
Dictionnaire de l'élève breton-français

Graphie interdialectale

Version 11 - 20/02/2021

Lexique mutualisé de pédagogie - Copyright © Michel MERMET - 2005-2021.

ADC'HOULENN v. FAV redemander.

AMBAC'H ag. RH timide.

AMPARFAL a.g. RH lourdaud. Gw. **Pastorneg, mastorneg.**

ASPEDIÑ v. FAV supplier.

AZGOULENN v. RH implorer.

BALBOUSAD v. FAV dégoiser, comp. AB parler à tort et à travers.

BARZHONEG g. -où FAV un poème.

BERR a.g. RH court, FAV bref. # **Chom berr** RH rester court. # **E berr gomzoù** RH en peu de mots. #

Lakaad e berr RH résumer. # **Berr-ha-berr** en résumé, en bref. # **Ewid troc'hañ berr** bref, pour être bref.

BERRAAD v. RH raccourcir.

BERREG a.g. RH à court (de quelque chose).

BEWEGENNIÑ v. RH vivoter. Gw. **Krakvewañ.**

BEWENN b. -où (*ur vewenn, ar bewennoù*) RH bord (comp. AB d'un récipient).

BOUEDENN b. (*ar vouedenn*) RH comp. chaire d'un végétal, d'un fruit, d'un légume. Gw. **Kreud.**

BRIFIÑ v. FAV comp. (se) goinfrer.

BRIFER g. -ion RH comp. goinfre.

BRO-SAOS comp. AB pays Saxe, Angleterre.

C'HWEDIÑ v. RH vomir.

C'HWESSA v. & v.s. RH 1- flairer, sentir. 2- odorat (sens). # **Ar c'hwessa** l'odorat. Gw. **Klewed, gweled, tañva, touch.**

CHERVADIÑ v. RH festoyer.

DAÑSER g. -ion RH danseur.

DAÑSOUR g. -ion comp. AB chorégraphe, un spécialiste de la danse.

DEBATAL v. FAV débattre.

DERC'H *g.* RH partie dure du bois.

DERC'HAN *g.* -où RH noyau (cellule ...).

DERC'HANEL *ag.* PREDER nucléaire. # **Ur greisenn derc'hanel** JCLR une centrale nucléaire.

DEZREVELLIÑ *v.* FAV gra. imiter.

DIVERRIÑ RH , **DIVERRAL** FAV *v.* RH s'amuser, comp. amuser, FAV distraire, se distraire, comp. divertir, se divertir.

DOUVER *b.* -où RH gra. ruisseau.

DREC'HIÑ *v.* RH épouvanter.

DROUGVESKIÑ *v.* RH confondre. Mélanger alors que l'on ne devrait pas.

DRUDED *b.* AB qualité de ce qui est gras ; fertilité ; adiposité FAV cellulite. Gw. **Druder, drusted, druster.**

DRUDER *g.* -ioù AB qualité de ce qui est gras ; fertilité ; adiposité FAV cellulite. Gw. **Druded, drusted, druster.**

DRUSTED *b.* RH gra. AB qualité de ce qui est gras ; fertilité ; adiposité FAV cellulite. Gw. **Druster, druded, druder.**

DRUSTER *g.* -ioù RH gra. AB qualité de ce qui est gras ; fertilité ; adiposité FAV cellulite. Gw. **Drusted, druded, druder.**

DRUZ *a.g.* RH gras ; fertile ; dru, abondant.

DRUZONI *b.* RH graisse. Sauce grasse, rouge qui accompagne la viande dans la poêle.

EC'HONDED *b.* RH étendue.

EC'HONDER *g.* -ioù RH étendue.

FABLENN *b.* -où FAV fable.

FARO *ag.* RH fier. Content de soi. # **Ur paotr faro.**

FERLINKAD *v.* FAV ferler les voiles.

FINDED *b.* RH finesse.

FINDER *g.* RH finesse.

FISTOULAD *v.* FAV frétiller, remuer de la queue.

FLABOTAL *v.* FAV jaser.

FLAC'HATA *v.* FAV gifler.

FLUMM *g.* -où RH flegme, pituite. # **Kollet en deus e flumm** il a perdu son flegme.

FLUMMIN *v.* RH verser de la pituite. # **C'hwedet en doa flumm** il avait vomi de la pituite.

FORLINKAD *v.* FAV tripoter. Gw. **Pelotiñ, herlinkad, hilligad.**

FOUKENN *b.* -où FAV comp. taudis (péjoratif).

GORED *g.* -où RH pêcherie (fluviale).

GWALLAOSAÑ *v.* FAV mettre à mal. Gw. **Gwallgass, gwalldretiñ.**

GWALLDRETIÑ *v.* RH maltraiter. # **Gwalldretiñ unan bennag** maltraiter quelqu'un. Gw. **Gwallaosañ, gwallgass.**

GWALLGASS *v.* RH malmener. Gw. **Gwallaosañ, gwalldretiñ.**

GWANADENN *b.* -où (*ur wanadenn*) FAV une faiblesse (évanouissement).

GWANNAAD *ag.* FAV affaiblir.

GWAR *a.g.* RH doux, humble.

GWELED *g.* -où RH vue (sens). # **Ar gweled** la vue. Gw. **Klewed, tañva, c'hwessa, touch.**

GWELIDIGEZH *b.* -ioù (*ur welidigezh, ar gwelidigezhioù*) FAV vision. Dans le sens d'une apparition.

GWENNDED *b.* (*ar weneded*) RH blancheur.

GWENNDER *g.* -ioù RH blancheur.

GWENOJADENN *b.* -où (*ur wenojadenn, ar gwenojadennou*) Créat. AB 2004 randonnée.

GWILIVOUD *g.* -où RH gra. accouchement.

GWILIVOUDER *g.* -ion RH gra. accoucheur.

GWILIVOUDIÑ *v.* RH gra. accoucher.

GWOLC'HIÑ *v.* ASSIMIL gra. AB laver. {Le « w » permet de conjuguer plus facilement ce verbe}. # **Me a wolc'h ma c'harr-tan bemdeiz** je lave ma voiture tous les jours.

HANESENN *b.* AB anecdote.

HERLINKAD *v.* FAV chatouiller. Gw. **Hilligad, pelotiñ, forlinkad.**

HILLIGAD *v.* FAV chatouiller. Gw. **Pelotiñ, herlinkad, forlinkad.**

HUIT *b.* -où hutte (Pourlet).

HUNDI *g.* -où RH lieu d'hébergement, servant uniquement pour dormir, un centre d'hébergement, un hôtel. S'il est possible en plus de pouvoir manger alors le centre d'hébergement devient un foyer. # **Hundi ar labourerion yaouank** centre d'hébergement des jeunes travailleurs.

HUNVA *g.* -où RH dortoir.
ISELEG *ag.* RH humble, modeste.
ISELEGEZH *b.* RH humilité, modestie.
ISTOER *b.* -ioù FAV histoire.
ISTROGEL *g.* -ed RH excentrique.
JARDIN *g. / b.* -où RH jardin. Gw. **Liorzh**.
JUDENN *b.* -où RH légende.
KANER *g.* -ion RH chanteur.
KANERES *b.* -ed chanteuse.
KANNDI *g.* -où RH buanderie, blanchisserie ; lavoir couvert.
KAOTIGELL *b.* -où (*ur gaotigell, ar c'haotigelloù*) FAV gelée.
KARANTEZ *b.* -ioù (*ur garantez, ar c'harantezioù*) FAV amour.
KARG-FOENN *b.* -ed (*ur garg-foen, ar c'harged-foen*) AB faucheur. Gw. **Kemener-dour**.
KASTIZ *g.* -où (*ur c'hastiz*) FAV punition. # **Kaier kastizoù** cahier de punition. Gw. **Pinijenn, punission**.
KASTIZIÑ *v.* RH punir. # **Te vo kastizet genin** tu vas recevoir une punition. # **Tuchant e vec'h kastizet** bientôt tu seras punis.
KAVOUD *v.* RH trouver. # **En em gavoud** RH se trouver.
KEMENER-DOUR *g.* -ion (*ur c'hemener-dour, kemenerion-dour*) FAV araignée d'eau. {Allusion au tailleur en rapport avec le mouvement de va et vient de l'araignée sur l'eau}. Gw. **Karg-foenn**.
KEMMESKADUREZH *b.* -ioù (*ur gemmeskadurezh, ar c'hemmeskadurezhioù*) FAV amalgame.
KEMMESKIÑ *v.* RH mêler, mélanger (ensemble). # **Kemmesk ar bardedigezhioù** FAV confusion des peines.
KEMPER *g.* -ioù RH gra. IMB confluent. Gweloud iwe ewid ar skritur : **timpr, kampr**.
KENGAV *v.* Créat. AB rencontrer. # **En em gengav** se rencontrer.
KERFOUKENN *b.* -où (*ur gerfoukenn, ar c'herfoukennoù*) populaire bidonville.
KERMESS *g.* -ioù (*ur c'hermess, ar c'hermessioù*) FAV kermesse.
KLEWED *g.* (*ar c'hlewed*) RH ouïe (sens). # **Ar c'hlewed** l'ouïe. Gw. **Gweled, tañva, c'hwessa, touch**.
KOMEDIENN *b.* -où (*ur gomedïenn, ar c'homedïennoù*) FAV comédie (genre théâtral).
KONCHENN *b.* -où (*ur gonchenn, ar c'honchennoù*) RH conte, raconter.
KONDI *g.* -où RH chenil.
KOÑFITUR *g.* confiture. # **Koñfitur mad** de la bonne confiture.
KONTADENN *b.* -où (*ur gontadenn, ar c'hontadennoù*) FAV récit.
KOROLLER *g.* -ion RH danseur.
KOROLLOUR *g.* -ion RH chorégraphe.
KOULM *b.* -ed (*ur goulm, ar c'houlmed*) RH colombe.
KOULMDI *g.* -où (*ur c'houlmdi*) FAV pigeonnier.
KOZHIAD *g.* *kozhide* (*ur c'hozhiad, ar gozhidi*) RH vieillard.
KRAKVEWIÑ *v.* RH vivoter. Gw. **Bewegenniñ**.
KRAN *ag.* RH convenable (de mise), bien tenu. FAV distingué, élégant. # **Gwisket kran**.
KRENNARD *g.* -ed RH pré-adolescent. # **Ur paotr yaouank** un adolescent.
KRENNARDES *b.* -ed (*ur gennardes, ar c'hrennardesed*) RH adolescente.
KRENNBAOTR *g.* -ed RH adolescent.
KRENNBLAC'H *b.* -ed (*ur grennblac'h, ar c'hrennblac'hed*) RH adolescente.
KRESKAD *g.* *kreskidi* (*ur c'hreskad, ar greskidi*) créat. AB adulte (homme). {> 28 ans}. Mot créé sur le modèle de **Deskad**.
KRESKADES *b.* -ed (*ur greskades, ar c'hreskadesed*) créat. AB adulte (femme).
KRESKATA *v.* créat. AB cultiver (faire pousser).
KRESKATAER *g.* -ion (*ur c'hreskataer, ar greskataerion*) créat. AB cultivateur.
KRESKATAEREZH *g.* créat. AB culture. # **Kreskataerezh maïs** culture du maïs. # **Kreskataerezh ed** culture du blé.
KRESKETAAD *v.* créat. AB cultiver (faire pousser).
KRESKIÑ *v.* FAV pousser. Gw. **Kreskata**.
KREUD *g.* (*ar c'hreud*) IMB chair. # **Pec'hed ar c'hreud** la péché de la chair. Gw. **Bouedenn**.
KREUDEL *a.g.* IMB comp. charnel.
KRIDED *b.* (*ar grided*) AB crudité ; cruauté, dureté, atrocité. Gw. **Krider, kristed, krister**.
KRIDER *g.* -ioù AB crudité ; cruauté, dureté, atrocité. Gw. **Krider, kristed, Krister**.
KRINDED *b.* (*ar grinded*) RH séchement, aridité, avarice.
KRINDER *g.* RH séchement, aridité, avarice.

KRISTED *b.* (*ar gristed*) RH gra. AB crudité ; cruauté, dureté, atrocité. Gw. **Krister, krieded, krider.**

KRISTER *g.* -*ioù* RH gra. AB crudité ; cruauté, dureté, atrocité. Gw. **Kristed, krieded, krider.**

KRIZ *a.g.* RH cru ; écru, brut ; cruel ; (temps rude).

KROUADUR *g.* -*ion* FAV enfant en bas âge (garçon). {2 ans 6 ans}

KROUADURES *b.* -*ed* (*ur grouadures, ar c'hrouaduresed*) FAV enfant en bas âge (fille).

KROUADURIG *g.* -*où* AB enfant en bas âge.

LAOUENEG *a.g.* FAV convivial.

LARD *g.* RH graisse (du moteur ...).

LEAN *g.* -*ed* RH religieux. # **Ar leaned hag ar laiked** les religieux et les laïques.

LEANDI *g.* -*où* RH couvent pour religieux et religieuse, juvénat.

LEANES *b.* -*ed* RH religieuse.

LENNDI *g.* -*où* RH bibliothèque (édifice).

LEUNDED *b.* RH plénitude.

LEUNDER *g.* RH plénitude.

LEVNDED *b.* RH poli, lustre, éclat.

LEVNDER *g.* RH poli, lustre, éclat.

LEVRAOUEG *b.* -*où* RH bibliothèque, collection de livre.

LIORZH *b.* -*où* RH jardin. Gw. **Jardin.**

LOCH KI *g.* -*où* FAV niche. Gw. **Loñch ki.**

LOÑCH KI *g.* -*où* FAV niche. Gw. **Loch ki.**

LOCHENN *b.* -*où* FAV cahute. Péjoratif, mauvaise hutte.

LOEN *g.* -*ed* RH bête, animal.

LOENDEN *g.* FAV potasseur.

LOENEDIÑ *v.* FAV repeupler (gibier).

LOENEDUS *ag.* FAV giboyeux.

LOENEG *ag.* RH bestial. # **Un emzalc'h loeneg** AB un comportement bestial.

LOENEGEZH *b.* RH bestialité.

LOENEL *ag.* RH animal. # **Ar ren loenel** AB le règne animal.

LOENELEZH *b.* RH animalité.

LOENEREZH *g.* FAV brutalité, parf. bestialité.

LOENIGAN *g.* -*ed* RH animalcule.

LOENIÑ *v.* 1- RH travailler dur, FAV besogner, potasser. 2 - RH s'exaspérer, FAV brutaliser.

LOENVA *g.* -*où* RH fourrière.

LOG *g.* -*où* FAV loge.

LOGAD *g.* créat. AB local.

LOGEIS *g.* créat. AB local.

LOGELL *b.* -*où* RH hutte, cabane, baraque, FAV cabine. # **Logell pellgomz** cabine téléphonique.

LOGENN *b.* -*où* FAV cabane, baraque. Gw. **Lojenn.** Comp. AB local. Gw. **Logad, logeis.**

LOGTI *g.* -*où* (*logtioù*) créat. AB case. (**LOG** FAV case + **TI** > **LOGTI, LOKTI**).

LOJ *g.* -*où* FAV loge.

LOJEIS *g.* RH logis.

LOJELL *b.* -*où* FAV refuge de jardin, RH hutte, cabane de jardin, maisonnette.

LOJENN *b.* -*où* RH comp. cabane, baraque.

LOJERIS *g.* -*où* FAV logement.

LOJIG *g.* -*où* AB logette.

LOÑCHENN *b.* -*où* FAV cahute (péjoratif).

LOÑJER *g.* -*ioù* FAV longère.

LONKADUS *ag.* créat. AB avalable.

LONKAÑ *v.* RH avaler.

LORC'HEG *ag.* RH fier, orgueilleux.

LORDAÑ *v.* FAV rosser.

LUC'HACH *g.* RH argot.

MAGADENN *b.* -*ed* (*ur vagadenn, ar magadenned*) RH nourisson.

MARC'HTI *g.* -*où* créat. AB haras. # **Marc'htioù Breizh** les haras de Bretagne.

MARVAILH *g.* -*où* RH comp. AB conte merveilleux.

MASTORNEG *a.g.* FAV maladroit. # **Ur frasenn vastorneg** ur phrase maladroite. # **Ur skoliad mastorneg** un élève maladroit. Gw. **Amparfal, pastorneg.**

MELCHON *str.* -enn RH trèfle.

MELION *str.* -enn RH violettes.

MEURBL FAV comp. AB mobilier (prononciation : [mœrb-p]). # **Ur pezh meurbl** une pièce de mobilier (a piece of furniture).

MEZHATA *v.* confondre. Par la police, confondre quelqu'un.

MOG *g.* RH foyer. # **Mog ar martolod** foyer du marin.

MOGED *g.* -où RH fumée.

MOJENN *b.* -où (*ur vojenn, ar mojennoù*) RH mythe, légende.

MOUSC'HOARZH *g.* -où RH sourire.

MOUSC'HOARZHÏN *v.* RH sourire.

NAÑVIAL *v.* FAV nager.

NAÑVIADeg *b.* -où FAV baignade (collective).

NAÑVIADENN *b.* -où FAV baignade (individuelle).

NAÑVOUR *g.* -ion FAV nageur.

NEUD *str.* -enn RH fil. # **Un neudenn** un fil.

NEUDENNEG *ag.* RH filamenteux, fibreux.

NEUDENNEREZH 1- *g.* AB action de tréfiler. 2- *b.* -ioù RH comp. tréfilerie. # **Greanti neudennerezh** AB tréfilerie. # **Un ti neudennerezh** une tréfilerie.

NEWEDeg *b.* AB nouveauté. Gw. **Neweder, newested, newester.**

NEWEDER *g.* -ioù AB nouveauté. Gw. **Neweded, newested, newester.**

NEWESTED *b.* AD gra. AB nouveauté. Gw. **Newester, neweded, neweder.**

NEWESTER *g.* -ioù RH gra. AB nouveauté. Gw. **Newested, neweded, neweder.**

NEWEZ *a.g.* FAV nouveau, neuf. # **A-newez** FAV à nouveau. # **Newez-flamm** FAV tout nouveau. # **Newez-vrezhoneg** néo-breton. # **Traoù newez** FAV du nouveau.

OALED *b.* -où foyer.

ORIMANTOÛ FAV mimiques.

ORISTAL *g.* -ed FAV hurluberlu, un original.

OTUS *ag.* RH hautain.

OURGOUILHUS *ag.* RH orgueilleux.

PASTORNEG *a.g.* FAV maladroït. Gw. **Amparfal, mastorneg.**

PELOTIÑ *v.* FAV peloter. Gw. **Herlinkad, forlinkad, hilligad.**

PENNLEC'H *g.* -ioù RH chef-lieu.

PESK *g.* -ed RH poisson.

PESKEDENN *b.* RH poisson. Localement, à Baud, **peskedenn** désigne le poisson que l'on a cuisiné et que l'on met dans l'assiette, tandis que **pesk** désigne le poisson vivant que l'on trouve dans la rivière.

PESKEDUS *ag.* RH poissonneux.

PESKER *g.* -ion RH poissonnier.

PESKERES *b.* -ed poissonnière.

PESKEREZH 1- *g.* RH poissonnerie (activité), FAV halieutique (art de la pêche). # **An teknik pesketa** la technique de pêche. # **An arz pesketa** l'art de la pêche. 2- *b.* RH poissonnerie. # **Ar stal pesked** la poissonnerie.

PESKERI *b.* -où (*peskerioù*) créat. 1 AB pêcherie (maritime).

PESKETA *v.* RH pêcher.

PESKETADENN *b.* -où (*ur besketadenn, ar pesketadennoù*) une bonne pêche.

PESKETADUS *a.g.* créat. AB pêchable.

PESKETAER, PESKETAOUR *g.* -ion RH pêcheur.

PESKETAEREZH *g.* RH pêche.

PINIJENN *b.* -où (*ur binijenn, ar pinijennoù*) RH pénitence. # **Lakaet e pinijenn** mis en pénitence, mis au coin. # **Ho lakaad a ran e pinijenn** je te mets en pénitence. Gw. **Kastiz, punission.**

PLAMOUSTEG *g.* -ion FAV tripatouilleur.

PLAMOUSTIÑ *v.* FAV tripatouiller.

POBLELEG *a.g.* AB populaire. # **Mireille Mathieu a zo pobleleg bras e bro China** Mireille Mathieu est très populaire en Chine.

POLOG *g.* -ed FAV oisillon.

POUP *g.* -ed RH bébé (garçon).

POUPENN *b.* -ed (*ur boupenn*) RH bébé (fille).

POUPENNIG *b.* -ed (*ur boupennig, ar poupenniged*) RH un petit bout d'chou.

POUPIG *g.* -où un petit bout d'chou (garçon), qui se traîne à quatre pattes.

PREDVA *g.* -où RH réfectoir.

PRETI *g.* -où PREDER restaurant.

PUNISSAÑ *v.* RH punir.

PUNISSION *b.* -où (*ur bunission, ar punissionoù*) FAV punition. # **Ober ur bunission** faire une punition. Gw. **Kastiz, pinijenn.**

RAGLEURENN *b.* -ioù AB terrasse devant d'un café. Gw. **Dregleurenn.**

RANDONENN *b.* -ed FAV rengaine, comp. AB conte de randonnée (conte où l'on reprend des éléments d'une histoire comme une rengaine).

REPU *g.* RH refuge. Lieu où l'on se retire. # **Ur repu alpaerion** un refuge d'alpiniste.

REVORENN *b.* -où RH filet d'eau qui court sur la plage à marée basse.

RIBARDENN *b.* -où AB conte facétieux.

ROG *a.g.* RH arrogant.

RUDED *b.* AB rougeur. Gw. **Ruder, rusted, ruster.**

RUDER *g.* -ioù AB rougeur. Gw. **Ruded, rusted, ruster.**

RUSTED *b.* RH gra. AB rougeur. Gw. **Ruster, ruded, ruder.**

RUSTER *g.* -ioù RH gra. AB rougeur. Gw. **Rusted, ruded, ruder.**

RUZ *a.g.* RH rouge.

SAOSNEG *g.* RH comp. langue saxone, langue anglaise.

SAOSON *g.* -ed comp. AB saxon, anglais. # **Ur saoson** un saxon, un anglais. # **Ar saosoned** les saxons, les anglais. Gw. **Bro-saos.**

SAOSONES *b.* -ed comp. AB saxone, anglaise. # **Ur saosones** une saxone, une anglaise. # **Ar saosoned** les saxones, les anglaises.

SKAÑV 1- *a.g.* FAV léger, légère, légèrement. 2- *g.* FAV du mou ('le léger', boucherie).

SKEVENT *str.* -enn (skeventenn) FAV poumons. # **Ur skeventenn** un poumon.

SKIPAILH *g.* -où RH équipe.

SKLOUM *g.* -où FAV nœud. # **Ober ur skloum** L.Andouard faire un nœud.

SONNDED *b.* RH raideur.

SONNDER *g.* -ioù RH raideur.

SORBIENN *b.* -où FAV conte.

SORC'HENN *b.* -où FAV chimère. (Histoire sans consistance qui relève de l'imagination).

SORC'HENNUS *ag.* RH chimérique.

SPLANNDED *b.* RH clarté, éclat, splendeur.

SPLANNER *g.* -ioù RH clarté, éclat, splendeur.

STEGN *g.* -où AB store, tenture. Doublet **Stign.**

STIGN *g.* -où RH antenne (de télévision). Doublet **Stegn.**

STREBAOTIÑ *v.* FAV trébucher. Gw. **Trevarchiñ.**

STREBAOTUS *a.g.* FAV trébuchant. Gw. **Trevarchus.**

TAÑVA *HERE* goût (sens). # **An tañva** le goût. Gw. **Klewed, gweled, c'hwessa, touch.**

TAPAD *g.* -où FAV point, grain de beauté, goutte. # **N'en deus ket kousket tapad** il n'a pas beaucoup dormi.

TENNDED *b.* (*ar dennded*) tension, raideur, rigidité.

TENNDER *g.* -ioù RH tension, raideur, rigidité.

TI-KOLO *g.* -es (*ties-kolo*), -er (*tier-kolo*) FAV cottage.

TI-PLOUS *g.* -es (*ties-plous*), -er (*tier-plous*) FAV chaumière.

TOAS *g.* RH pâte (à crêpe).

TOASENN *b.* -où (*un doasenn, an toasennoù*) RH pâte (alimentaire). **Toasennoù** désignent quelques nouilles par-ci par-là. # **Toasennoù ho po ?** vous aurez quelques pâtes ?

TOUCH *g.* FAV toucher (sens). # **An touch** le toucher. Gw. **Klewed, gweled, tañva, c'hwessa.**

TRANID *b.* -où (*un dranid*) Créat. AB OVNI (*tra-nij dianavezet*). On ne garde que la lettre **d** de **dianavezet** pour éviter de rappeler la maison **-di** ou de confondre avec un pluriel **-idi**.

TRAOUAJ *g.* -où FAV truc, nippe.

TREC'HIÑ *v.* FAV vaincre.

TREIDISENN *b.* -ed (*un dreidisenn, an treidisenned*) AB tipule.

TREVARCHIÑ *v.* FAV trébucher. Gw. **Strebaotiñ.**

TREVARCHUS *a.g.* Créat. AB 2004 trébuchant. Gw. **Strebaotus.**

UHELEG *ag.* RH orgeuilleux, ambitieux.

YEIN *ag.* RH froid.

YEINDED *b.* RH froid, froideur.

YEINDER *g.* -où RH froid, froideur.

YOUC'HADENN *b.* -où RH cri (de joie). # **Ober a ra youc'hadennòù** il pousse des cris de joie.

YODASSENN *b.* AB marmelade.

YODENN *b.* -où AB compote. # **Youdenn avaloù** compote de pomme.