsam kvinna

rållås (m) - rållåsn - -rållåsä - rållåsä oföretagsam man

ufu:t!, ufu:t an si:gär oj då!, så förskräckligt

klyndsa (f) - klyndsa - klyndsur - -ur ok (att bära med)

fi:sun okamratlig

wuolaik olik

ymsä olika saker eller personer

Ulov Olov

åvås a:(ð) olyckligtvis hända

wuonyðun onödig

dra wið si onödig införskaffning

uppläpa (f) - uppläpa - uppläpur - uppläpur oreda, vidlyftigheter

wuorgur (f) orglar

wuorb (n) - wuorbä - wuorbur - wuorbur orv

baundsin orädd, modig

wost (m) - wostn - wostä - wostä ost

wuotuolun otålig

wuotäg otäck

grist otät, gisten

uvåmin ovanför

wuoweðär (n) - -wedrä - -weðär - -wedri oväder

Våmhuska < < < Svenska (P)

Våmhuska Svenska
lat i: - liet i: - leti i: packa

falla pappa, far, farsan

pilln - pilitn penisen

Päðä, (Kraung-Pä = Per Krång) Per

uvåtäkall (m) - -kalln - -kallä - -kallä person norrifrån i Våmhus

puotå - puotäd - puotå peta

pietun petig

glegg pigg, uppmärksam, vaken

paina - painäd - paina pina, plåga

paina (f) - paina - painur - painur pina, plåga, elände

dymbel (m) - dymbeln - dymblä - dymblä pinne som håller samman stockar

silåsticka (f) - -sticka - -stickur - -stickur pinne som låser skakeln

e:rpinn (m) - e:rpinn - e:rpinnä - e:rpinnä pinne till räfsa

ev fe: placera framför

saunka - saunkäd - saunka plocka

snugga - snuggäd - snugga plocka, repa, dra i håret, lugga

pain si - painäd si - paina si plåga sig

plö:s (m) - plö:sn - plö:sä - plö:sä plös, skärm

pä:ra (f) - pä:ra - pä:rur - pä:rur, flotåpärur potatis, stekt potatis

áli (m) - álin - álir - álir potatisgrodd

pä:rflas (n) - -flasä - -flas - -flasi potatisskal

pärstand (n) - -standä - -stand - -standi potatisstånd

fnåså - fnäsäd - fnåså prassla

tsylla (f) - tsylla - tsyllur - tsyllur pung (anatomisk)

pung (m) - pundsin - pungä - pungä pung, portmonä

lissa - lissäd - lissa pussa, kyssa

fnuså - fnusäd - fnuså pyssla i lugn takt

fårå ati - fuo ati - feri ati, wänn fa du ati pyssla med, vad pysslar du med

smägd (f) - smägdi pådrag

bussetta (f) - -etta - -ettur - -ettur pälsmössa

attsä (n) pölsa

Våmhuska < < < Svenska (R)

Våmhuska Svenska
lasussucka (f) - -sucka - -suckur - -ur raggsocka

rett rak, riktig

råkå (si) - räkäd (si) - råkå (si) raka (sig)

ímok - ímotsi rallarros

ripå - ripäd - ripå rapa

guonasklin rar, snäll

riegel - riegläd - rigla regla

raingin - raingnäd - raingna regna

lo:va - lo:väd - lo:va repa löv

rait si - riet si - riti si resa sig

effsing (m) - effsindsin rest i slutet av väv

yvyra(ð) resterande

faingta - faingtäd - faingta reta, tigga

dsie:tas retas

dsie:tun retsam

i:la (f) - l:la rimfrost

rindsa - ringdä - ringt ringa

lo:pa - liep - le:pi rinna

ruck (m) - ruttsin - ruckä - ruckä rock

kusulin ruggig

dsisun ruggig, frusen

kullta - kulltäd - kullta rulla runt

kringlun rund

rotå - rotäd - rotå ruttna

ryttsa - ryttsäd - ryttsa rycka

nyssa - nyssäd - nyssa rycka, skaka

riemas - riemdäs - riemas rymmas

rållit rådligt

rållås rådlös, oföretagsam

ru:g (m) - ru:in råg

leppas - lepptäs - leppas räcka ut tungan

e:ra (f) - e:ra - e:rur - e:rur räffsa, kratta

rö:v (m) - rö:vin - rö:vä - rö:vä räv

ro:ð röd

ro:ð (f) - ro:ði - ro:ðä - ro:ðä röding

rä:k (m) - rä:tsin rök

muggdämba rök som håller myggen borta

rä:tsa - rä:ktä - rä:kt röka

raungna (f) - raungna - raungnur - -ur rönn

brä:a - brä:gäd - brä:kt röra sig

fjåtå - fjåtäd - fjåtå röra sig långsamt

fnåtå - fnätäd - fnåtå röra sig långsamt

knupå - knupäd - knupå röra sig sakta, arbeta mycket lugnt

fårå ati: röra, beröra

Våmhuska < < < Svenska (S)

Våmhuska Svenska
bukdjörd (f) - -diördi - -diördä - -diördä sadelgjord

siguliga sakta

sigulin saktfärdig

drigel (n) - driglä saliv

skampärbo:la (f) - -bo:la - -bo:lur - -bo:lur salivbubbla (på barn)

solt (n) - soltä salt

tsya (f) samlingsplats för kor

gliöp (f) - gliöpi - gliöpä - gliöpä
sankmark mellan sandåsar där en bäck
springer fram

fjöra (f) - fjöra - fjörur - fjörur sankmark vid vattendrag (sjö)

siö - så: - sitt, siö Saru i se, vara beredd att ge upp

kraungna (f) - kraungna - -ur - -ur sena

fnusun senfärdig

mjäglun senfärdig

siäldun senfärdig

bie:na - bie:näd - bie:na sikta

si:ma - si:mäd - si:ma simma

sittsa - så:t - se:ti sitta

ge:vla - ge:vläd - ge:vla sitta med benen isär

buorå (f) - buora - buorur - buorur sitthål på utedass

siök sjuk

sicka - sock - suttsi sjunka

siö:v själv

skaðulin - skaðulit skadlig, skadligt

fla:s (n) - fla:sä - fla:s - fla:si skal

flåså - fläsäd - flåså skala

riökta - riöktäd - riökta skala (t.ex. potatis), rykta (hästen)

skarpmack (m) - -mattsin - -mackä - -mackä skalbagge

skät å: - skätäd å: - skäta å: skarva

skaið (f) - skaiði - skaiðä - skaiðä skida

dy:ra (f) - dy:ra - dy:rur - dy:rur skidspår

skaina - skien - skini skina

rovklitt (m) - -klittn - klittä - klittä skinka (människans-)

kasung (m) - kasundsin - kasungä - -ä skinnpäls

bö:g (m) - bö:in - bö:gä - bö:gä skinnsäck (med hängslen)

skuotå - skuotäd - skuotå skjuta på

skuo (m) - skounn - skuonä - skuonä sko

grå:l (m) - grå:ln skock, hop

skuog (m) - skuoin - skuogä - skuogä skog

rais (n) - raisä - rais - raisi skog, en hög med grenar

råðänd (n) - råðändä - råðdänd - råðändi skogsrå

skaulä (m) - skauln - skaulä - skaulä skola

skra:w - skra:win - skra:wä - skra:wä skorsten

skuorb (m) - skuorbin - skuorbä - skuorbä skorv

skråpå - skräpäd - skråpå skrapa

skråvå - skräväd - skråvå skrapa, raspa

lä:a - luo - läið skratta

skwåtå - skwätäd - skwåtå skratta hackande

gåpå - gäpäd - gåpå skrika

skrä:tsa - skrä:tsäd (skrä:gdä) - skrä:kt skrika

skråmt (n) - skråmtä skrock, spöke

skråita - skråitäd - skråita skryta, snarka

skrella - skrelldä - skrella skrälla

rappel (n) - rapplä skräp

do:ðduos (n) - doðduosä skräphö

e:rdskaið (f) - -skaiði - -skaiðä - -ä skulderblad

gliöta - gliötäd - gliöta skumma mjölk

tritta - trittäd - tritta skutta

skwålå - skwäläd - skwålå skvala

friðå - friðäd - friðå skydda. freda

kring si - kringäd si - kringa si skynda sig

fekta - fektäd - fekta skynda sig, arbeta hårt

tsjesa - tsjesäd - tsjesa skynda sig, ha bråttom

fektun skyndsam, ivrig

skegg (n) - skeddsä - skegg - skeddsi skägg

skå:ras - skå:rdäs - skå:ras skämta

skrovelais (m) - -aisn - -aisä - -aisä skör (skrovlig) is

skrovel skör, skrovlig

slåtter - slåtträd - slåttra slakta

slamsun slarvig

duon, duonaker slarvigt folk (ibl. om barn)

slä:tsa - slä:tsäd - slä:kt slicka

illistn slug

mussa - mussäd - mussa sluka (maten)

dymbel - dymbläd - dymbla slå i pinnar

turva - turväd - turva, turv til a: nogum slå, slå till någon

slettsa - slettsäd (slektä) slekt släcka

sliði (m) - sliðn - sliðir - sliðir släde

skrynda (f) - skrynda - skryndur - skryndur släde med flak i form av en behållare

unspott (m) - unspott - unspottä - unspottä slädsits

slaindsa - slaingdä - slaindsa slänga

lä:sa - lä:säd - lä:sa släppa kor på skogsbete

fråtå - frätäd - fråtå släppa sig

nevålos släpphänt

sliet slät eller slet

loija (f) - loija - loiur - loijur slö kvinna

össa - össäd - össa slösa

småkå - smäkäd - småkå smaka

maungin - maungnäd - maungnä smalna

kåit å:v - kåitäd å:v - kåitt å:v smita, springa bort, ge sig av

smä:las - smä:ldäs - smä:las smulas

snuggber (n) - -berä - -ber - -beri smultron

dri:t (n) - dri:tä smuts, avföring

dritun smutsig

lä:nas - lä:ndäs - lä:nas smygtitta, snegla

pinsträ smågrinig

gnassla - gnassläd - gnassla småskratta

gå:s (f) - gå:si - gå:sä - gå:sä smörgås

flätgås (f) - flätgåsi - flätgåsä - -ä smörgås med sur grädde

smyra - smyrdä - smyrt smörja

wuok (m) - wuotsin - wuokä - wuokä smörkärna

flaingnun snarstucken

talustrott snarstucken

snåvå - snäväd - snåvå snava

to:l (m) - to:ln - to:lä - to:lä snurrig person

snåita - snåitäd - snåita snyta

snåsklin snål

fre:k snäll

skampär snäll (om barn)

ä.v snäll och duktig

ä:vlin snäll och duktig

snaut åv - snautäd åv - snauta åv snäsa av

snautun snäsig

snaja - snidd - snitt, ä snair snöa, det snöar

triö:ga - triö:ga - triö:gur - triö:gur snösko

laim (m) - laimin - laimä - laimä sop, kvast

do:vlin sorgesam

få:smin (n) sotflaga

bynäsklin sparsam

skrynda (f) - skrynda - skryndur - skryndur spec. hästdragen kälke med behållare

fiu:ga - fiu:gäd - fiu:ga spela hartsfiol

diörg (m) - diördsin - diörgä - diörgä spindel

kuppdiörg (m) - -dsin - -gä - -gä spindel med äggsäck

kåita - kåitäd - kåita el. kåitt springa

set fe: - sedd fe: - set fe: spänna för (hästen)

skråmta - skråmtäd - skråmta spöka

ev et weggs starta, sätta igång

flo:t (n) - flo:tä stekflott, myr, flotte, flytande föremål

klubb-picka (f) - -picka - -pickur - -ur stekt fläsk i bitar tillsammans med paltbröd

pringla - pringläd - pringla sticka av kyla

ketile:li stickfluga

bö:gla - bö:glöd - bö:gla stirra

skåtå (m) - skatn - skatir - skatir stjärt

bokupp (m) - -kuppin - kuppä - kuppä stoppat underlägg för hästens bogträ

tauta (f) - tauta - tautur - tautur stor spånkorg som man bär på ryggen

wuogållit storartat

tra:s strax

lieð stygg, elak

prikå - prikäd - prikå stå och stampa oroligt

duona - duonäd - douna städa, laga

duon åv - duond åv - duona åv städa, städa undan

ev in ställa in

duon att - duond att - duona att ställa tillbaka

gäm att - gämd att - gämt att ställa tillbaka

ev undå ställa undan

ev undä ställa under

oggbuor (m) - -buorn - buorä - buorä stämjärn

tep att stänga

ev att stänga, lägga tillbaka

rustun stökig

rútil (m) - rútiln - rútilä - rútilä stökig person

rutåboll (m) - -bolln - -bollä - -boolä stökig person

kråkå (m) - kraki - krakir - krakir stör, hässj-stör

gniðå - gniðäd - gniðå störa, ställa till det

gniðun störande

frundun stött, irriterad

d3yllta (f) - d3yllta - -tur - -tur sugga

saupa - so:p - supi supa

fruttun sur

gluttär (n) - glutträ sur mjölk

gryssla (f) - gryssla sur mjölk

frunda - frundäd - frunda sura, bli stött

gryssla - gryssläd - gryssla surna

fiegliös (n) - -liösä - -liös - liösi svag belysning, mareld

sala (f) - sala - salur - salur svala

sopp (m) - soppin - soppä - soppä svamp

bucksvenska svenska med inblandning av Våmhusmål

gållin, ä int gållit svår, det är inte lätt

wildera svårare, värre

wuonå (si) - wuonäd (si) - wuonå (si) sysselsätta (sig)

fallderan ta så förargligt

slaik sådan

raissel (n) - raisslä - raissel - raissli såll

raissla - raissläd - raissla sålla

takessla (f) - takessla - takesslur - takesslur sädessärla

saja - sadd - sakt säga

sellda (f) - sellda - selldur - selldur sälg

sela - seldä - selt sälja

tarr (m) - tarrn - tarrä - tarrä sänghylla, gitarr

settsa - settsäd - settsa sätta (t.ex. potatis)

set å (si) - setsäd å (si) - sett å (si) sätta på (sig), klä (sig)

fnalla - fnalläd - fnalla söla, jobba ineffektivt

fnallun sölig

Våmhuska < < < Svenska (T)

Våmhuska Svenska
tytts wara:ð ta illa upp

krupås (m) - krupåsn - krupåsä - krupåsä takås

tålå - täläd - tålå tala

byssta - bysstäd - bysstad tala högt och bestämt

saj å:v - sadd å:v - sagt å:v tala om

miesar (m) - miesarn - miesarä - miesarä talgoxar

toll (m) - tolln - tollä - tollä tall

talun talträngd

tann (f) - tanni - tännä - tännä tand

gra:ðär - gra:ðärn - gra:ðär - -ärä termometer

taist (n) - taistn tibast

taja - tie:g - tigi tiga

tiddsa - tiddsäd - tiddsa, tidds-tsjåk tigga, en som tigger

a till

ändes, et ändes till slut

flaingna - flaingnäd - flaingna titta snett

tsjarga - tsjargäd - tsjarga tjata

grásut tjockt med gräs

tiöður - tiöðurn - tiöðurä - tiöðurä tjäder

tiö:r (f) - tiöri tjära

tubak (m) - tubatsin tobak

fiessa (f) - fiessa - fiessur - fiessur toffla

pjuketta (f) - -etta - -ettur - -ettur toppluva

umbår (n) - umbårä - umbår - umbåri torvströ

trokå - trokäd - trokå trampa

klaut (m) - klautn - klautä - klautä trasa, klut, odugling

klautun trasig

tråvå - träväd - tråvå trava

trävär (m) - trävärn - trävärä - trävärä travare, travhäst

niö:ða - niö:ðöd - niö:ðda trycka, klämma

winas tråna

smä:a - smä:gdä - smä:kt trä på (t.ex. en syråd)

estsä (n) - estsä - estsä - estsi träask

tie:na (f) - tie:na - tie:nur - tie:nur träbalja

kevil (m) - keviln - kevilä - kevilä träbit

klund (m) - klundn - klundä - klundä träbit, träkloss

kucka - kuckäd - kucka träcka, "kacka"

trai (m) - trait - trai - traini träd

raiska (f) - raisku - raiskur - raiskur, dra jena
avuga raisku

trädgren, göra något motvilligt

bienit träffsäker

kå:vstava (f) - -stava - -stavur - -ur träkärl (matho för kalv)

kapp (m) - kappin - kappä - kappå träskopa, trämått

bakusto:r (m) - -sto:rn - storä - storä trästör som används vid tunnbrödsbakning

truska - truskäd - truska (trusk i we:g) tröska, kasta (kasta ifrån sig)

trusk (m) - trustsin - truskä - truskä tröskverk

wi:ð trött på, less, vi

tiviling (m) - tivlindsin - tivlingä - tivlingä tumme

billing (m) - billindsin - billingä - billingä tvilling

tregg (n) - treddsä - tregg - treddsi tvinnat textilband

tundsin tvungen

tau två (2)

twä:(r) två (2), tvenne

twert fe: tvärt emot

twå - twädd - twaið tvätta

gnukåbräðä - -bräðä - -bräðä - -bräði tvättbräda

wuogum tycka om

tyttsa - tyttsäd - tyckt tycka, anse

mysåtysk (m) - -tystsin - -tyskä - tyskä tystlåten figur

tå (f) - tåni - tänä - tänä tå

tuolå - tuo:ld - tuolå tåla

tuolun tålig

ev yvy täcka över

kuotå - kuotäd - kuotå tälja

töija - tiögäd - tiökt tälja

fest i: - festäd i: - festa i: tända, göra upp eld

triösticka (f) - -sticka - stickur - -stickur tändsticka

taintsa - taintsäd - taintsa tänka

titt tät, tätt

tittn - tittnäd - tittna täta

grettrais (n) - raisä tätt och risigt skogsområde

blotå - blotäd - blotå töa

slåkå - släkäd - slåkå töa, smälta

draungin - draungnäd - draungna töja sig, vara på väg att surna

ev yr tömma

tuoss törs

tuostun törstig

blotaweðär (n) - blotåwedrä töväder

Våmhuska < < < Svenska (U)

Våmhuska Svenska
ummin (m) - ummin - ummnä - ummnä ugn

ålänt å:v undan för undan

waislin uppmärksam

nógagaunga upprepade gånger

ufftäti:l upptill

bli wári upptäcka

ufftä uppåt, uppöver

aut ut

autå utan

atå: ute på (t.ex. sjön)

autlivåð utlevad

autfern uttröttad

Våmhuska < < < Svenska (V)

Våmhuska Svenska
a ? va(d)

slinga - slaung - slundsi vackla

ukadiöra vad somhelst

wänn? vad?

wuoðå - wuoðäd - wuoðå vada

warrmål (n) - warrmålä - warrmål - warrmåli vadmål

treggrucka (f) - -rucka - -ruckur - -ruckur vagga, upphängd i en krok

wåkå - wäkäd - wåkå vaka (fisk som slår i vattenytan)

frå vaken

wackin - wacknäd - wackna vakna

wuorgumiässa (f) - -miässa - -miässur - -ur valborgsmässobrasa

tiöl (m) - tiöln - tiölä - tiölä valhänt person

gä:ta - gä:täd - gä:ta valla kreatur

daja (f) - daja - dajur - dajur vallkulla

wuoni, dra wuoni van, bry sig om

lulla - lulläd - lulla vanka

wuott (m) - wuottn - wuottä - wuottä vante

wårå - wa - we(ri) vara

we:ras - we:rdäs - we:ras vara angelägen, pyssla

björas vara bångstyrig

fesett vara i knipa

bíkå - bíkäd - bíkå vara i ständig rörelse

kumå fe vara tvungen

wårå - wäräd - wårå, wårå ät friss vara, räcka till, vara i fred

wiro:dra varandra

wiroðär varannan

wänndag (m) - -da:in - -dagir - -dagir vardag

wänfe e:ð? varför det?

wänfe ðiö? varför det?

wänsofe? varför det?

wänfe? varför?

wafrå ? varifrån ?

wessn varje

wänn varje

bluoðing (m) - -dsin - -gä - -gä varmblodshäst

wesänn varsinn

luok (m) - luotsin - luokä - luokä vattenpuss

kå:vlegg (n) - -leggä - -leggur - -ur veck på strumpor

wi:ð (m) - wi:ðn ved

waitä (n) vete(t)

wi:t (n) - wi:tä vett

avländäs vid sidan av

waiðum vidsträckt

waigd (f) - waigdi - waigdä - waigdä vidsträckt område

wainupin vidöppen, tappat fattningen

waik (f) - waitsi - waikä - waikä vik

úkin (m), úku (f)- úka - úkä vilken - vilket - vilka

bíravlin villig, hjälpsam

sovwuol (n) - -wuolä - -wuol - -wuoli viloplats för kor (i skogen)

wittwe:g (m) - -we:in - -we:gä - -we:gä vinterväg

yrtsä (n) - yrtsä - yrtsä - yrtsi virke (korgvirke)

tyll (m) - tylln - tyllä - tyllä virrig person

tyryl (m) - tyryln - tyrylä - tyrylä virrig person

kravil (m) - kraviln - kravilä - kravilä virrig person, person som det är synd om

fiegd (f) - fiegdi virrighet

flisågröt (m) - flisågrötn virrvarr. liten olycka

wíså - wísäd - wíså viska

blickin - blicknäd - blickna, ä a blickna vissna, kylan har gett med sig

måt fel eð - måt fel ðiö visst går det för sig

rabbel (n) - rabblä - rabbel - rabbli vridbar upphängningsanordning i öppen spis

wuor - wuort - wuorä vår - vårt - våra

wuonslos vårdslös

fel, ä i fel so väl, det är väl så

no:ð mitsi väldigt mycket

låvå - läväd - låvå välla över

baiða - baiddä - baitt vänta

mårå (f) - mårå värk

grásiera - grásieräd - grásiera väsnas, bråka

westumin väster om

westuvy västerut

westå västra sidan av

Våmhuska < < < Svenska (Y)

Våmhuska Svenska
wuofrå yrvaken

aurweðär (n) - -wedrä - -weðär - -wedri yrväder

áfekt (m) - áfektn - áfektä - áfektä yvig åtbörd

öx (f) - öxi - öxä - öxä yxa

Våmhuska < < < Svenska (Å)

Våmhuska Svenska
tier (si) - tieräd (si) - tiera (si) åbäka (sig), väsnas

bändas åbäka sig, malla upp sig

åka - wuok - e:tsi åka

skricka - skrickäd - skricka åka skridskor

ákuduon (n) - -duonä - -duon - -duoni åkdon, fordon

lo:t (m) - lo:tn - lo:tä - lo:tä, pärlo:t åkerstycke, potatisland

å:r (n) - å:rä - å:r - å:ri år

d3äv att - gav at d3ivi att återlämna, ge tillbaka

solt upp si återställa balansen i kroppen genom att äta salt

Våmhuska < < < Svenska (Ä)

Våmhuska Svenska
je:ga - je:gdä - je:kt äga

egg (n) - eddsä - egg - eddsi ägg

pitrusklin ägna sig åt barnslig vård

ö:v (f) - ö:vi älv

bugåtiör (n) - -tiörä - -tiör - tiöri ämne till båge, envis typ

assuol (n) - assuolä - assuol - assuoli ända bak

ro:v (f) - ro:vi - ro:vä - ro:vä ända, bak, stjärt

aungär ängslig, bekymrad

järg (m) - järdsin ärg

erm (m) - ermin - ermä - ermä ärm

erba - erbäd - erba, få dra erbeln ärva, få ärva

jätå - å:t - jäti äta

mo:la - mo:läd - mo:la äta t.ex. kött utan potatis

Våmhuska < < < Svenska (Ö)

Våmhuska Svenska
åråpilla (f) - åråpilla - åråpillur - åråpillur ödla

össklin ödslig

o:ga (n) - o:ga - o:gur - o:gur öga

lyttsa (f) - lyttsa- lyttsur - lyttsur ögla, maska

kuottblink (m) - -blintsin - -blinkä - -ä ögonblick

blotlaivað ömsint

yppin öppen

ask-grav (f) - -gravi - -grävä - -grävä öppen spis

tep upp öppna

gliså - glisäd - gliså öppna sig

glisa (f) - glisu - glisur - glisur öppning

liörn (f) - liörni - liörnur - liörnur öppning i timmervägg

ä:ra (n) - ä:ra - ä:rur - ä:rur, ä lungnäd a ä:rum öra, det blev lungt (kring öronen)

ä:rskrock (m) - -skrottsin - -skrockä - -ä örsnibb

ä:skrälld - ä:skrälldä - ä:skrälld - ä:skrälldi öskärl av trä

ä:sskwo (m) - ä:sskwonn - ä:sskwonnä - -i öskärl av trä

ostumin öster om

ostyvy österut

ostå östra sudan av

yvy över

ollästas överallt

knarr (m) - knarrn överansträngd sena

bråtta - bråttäd - bråtta överaska, skrämma

/Leif Bength 2019-10-29.

