ББК 81.2УКР-4 П53

У словнику до найужиюніших слів підібрані синонімічні відповідники, які супроводжуються короткими тлумаченнями, стилістичними ремар​ками. В окремому реєстрі покажчика за алфаві​том розміщені всі синоніми словника із зазна​ченням назви синонімічного ряду. До словника додано список найновіших найпоширеніших су​часних чужомовних запозичень з тлумаченнями та їх українськими відповідниками.
Розрахований на викладачів, учителів, уря​довців, студентів, учнів, широке коло читачів.

Рецензенти:
кандидат філологічних наук 3. Й. Куньч, кандидат філологічних наук М. І. Чікало.
©ПолюгаЛ. М., 2006
©Оригінал-макет, художнє
оформлення.
Видавництво «Довіра», 2006 © Ідея та назиа серії «Словники
України» ГуменкжТ. П., IЗВN 966-507-180-7 Широков В. А., 2006
ПЕРЕДНЄ СЛОВО
Світлій пам 'яті моїх мамів — Марії Полюги з Гнатівих
та мами-тещі
Наталії Роминиишн
з Цимбалістих —
присвячую
Синонімія була супутником мого наукового жит​тя і при дослідженні мови творів окремих письмен​ників, зокрема І.Франка, і при опрацюванні мови історичних пам'яток. Навіть моя перша студенська спроба була присвячена синонімії "Прапороносців" Олеся Гончара. При тому завжди мріялося лексико​графічно довершити зібраний матеріал, якого впро​довж років накопичилося чимало. Однак, як то час​то буває, інші справи перебігали дорогу, а ця чека​ла. Тим паче, що укладання синонімічного словни​ка належить до трудомістких і потребує багато часу. Остаточному створенню праці посприяв двотомний академічний "Словник синонімів української мо​ви" — фундаментальне видання з багатим фактич​ним матеріалом, яке нарешті стало надбанням усьо​го українського громадянства, та інші синонімічні словники, що збагатили українську лексикографію. Це, зокрема, праці П. Деркача (три видання), С. Ка-раванського та синонімічні матеріали А. Багмета, що друкувались частинами у журналах "Вітчизна" та "Україна", і зібрані аж на еміграції, де вийшли ок​ремою книжкою. (Тут дякую проф. Л. Онишкевич, що подарувала мені цю книжку). Ці словники, низ​ка монографій та статей про українські синоніми і дають можливість розвивати й збагачувати україн​ську мову, готувати нові посібники.
Цей словник створений на основі власного матеріа​лу з урахуванням досвіду виданих надбань українського мовознавства, але найбільше бралися до уваги видання представників львівської та київської шкіл.
Згадуючи добрим словом усіх тих, що трудилися над опрацюванням українських синонімів, складає​мо щиру подяку видавництву «Довіра», рецензентам словника старшому науковому співробітникові Інституту українознавства ім. І. Крип'якевича НАН України Марії Чікало, доцентові кафедри українсь​кої мови Державного університету «Львівська полі​техніка» Зоряні Куньч, а також кандидатові філо​логічних наук Оксані та Андрієві Литвинам, Ірині, Марії та Данилові Полюгам за допомогу при комп'ютерній підготовці видання до друку.

ПРО СИНОНІМИ ТА ЇХ ВИКОРИСТАННЯ

Передача думки завжди безпосередньо пов'язується з добором слів. Підбір слів зумовлюється змістом, ідей​ним спрямуванням твору, майстерністю того, хто кори​стується мовою, чуттям семантичних нюансів, знанням мовних багатств. У підборі лексичного матеріалу важ​ливу роль відіграють синоніми. Вони можуть виражати семантичні відтінки, давати оцінку характеризованому об'єктові, уточнювати висловлювану думку, сприяти стилістичній виразності, наголошувати на певному факті й навіть пояснювати незрозуміле слово.
Синоніми часто пожвавлюють і урізноманітнюють текст, сприяють уникненню повторів. Зближення значень синонімів не означає, що вони за семанти​кою однакові — вони своїми відтінками характеризу​ють предмети з різних боків.
Відтінки значень можна виявляти при зіставленні двох синонімів найчастіше в тексті. Семантичні від​тінки існують тоді, коли наявна несуттєва різниця між однорідними предметами, явищами, діями, ста​нами, якостями. Ці відтінки невіддільні від конкрет​ного значення слова, входять у це значення.
Стилістична функція синонімів, особливо тих, що виступають у переносному значенні, часто зу​мовлюється контекстуальними обставинами.
Крім того, синоніми використовуються для вираженння емоційної насиченості. Емоційна наси​ченість слів не входить у значення слова і, як пра​вило, проявляється в тому чи іншому контексті, а стилістична характеристика ніби супроводжує зна​чення того чи іншого слова.
У системі значень, які виражаються словами, завжди найвиразніше виділяються їх прямі або т. зв. номінативні значення. Ці значення є основою для розвитку інших непрямих чи переносних значень. Слова, що синонімізуються прямими значеннями, називаються сталими синонімами мови, а ті, що зближені непрямими, переносними значеннями, на​лежать до несталих синонімів. Несталі синоніми се​мантично зближуються лише за певних контексту​альних умов, розшифровуються в контексті. Напр.: до слова говорити несталими синонімами є торочи​ти, плескати. Одночасно в процесі мовлення мо​жуть виникати суто авторські контекстуальні си​ноніми, які не мають широкого розповсюдження у мові, а вживаються обмежено.
У процесі збагачення синонімічних рядів та збіль​шення синонімів літературної мови беруть участь ар​хаїзми, неологізми, описові вислови, парафрази та фразеологізми, бо всі вони можуть виконувати роль синонімічних замінників. Специфічними в цьому плані слід вважати фразеологізми, які творять власні синонімічні гнізда і водночас синонімізуються з лек​сичними синонімами, бо найчастіше їх значення пе​редаються окремими значеннями слів. Саме це й дає підстави поєднувати їх з лексичними синонімічними гніздами і таким чином творити єдиний блок си​нонімічних замінників.
Усі синоніми об'єднуються в окремі синонімічні ряди або гнізда. Той, хто працював над синонімами мови, знає, що про окреслення синонімічних рядів (синонімічних гнізд) доводиться говорити дуже
умовно, бо, крім слів з номінативними значеннями, вони в жодній мові не мають чітких меж.
Якщо ж доводиться визначати синонімічну при​належність, то тут у них довільність та суб'єктивність може проявлятися дуже часто,тому що цю прина​лежність визначає контекстуальне окреслення слова, а одне слово може належати до багатьох синоніміч​них рядів. Як відомо, інколи навіть одне слово при опрацюванні тексту може мати різне тлумачення. Са​ме тому й домінанти для синонімічних рядів у різних синонімічних словниках неоднакові.
Жива розмовна і письмова мова інколи не врахо​вує чітких граматичних і нормативних закономірно​стей, які визначили мовознавці, а вільно вплітає в живомовний потік замість одного слова синонімічні відповідники різноманітних розрядів — фразеологіз​ми, які найчастіше мають розмовний характер, па​рафрази, описові вислови, слова інших частин мови, словотворчі варіанти. Тому для практичного корис​тування словниками варто подавати поряд і лек​сичні, і фразеологічні синоніми.
Синонімічні відповідники можна виявити не ли​ше в лексиці, фразеології. їх можна знайти і при вивченні словотвірних засобів, і в граматиці, і син​таксичних конструкціях. Наведені джерела в кінці словника поповнять інформацію для тих, хто захоче глибше вивчати це питання.

СТРУКТУРА СЛОВНИКОВОЇ СТАТТІ

1. У словнику найчастіше розробляються синоні​мічні гнізда іменників, прикметників і дієслів, а та​кож прислівників та інших частин мови. Крім лек​сичного матеріалу, у синонімічному гнізді можуть подаватися і близькі за значенням того чи іншого ряду фразеологічні звороти.
2. Реєстровими словами словникових статей є домінанти синонімічного ряду.
3. Реєстрові слова і окремі синоніми ряду в дуж​ках супроводжуються короткими тлумаченнями, щоб уточнити семантичний напрям словникової статті, оскільки домінанти часто бувають багатоз​начними словами. Це дає змогу компенсувати від​сутність прикладів вживання синонімів у контекс​тах. Синоніми можуть супроводжуватися і словами-сполученнями. В однозначних реєстрових словах тлумачення не подається, а синоніми наводяться че​рез кому: БОРОШНО, мука. Не подаються тлума​чення і тоді, коли їх можна сформулювати за анало​гією попередніх словникових статей.
4. Синоніми у гніздах не раз застережені познач​ками (діалектне, розмовне, іронічне, зневажливе), які у словникових статтях подаються скорочено і курси​вом, однак це не означає, що ремарка обмежує ви​користання відповідного синоніма в інших стилях.
Якщо після позначки йде кілька синонімів цього ж розряду, то після неї ставиться двокрапка (розм.:)
5. В усіх синонімах (крім односкладових) основ​ної частини словника позначається наголос. Якщо слово має два наголоси, то вони тут же проставля​ються: Ґазда.
6. Якщо синоніми (фразеологізми, парафрази, вигуки) не належать до того ж граматичного розря​ду, що домінанта, то вони подаються в кінці статті за спеціальним знаком //.
7. В основній частині словника відсутні посилан​ня, що, як правило, порушують стрункість викладу. У зв'язку з цим створена спеціальна допоміжна час​тина словника — покажчик усіх слів-синонімів. Щоб знайти бажане слово, найкраще пошукати йо​го в другій частині словника, поряд з яким є посилання до гнізда, де воно виступає в усіх зафік​сованих значеннях.
Цей покажчик створений для того, щоб показати наявність синонімів у словнику, зробити основну частину стрункішою, не перевантажувати її надмір​ністю посилань і допомогти користувачеві швидко знайти потрібний синонім. Покажчик — дороговказ до синонімів.
У покажчику за алфавітом розміщені всі члени синонімічних гнізд, наявні у словнику. Якщо кори​стувачеві потрібно підібрати синоніми до якогось слова і якщо він знайде його в цьому покажчику, то поряд за рискою будуть стояти ці домінанти си​нонімічних гнізд, які допоможуть йому збагатитися, підібрати синонімічні відповідники. Окремо без від-силачів у реєстрі покажчика стоять заголовні слова-домінанти основного словника. На їх домінантність вказує відсутність при них відсилачів. їх збережено тут для повноти інформації про наявність синонімів, які опрацьовані у даному словнику.
УМОВНІ СКОРОЧЕННЯ
а. або
безос. безособове
ізиг. вигук
иульг. вульгарне
діал. діалектне
док. доконаний
заст. застаріле
зб. збірне
звич. звичайно
знач. значення
зневажл. зневажливе
жарт. жартівливе
ім. іменник
інф. інфінітив
ірон. іронічне
іст. історичне
книжн. книжне
лайл. лайливе
мн. множина
перев. переважно
перен. переносне
пестл. пестливе
підсил. підсилювальне значення
поблажл. поблажливе
поет. поетичне
предик. предикативне
р. рідко
рел. релігійне
розм. розмовне
сл. слово
спец. спеціальне
сполуч. сполучення
суч. сучасне
ужив. уживається
уроч. урочисте
фам. фамільярне
фолькл. фольклорне
част. Частка

УМОВНІ ЗНАКИ
— (риска) « індексі відповідає скорочен-
ню див.;
// (паралельні риски) вказують на синоніми іншого
розряду;
() (круглі дужки) обмежують тлумачення.
: (двокрапка) ставиться після стилістичних
скорочених позначок, які сто​суються кількох наступних си​нонімів;
курсив вказує на тлумачення і ремарки.

АБЕТКА
	А,а
	Б,6
	В,в
	Г,г
	Г,г

	Д,Д
	Е,е
	Є, є
	Ж, ж
	3,з

	И, и
	І,і
	ї,ї
	Й,й
	К,к

	Л,л
	М,м
	Н,н
	О,о
	П,п

	Р.Р
	С,с
	Т,т
	У,у
	Ф,Ф

	Х,х
	Ц,ц
	Ч,ч
	Ш,ш
	Щ,Щ

	Ь,ь
	Ю,ю
	Я,я
	
	

СЛОВНИК СИНОНІМІВ

А
АБИДЕ (у певному місці) будь-де, де-небудь, десь// де хочеш, де попало.
АБИКОЛИ (певного часу) будь-коли, коли-не​будь, розм. коли-будь, колй-не-колй// коли хочеш, коли прийдеться.
АБИХТО (не має значення хто) будь-хто, розм. хто-будь// кому прийдеться, всякий, кожний (кожен).
АБИЩО (байдуже, що) що-небудь, будь-що, розм. що-будь// що попало, що хочеш.
АБИЯК (не має значення як) як-небудь, будь-як// як попало, як хочеш.
АБИЯКИЙ (байдуже який) який-небудь, будь-який, розм. котрйй-будь, всякий, всяк// фам. такйй-сякйй, перший-ліпший, який попало.
АБОРТ (припинення вагітності) викидень.
АБСОЛЮТИЗМ (необмежена верховна влада) самодержавство, самовладдя, монархізм, ав​тократія, (необмежена влада) деспотизм, ти​ранія, свавілля, беззаконня.
АВАНТЮРИСТ (хитра, безпринципна, користо​любна людина) пройдисвіт, пройда, пронйра, пройдоха, лайл. проява, каналія, бестія.
АБСОЛЮТНИЙ (який існує незалежно, поза зв'язком) безвідносний.
АБСТРАКТНИЙ (який позбавлений конкрет​ності) загальний, книжн. умоглядний. ;3,
АВТОМОБІЛЬ (легковий) автомашина, маши​на, розм. авто; (вантажний) вантажівка, ван​тажний автомобіль, вантажна машина.
АВТОРИТЕТ (визнаний за кимсь престиж) вага, перевага, авторитетність, вплив.
АЕРОДРОМ (місце перебування літаків) лето-вище.
АЖІОТАЖ (надмірне збудження) гарячка, ли​хоманка, спец. а. перен. бум.
АЖУРНИЙ (про витончені вироби) прозорий, ажуровий; (майстерно виконаний) мистець​кий, викінчений, довершений, (старанно об​роблений) філігранний, тонкий.
АЗБУКА (сукупність букв певної писемності за визначеним порядком) абетка, алфавіт.
АЗБУЧНИЙ (розташований за азбукою) абет​ковий, алфавітний.
АКОМПАНЕМЕНТ (гра на інструменті, що су​проводжує іншу гру або спів) супровід.
АКОМПАНУВАТИ (грати, супроводжуючи спів, іншу гру) супроводжувати, пригравати.
АКТУАЛЬНИЙ (який відповідає сучасності) назрілий, (важливий в даний момент) злобо​денний, наболілий, (який особливо потрібний) пекучий.
АЛЕГОРИЧНИЙ (який образно виражений) прихований, замаскований, (часто про мову) езопівський, книжн. інакомовний.
АМАТОР (той, хто поза спеціальністю охоче займається чим-небудь) любитель, (поверхово) дилетант.
АМБРАЗУРА (отвір в укріпленні, через який стріляють) бійниця, стрільниця.
АМВОН (місце в церкві, з якого проповідують) проповідниця, казальниця.
АМНІСТІЯ (скасування чи пом якшення відсиджу​ваного покарання) помилування, прощення.
АНАЛІЗУВАТИ (піддавати щось аналізові) роз​бирати, розглядати.
АНАФЕМА (відлучення від церкви) прокляття.
АНОНІМНИЙ (без підпису) безіменний.
АНСАМБЛЬ (колектив співаків, музикантів, танцюристів) гурт, група.
АНТАГОНІЗМ (ворожі стосунки) ворожнеча, ворогування, протистояння; (протилежність інтересів) суперечність.
АНТИТЕЗА, протиставлення.
АПЛОДУВАТИ (плескаючи, виражати схвален​ня чогось) плескати, розм. ляпати (в долоні).
АРБІТР (суддя для розв 'язання суперечок) посе​редник, (у спортивних іграх) суддя, (переваж​но в боксі) рефері// третейський суддя.
АРГУМЕНТ (міркування, щоб ствердити щось) доказ, довід, підтвердження, обгрунтування.
АРТИЛЕРИСТ (той, хто служить в артилерії) гармаш, гарматник, розм. батареєць, іст. бомбардир, пушкар, канонір.
АРТИСТ (той, хто публічно виконує твори мис​тецтва) актор, ірон. лицедій.
АРТИСТКА (та, що публічно виконує твори ми​стецтва) акторка, актриса, ірон. лицедійка.
АРХІТЕКТОР (фахівець з архітектури) будів​ничий, книжн. зодчий.
АРХІТЕКТУРА, будівництво, будування.
АСТМА (вид хвороби) задуха, ядуха, діал. удуш-шя, дйхавиця.
АТАКУВАТИ (наступати на ворога) штурмувати.

Б
БАБА (про жінку похилого віку) стара, розм. бабка, пестл. бабуня, бабуся, бабусечка, ба​бусенька// стара жінка.
БАВИТИ (дітей) забавляти, доглядати, нянь​чити.
БАВИТИСЯ (розважатися іграми, забавами) гратися, забавлятися.
БАГАТИЙ (який має багато майна) заможний, маєтний, грошовитий, книжн. імущий; (з ве​ликою кількістю чого-небудь) розкішний, ще​дрий, розм. (що любить ділитится своїми здо​бутками) гойний, щедрий, (зовнішньо) пиш​ний, (ефектний) помпезний, (урожай) вели​кий, добрий, щедротний, рясний.
БАГАТО (про велику кількість) багацько, чима​ло, немало, (дуже багато) пребагато, незлі​ченно, розм. незчисленно, купа, маса, тьма, безліч// підсил. вйдимо-невйдимо, сйла-си-ленна, тьма-тьмуща, кури не клюїоть і свині не їдять, хоч греблю гати.
БАГАТОБАРВНИЙ (який має різні кольори) різ​нобарвний, багатоколірний, різноколірний; (яскравий) квітчастий, барвистий, кольори​стий, розмаїтий.
БАГАТОГОЛОСИЙ (утворений багатьма зву​ками) стоголосий, стозвукий.
БАГАТОЗНАЧНИЙ (який містить вказівку на щось важливе — про погляд, усмішку) промо​вистий, значний, значущий, красномовний,
багатомовний, (звичайно про погляд) вираз​ний, (про слово) полісемічний.
БАГАТОЗНАЧНО, промовисто, виразно, красно​мовно, багатомовно// з підтекстом, з натяком.
БАГАТОЛЮДНИЙ (про кількість населення в чомусь) велелюдний, густонаселений, густо-заселений.
БАГАТОМОВНИЙ (який надто деталізує роз​повідь) багатослівний, велемовний, розм. про​сторікуватий.
БАГАТОМОВНІСТЬ (уживання без потреби зай​вих слів) багатослів'я, багатослівність, просто​рікуватість.
БАГАТОРАЗОВИЙ (який повторюється) бага​тократний, сторазовий, стократний.
БАГАТСТВО (велика кількість чого-небудь) щедрість, пишність, пишнота; (про майно) маєтність, мн. капітали, мільйони; (зовнішньо) розкіш, гойність, помпезність.
БАГАЧ (той, хто має багатство) багатир, бага​тій, у знач. ім. багатий, заст. дука, підсил. крез.
БАГРЯНЕЦЬ (темно-червоний колір) багрець, пурпур, шарлат.
БАГРЯНИЙ (темно-червоний) багровий, пур​пуровий, пурпурний, порфірний; бурячковий.
БАГРЯНИТИ (робити багряним) багрити, обаг​ряти.
БАГРЯНІТИ (ставати багряним) багрянитися, багровіти, багріти.
БАДИЛЛЯ (зб. про стебло і листя) бадилйння, гичка, стеблиння, (картоплі) картоплиння, (буряка) бурячиння.
БАДЬОРИЙ (сповнений енергії) бадьористий, свіжий, енергійний, жвавий, бравий, (про му​зику) бравурний.
БАДЬОРИТИСЯ (намагатися бути бадьорим) кріпитися, храбритися, розм. кокошитися, козиритися, (не звертати уваги на небезпеку) бравуватися.
БАЖАНИЙ (якого бажають) жаданий, довго​жданий, очікуваний, довгоочікуваний, пожа​даний, підсил. омріяний.
БАЖАННЯ (прагнення здійснити що-небудь, хо​тіти чого-небудь) хотіння, хіть, жадання, за​баганка, прагнення, підсил. жага.
БАЖАНО (ужив, із част. б, сполуч. щоб а. інфін.) хотілося б, добре б, непогано б, не зле б, розм. не завадило б, не зайве б, годилося б.
БАЖАТИ (бажання здійснити що-небудь) хотіти, прагнути, жадати; (висловлювати побажання) зичити; (висловлювати побажання) зичити, (святкові) віншувати, поздоровляти.
БАЗІКА (про того, хто любить багато говори​ти) зневажл. базікало, талалай, просторіка, пустомеля, пустобрех, пустодзвін, дзвонар, свистун.
БАЗІКАТИ (багато беззмістовно говорити) роз​базікувати, патякати, пасталакати, (з підсилен​ням голосу) пащекувати, (гаючи час) мар​нословити, теревенити, лопотати, (про щось зовсім несерйозне) баляндрасити, балагурити, (зі жартами) просторікувати, р. перебендювати.
БАЙДУЖЕ (без зацікавлення) знехотя, байдуж​ливо, безпристрасно// з холодком, хоч вовк траву їж, хоч трава не рости, як з гуски вода.
БАЙДУЖИЙ (той, хто не виявляє зацікавлен​ня) байдужний, книжн. індиферентний, апа​тичний, (ще і млявий) збайдужілий, знеохоче​ний, (не схильний до почуттів) прохолодний, безпристрасний, (про ставлення до когось) не​уважний// (не бере участі в чомусь) який стоїть за бортом.
БАЙДУЖІСТЬ (відсутність зацікавлення) бай​дужність, книжн. індиферентність, (з млявіс​тю) апатія, розм. знеохочення, (без почуттів) безпристрасність, (про ставлення до когось) прохолодність, неуважність.
БАЛАКАНИНА (спокійна тривала без особливо​го змісту розмова) у мн. балачки, розмови, (беззмістовна) теревені, пустослів'я, марно​слів'я, зневажл. базікання, патякання, паще​кування, пасталакання.
БАЛАКУН (той, хто любить поговорити) го​ворун, жарт, баляндрасник, заст. перебендя, зневажл.: патякало, базіка, поблажл. (швидко і зі своєрідною інтонацією) торохтій, цокотун, тарахкало, щебетун.
БАЛАКУХА (та, що любить поговорити) го​воруха, (швидко і з особливою інтонацією) ще​бетуха, цокотуха, сорока, зневажл.: пустоме​ля, базіка, торохтійка, тарахкало, талалайка, ляскуха, (зі сваркою) пащекуха.
БАЛАКУЧИЙ (який любить поговорити взагалі) говіркий, балакливий, гомінкий, гомінливий, (з негативним відтінком) язикатий, (про жінок, дітей) щебетливий, цокотлйвий.
БАЛКА (невелика полога западина з крутими схилами), байрак, ярок, виярок, вйбалинок, видолинок, улоговина, (в різних місцях) ло​щина, (поперечний) переярок.
БАНАЛЬНИЙ (позбавлений оригінальності) не-оригінальний, плоский, книжн. тривіальний; (без виразності) заяложений, утертий, затаска​ний, стоптаний, заїжджений, несвіжий.
БАНДИТ (той, хто займається протиправними діями) грабіжник, нальотник; (насильством) насильник, розбійник, головоріз, гангстер, підсил. розбишака, (можливо з перен. відтін​ком) пірат.
БАРВИСТИЙ (з різноманітними кольорами) барв​ний, кольористий, квітчастий, поет, пишно​барвний.
БАРИЛО (посудина для рідини, переважно де​рев'яна) діал. бочівка, (велика) бочка.
БАРЛІГ (неохайне, брудне житло або постіль) барлога, лігвище, зневажл. берлога, р. лігво.
БАСКИЙ (про жвавих, сильних коней) порский, прудкий, (з темпераментом) гарячий, (якого важко приручити) скажений
БАТІГ (пристрій з ремінців на держаку підганя​ти коней, волів, худобу) бич, пуга, малахай, розм. (великий) батура, (з короткою ручкою і довгими плетеними ремінцями) нагай, нагайка, гарапник, канчуХ фолькл. карбач.
БАТЬКІВЩИНА (рідна країна) вітчизна, заст. отчйзна, діал. вітчина// рідний край; поет, (народження кого, чого) колиска.
БАТЬКО (чоловік стосовно своїх дітей) тато, отець, пестл. татусь, татко, уроч. панотець, діал. неньо, няньо, нянько.
БАХНУТИ (видати сильний глухий звук) розм. гахнути, (сильно) трахнути, бабахнути, грим​нути, гупнути.
БАЧ (у знач. виг. для вираження здивування) ди-вйсь(ти), дивй(ти), ти ба, чи (ти) ба, еч.
БАЧИТИ (сприймати зором) розм. видати, заст. зріти, діал. вйдіти, заст. ірон. лицезріти.
БЕЗБАРВНИЙ (який не має кольору) безкольо​ровий, безколірний, незабарвлений; перен. (без яскравих рис характеру) сірий, невйзна-чений.
БЕЗБ.ОЖНИК (той, хто не вірить в Бога) атеїст, безвірник, недовірок, невіра, у знач, ім. невірний, невіруючий.
БЕЗБОЖНІСТЬ (невіра в Бога) атеїзм, безвір-ність, безвір'я, безбожництво, безвірство, р. безбожжя.
БЕЗВІСТЬ (те, що невідоме) невідомість, у знач. ім. невідоме.
БЕЗВЛАДНИЙ (який не має сили щось за​подіяти) безпорадний, безсилий, безрадний, безпомічний.
БЕЗГЛУЗДИЙ (позбавлений розумних підстав) нісенітний, абсурдний, несусвітній, (без сен​су) беззмістовний; нерозумний, дурний, глупий, підсил. абсурдний, ідіотський, книжн. (який супречить логіці) алогічний.
БЕЗГЛУЗДЯ (вчинки, поведінка без здорового глузду) нісенітниця, дурість, дурниця, бредня, мн. дурощі, підсил. ідіотизм, книжн. нонсенс, абсурд // бозна-що, казна-що.
БЕЗГРІШНИЙ (який не грішить) негрішний, (у вищій мірі) непогрішимий, непогрішний, непорочний.
БЕЗГРОШІВ'Я (коли немає грошей) безгрішшя, бідність// у кишені вітер свище, ні гроша за душею.
БЕЗДАРА (позбавлена таланту людина) бездар​ність, нездара, (нічим не особливий) посеред​ність.
БЕЗДАРНИЙ (без таланту) неталановйтий, нездібний, недалекий, недотепний, (більшою мірою) тупий.
БЕЗДІЛЛЯ (відсутність діяльності) неробство, байдикування, мн. байдики, (брак активнос​ті) бездіяльність, лінивство, діал. мн. гульки.
БЕЗДОГАННИЙ (який близький до ідеалу) не-перевершений, (про репутацію) порядний, чистий, ідеальний.
БЕЗДОМНИЙ (який не має пристанища) без​хатній, (звичайно про дітей) безпритульний, безприхйльний, діал. безпричальний; (який прибився до чужого дому) приблудний.
БЕЗДОМНИК (той, що не має житла) безхат​ник, (звичайно про дітей) безпритульник, у зна'і. ім. безпритульний.
БЕЗДОРІЖЖЯ (відсутність придатних для їзди доріг) розпуття, безпуття, р. розквась.
БЕЗЖУРНИЙ (який не бере до серця навколиш​ніх обставин) безтурботний, безклопітний, ве​селий, бадьорий.
БЕЗЗАХИСНИЙ (який неспроможний себе обо​ронити) безборонний, безпорадний, (не гото​вий до оборони) незахйщений.
БЕЗЗВУЧНИЙ (якого не чути) нечутний, без​шумний.
БЕЗЗМІСТОВНИЙ (який не має змісту) незміс​товний, безпредметний, підсил. пустий, порож​ній, (про фрази без сенсу) пустопорожній.
БЕЗКОШТОВНИЙ (якого не треба оплачува​ти) безоплатний, (набутий задарма) даровий, дармовий.
БЕЗКОШТОВНО, безплатно, безоплатно, розм. задарма, даром, задармо, дурно, задурно// за спасибі, за так, на дурняк.
БЕЗКРАЇЙ (про простір) безмежний, безкрай​ній, р. безконечний, нескінечний, поет, не​окраїй, (який важко оглянути, виміряти) без​мірний, неоглядний, неозорий, неосяжний, несходимий.
БЕЗКРАЙНІСТЬ (неокреслені простори) без​країсть, безмежність, р. безкрай, (що не даєть​ся охопити оком) неозорість, безбережність, безконечність, безмірність, неосяжність, діал. безмір.
БЕЗКУЛЬТУР'Я (відсутність культури) без​культурність, зневажл. дикунство, дикість, (низький рівень культури) некультурність.
БЕЗЛАДДЯ (відсутність порядку) нелад, без​лад, непорядок, розм. рейвах, підсил. (брак ор​ганізованості) хаос, розгардіяш, перен. роз​гром, погром// вавилонське стовпотворіння.
БЕЗЛІЧ (дуже велика кількість) р. безлік, (чо​гось хаотично накиданого) купа, (чогось рухли​вого) рій, хмара, тьма, маса// тьма-тьмуща, сйла-силенна.
БЕЗЛЮДНИЙ (такий, де мало а. немає людей) пустинний, нелюдний, малолюдний, незасе-лений.
БЕЗМЕЖНИЙ (вичерпний, незмірний, (про пер​спективи) безкрайній, безкраїй.
БЕЗНАДІЙНИЙ (в якому відсутні сподівання на краще) безпросвітній, безпорадний, безпер​спективний, (який не дається виправити) непо​правний, (здавна) закоренілий, зашкарублий.
БЕЗНАДІЯ (втрата віри в краще майбутнє) без-надійніть, безпросвітність, безпорадність, без​вихідність, безперспективність, (у стані від​чайдушності) відчай, розпач, розпука.
БЕЗНАДІЙНО (втративши надію) безпорадно, розпачливо, безпросвїтньо// пропаща справа, кепські справи.
БЕЗНАСТАННО (повсякчасно) безперерйвно, безперебійно, безперервно, (без зупинки) без​перестанку, безнастанно, безупинно, не​впинно// весь час, без упину, без угаву, без зупинки.
БЕЗОГЛЯДНИЙ (який вирішує свої справи, не​зважаючи ні на що) безкомпромісний, рішу​чий, (не рахується ні з чим) відчайдушний.
БЕЗОДНЯ (незбагненний простір між стрімки​ми стінами) прірва, провалля.
БЕЗПЕРЕРВНИЙ (який здійснюється без за​тримки) безперерйвний, безперебійний, (що не припиняється) безнастанний, безупинний, невпинний.
БЕЗПЕРЕЧНИЙ (якого не можна заперечити) незаперечний, (поза сумнівами) безсумнівний, очевидний, (не може бути спростований) не​спростовний, невідпорний.
БЕЗПЕЧНИЙ (який не становить загрози) не​шкідливий, незагрозливий.
БЕЗПІДСТАВНИЙ (який не має підстав для певних тверджень) необгрунтований, невмо-тивований, безгрунтовний, (позбавлений до-станьої кількості даних) неслушний, (який бездоказовий)довільний, голослівний, (безза​конних підстав) неправомірний, неаргументо-ваний, недоказовий.
БЕЗПОМИЛКОВИЙ (який не має помилок) не​похибний, непомильний, (істинний в своїй основі) непогрішний, непогрішимий, безпо​мильний.
БЕЗПОРАДНИЙ (який потребує допомоги при вирішенні чогось) недолугий, недорікуватий, недоладний, (нездатний сам собі дати ради) безпомічний, безсилий.
БЕЗПРАВНІСТЬ (те, що здійснюється безза​конно) безправ'я, безправство.
БЕЗПРИСТРАСНИЙ (позбавлений упереджен​ня) об'єктивний, неупереджений, незацікав-лений, безсторонній.
БЕЗПРОСИПНИЙ (який не має міри в ледарю​ванні, пияцтві) безпробудний, непробудний.
БЕЗРІДНИЙ (який не має родини) безсімейний, (який живе сам) одинокий, самотній, саміт​ній// сам, сам-самісінький, один, сам-одйн, один-однісінький.
БЕЗРОБІТНИЙ (який не має роботи) незайня​тий, діал. незатруднений.
БЕЗРОБІТТЯ (відсутність роботи) незайнятість.
БЕЗСИЛЛЯ (відсутність сили) безсилість, кво​лість, (від утоми) перевтома, знесилення, знемога; безвладність.
БЕЗСОННЯ (хвороблива відсутність сну) без​сонниця, безсонність, діал. нічниця.
БЕЗСОРОМНИЙ (який не відчуває сорому за свої вчинки) соромітний, розм. стидкий, без​стидний.
БЕЗСОРОМНИК (той, хто не відчуває сорому за свої негативні вчинки) безстидник, розм. со​ромітник, (з виявом презирства до всього) цинік.
БЕЗСТОРОННІЙ (позбавлений упередження) незацікавлений, об'єктивний, безпристрас​ний, неупереджений, нейтральний.
БЕЗСУМНІВНИЙ (який не потребує доказів у своїй правоті) очевидний, безумовний, яв​ний, книжн. самоочевидний.
БЕЗТУРБОТНИЙ (який нічим в житті не перей​мається) безпечний, безжурний, нежурливий.
БЕЗТЯМНИЙ (позбавлений свідомості) нестям​ний, несамовитий, підсип, здурілий.
БЕЗУГАВНИЙ (який не припиняється) нестрим​ний, невгамовний, невгаваючий, невгомонний, неугавний, (про оплески) нестихаючий.
БЕЗУМНИЙ (який здійснюється необачно) без​розсудний, божевільний, підеш, шалений, навіжений.
БЕЗУМСТВО (про поведінку) безум, нерозум, (у вищій мірі) дурість, глупота, безумність, шаленство, шал, навіженість.
БЕЗХАРАКТЕРНИЙ (який не має сили волі) безвольний// ні риба ні м'ясо, ні се ні те.
БЕЗХАРАКТЕРНІСТЬ (те, що не виявляє сили волі людини) слабодухість, слабохарактерність, нерішучість, безвілля.
БЕЗЦІННИЙ (який має дуже високу ціну) кош​товний, дорогий, дорогоцінний.
БЕЛЬКОТАТИ, БЕЛЬКОТІТИ (нерозбірливо го​ворити) лепетати, (тихо зі свистячими звука-ви) жебоніти, (швидко) лебедіти.
БЕНКЕТ, БАНКЕТ (урочисте прийняття з якоїсь нагоди) бал, пир, забава.
БЕНТЕЖИТИ (ставити когось в незручне ста​новище) збентежувати, шокувати, конфузити.
БЕНТЕЖИТИСЯ (хвилюватися з приводу чогось) ніяковіти, тривожитися, розгублюватися// зби​ватися з пантелйку, ставати ні в сих ні в тих.
БЕРЕГТИ (тримати щось у безпеці) глядіти, охороняти, зберігати, оберігати.
БЕШКЕТ (порушення порядку, пристойності) безчинство, буйство, галабурда, розм. дебош, (з грубим порушенням) хуліганство.
БЕШКЕТНИК (той, хто порушує порядок) скандаліст, галабурдник, зірвиголова, буян, (завдає шкоди) шибеник, задирака, жарт. опришко.
БЕШКЕТУВАТИ (порушувати порядок) бушу​вати, буянити, галабурдити, колобродити, (зі злочиинством) хуліганити.
БИТВА (бій між противниками) боротьба, уроч. баталія, бойовище, побоїще, ратоборство.
БИТИ (завдавати ударів) розм. парити, шпари​ти, (чимсь вузьким) періщити, сікти, хльостати, чесати, клепати, (чимсь гнучким) батожити, бичувати, кропити, шмагати, шкварити, (кула​ком, палицею, чимось важким) бухати, товкти, підсип, гатити, гамселити, голомшити, гріти, дубасити, духопелити, жарити, пригощати, ча​стувати, (як попало) колошпалити, лупити, лупцювати, мотлошити// піднімати руку на когось, частувати кулаками кого, всипати бе​резової каші, жарт, годувати потиличниками.
БИТИСЯ (бити один одного) скубтися, чубити​ся, (брати участь в бою) боротися, воювати, (при судорожній хворобі) побиватися, тіпатися, тріпотати, (про серце) стукати, стукотіти, ко​лотитися, розм. калатати, (корова рогами) кол​оти, буцати// братися за барки з ким.
БІБЛІЯ (книга Святого Писання) Святе Пись​мо, Святе Писання.
БІГАТИ (швидко переміщатися ногами) носити​ся, летіти, (метушливо) гасати, ганяти, (сюди-туди) шмигати.
БІГОМ (швидко пересуваючись на ногах) бігцем, підтюпцем, риссю.
БІГТИ (переміщатися бігом) мчати, летіти, нес​тися, (на одному подиху) гнати, чухрати.
БІДНИЙ (який живе в нестатках), небагатий, убо​гий, злиденний, нужденний, жебрацький, (про селян) безземельний// бідний як мак на четверо, голий як бубон, голий як турецький святий.
БІДНІСТЬ (матеріальна незабезпеченість) убо​гість, убозтво, біда, нестаток, скрута, нужда, мн. нестатки, злидні, (бідування) мн. злигодні.
БІДНІТИ (ставати бідним) біднішати, убожі​ти, (господарство) підупадати, занепадати.
БІДНЯК (убога людина) у знач. ім. бідний, убогий, бідак, бідар, злидар, зневажл. голо​дранець, безштанько, заст. ланець.
БІДУВАТИ (жити в бідності) злидарювати, старцювати, злиднювати, (жити в біді, горі) горювати, діал. капарити// битися в злиднях, годувати злидні, жити на воді та біді.
БІЙ (бойові дії противників) сутичка, зіткнен​ня, битва, заст. брань.
БІЛИЙ (який має колір, подібний до молока) білосніжний, молочний, сніжно-білий, поет. лілейний.
БІЛЬШЕ (вищ. ст. до багато) р. більш, дужче, гірше, сильніше.
БІЛЯ (вказує на місце поблизу) побіля, край; розм. близько, недалеко, неподалік, (безпосе​редньо одне біля одного) поруч, пліч-о-пліч// під носом, під боком.
БІЛЯВИЙ (зі світлим волоссям) русявий, світ​ловолосий, ясноволосий, біловолосий, жарт. білобровий.
БІЧНИЙ (який збоку) боковий; (з напрямком) лівобічний, лівосторонній, правобічний, пра-восторонній.
БЛАГОДАТНИЙ (який виявляє ласку, прино​сить приємність) благословенний.
БЛАГОРОДНИЙ (який високо моральний, безкорис​ливий) великодушний, шляхетний, лицарський.
БЛИЗЬКИЙ (який перебуває на невеликій від​стані) недалекий, р. ближній, (про стосунки між людьми) тісний, інтимний, (про родинні стосунки) рідний, (товариш) добрий, хоро​ший, щирий, задушевний, сердечний// свій.
БЛИЗЬКО (на короткій відстані) поблизу, не​далеко, неподалік// по сусідству, рукою по​дати, під боком, під самим носом.
БЛИСК (яскраве світло) блискіт, підсил. сіян​ня, сяяння, діал. бляск, (його відбиття) від​блиск, відсвіт, полиск, (показова величавість чого-небудь) лоск.
БЛИСКАВКА (блиск світла на небі під час грози) блискавиця, громовиця, (з громом) грімниця, перен. (про довгу застібку) змійка, замочок.
БЛИСКАТИ (час від часу світитися) мигати, виблискувати, блискотіти, (слабо) миготіти, мерехтіти, (з короткими перервами) блимати, поблискувати, спалахувати діал. блйкати, по​ет, бриніти, (про очі) грати, вигравати, іскри​ти, іскритися, ряхтіти, (іскри) кресати.
БЛИСКУЧИЙ (який має блиск) яскравий, бли​скотливий, поет.: осяйний, сяючий, сіяючий, іскристий, іскрометний, зірчастий, (про очі) промінний, променистий, розпромінений, (з блиском) лискучий.
БЛИЩАТИ (бути блискучим) блистїти, р. бли-щатися, світитися, поет, сіяти, променіти, променитися, (про очі) палати, зоріти, палах​котіти, жевріти, (про поверхню) лисніти, лис-нітися, вилискувати, виблискувати.
БЛІДИЙ (позбавлений яскравості) безкровний, підсил. білий.
БЛІДНУТИ (ставати блідим, про обличчя) блідніти, полотніти, (про інші речі) тьмяніти, сіріти.
БЛУКАТИ (рухатися, не знаючи дороги) блуди​ти, розм. плутати, плутатися, кружляти, розм.: (без певної мети) волочитися, тинятися, веш​татися, плентатися, сновигати, (не знаходити собі пристановища) мотатися, лазити, хиляти​ся, (ніби шукаючи) никати, мишкувати, по-блажл. бурлакувати, тулятися, зневажл. бро​дяжити, тягатися, швендяти, шлятися// хо​дити манівцями.
БЛЮЗНІРСТВО (зневажання чогось святого) святотатство.
БОГ (для віруючих — свята істота) Господь, Господь Бог, Пан Бог, книжн. Творець, Со-творйтель, Всевишній, Передвічний, Всемо​гутній, Цар Небесний, Спасйтель, Вседер​житель.
БОГОБОЯЗКИЙ (який намагається старанно дотримуватися релігійних заповідей) богобо​язливий, діал. богобійний.
БОГОМІЛЛЯ (відвідування святих місць) про​ща; паломництво, пілігримство.
БОГОМІЛЬНИЙ (який вірить в Бога) релігій​ний, віруючий, вірний, побожний,
БОГОМОЛЕЦЬ (той, хто відвідує святі місця) прочанин, паломник, пілігрим.
БОГОРОДИЦЯ (мати Ісуса Христа) Богоматір, Божа Мати, Пречиста, Пречиста Діва, Діва Марія, Владичиця, (у католиків) Мадонна.
БОЖЕВІЛЬНИЙ 1. (який має душевну недугу) психічнохворий, душевнохворий, р. безумний, помішаний, розм. ненормальний, причинний, (у вищій мірі) скажений, навіжений, навісний, шалений; оглашенний, біснуватий, юродивий; 2. у знач. ім. (про психічно хвору людину) безум​ний, психічнохворий, р. помішаний, душевно​хворий, розм:. ненормальний, психопат, шизо​френік, (у вищій мірі) навіжений, скажений; біснуватий, одержимий, юродивий; (осудливо про невдалі вчинки такої людини) безрозсудли-вий, безумець, шаленець, причинний, психіч​ний, псих, навіжений, очманілий, помішаний, діал. варят.
БОЖЕВОЛІТИ (ставати психічнохворим) на​вісніти, скаженіти, шаленіти, шаліти // зійти з розуму, як сам не свій.
БОЛІСНИЙ (викликаний болем) мученицький, страдницький, страждальний, (який завдає муки) пекучий, (тривожно-солодкий біль) щемкий, щемливий.
БОЛОТИСТИЙ (який покритий болотом) боло​тяний, багнистий, заболочений, розм. (грузь​кий) тванистий, грязький, кальний, (з рослин​ністю) мочаруватий.
БОЛОТО (грузьке місце з мокрою землею) багно, багнище, ми. мочарі, розм.: баговиння, баг​нюка, грязь, кал, (про тванисте місце) твань, тванюка, діал.: мокляк, мокряк.
БОРЕЦЬ (той, хто бореться за здійснення чо​гось) боєць, книжн.: поборник, уроч. а. ірон. ратоборець.
БОРОТИСЯ (фізично змагатися) моцуватися, розм. борюкатися, (відстоювати що-небудь) виборювати що, виступати за що, підсип, во​ювати, змагатися// виходити на герць.
БОРОТЬБА (активне суперництво протилеж​них а. ворожих сил) бій, війна, книжн. змаган​ня, сутичка, уроч. протиборство, (переважно двох) двобій, герць, дуель, (одного з кількома) одноборство, єдиноборство.
БОРОШНО, мука, розм. мливо, діал. меливо.
БОСИЙ (який не має на собі взуття) босоно​гий, роззутий, невзутий.
БОЯГУЗ (боязлива людина) страхополох, розм. страхопуд, перен. баба.
БОЯЗЛИВИЙ (який всього боїться) боязкий, зневажл. боягузливий, розм.: лякливий, по​лохливий, поет, тремтливий.
БРАВИЙ (який відзначається сміливістю, жва​вістю, бадьорістю) бадьористий, хвацький, молодецький.
БРАК (відсутність достатньої кількості чого-небудь) нестача, недостача, (дуже мало) дефі​цит, скрута, голод, криза, (повна) відсутність, (частіше в медицині) недостатність.
БРАТИ (часто із сл. із собою, переміщати щось) забирати, захоплювати, розм. прихоп​лювати, (рвати) вибирати.
БРЕСТИ (іти по воді) брьохати, чалапати; (по​вільно а. важко йти взагалі) бродити, розм.: волоктися, волочитися, лізти, плестися, плен​татися, повзти, тьопати, (зі вказівкою на певні звуки) чапати, чалапати, чалапкати, чвалати.
БРЕХАТИ (казати неправду) обманювати, фам. заливати, (частково) прибріхувати, побріху​вати// говорити неправду, брехню точити, дзвін великий лити.
БРЕХУН (той, хто говорить неправду) розм. брехач, обманник, розм. поблажл. брехунець, (вправний) р. чистобреха, скоробреха.
БРЕХУНКА (та, що говорить неправду) розм. брехачка, брехуха, чистобреха, скоробреха.
БРИДКИЙ (дуже поганий) препоганий, па​скудний, потворний, (у великій мірі неприєм​ний) гидкий, гидотний, обридливий, огид​ний, огидливий, остогидлий, плюгавий, осо​ружний, (з фізичними вадами) почварний, ви​родливий.
БРИЗКАТИ (розсипати щось дрібне) порскати, прискати, пирскати, (більшими краплями) скроплювати.
БРОДИТИ (бути в стані бродіння) шумувати, (ставати непридатним) зіпсуватися, зшипі-тися, спец, ферментувати.
БРУД (те, що робить щось нечистим) нечис​тота, підсил. брудота, р. грязь.
БРУДНИЙ (з наявною кількістю бруду) нечис​тий, забруднений, заваляний, замащений, розм. вимазаний, (про обличчя) замурзаний, (жирним) засмальцьований, засалений.
БРУДНИТИ (покривати брудом) валяти, мазати, забруднювати, (чимсь жирним) смальцювати.
БРЯЖЧАТИ (про звук металу, скла) брязкати, (часто) брязкотіти, (з неприємним відтінком) дзвякати, (при дрижанні) деренчати, дерень​котіти, (з дзвінким звуком) дзвеніти, дзелен​чати, дзеленькотіти, дзенькотіти.
БУДЕННИЙ (про день) будній, робочий, (нічим не особливий) прозаїчний, приземлений, по​всякденний.
БУДИТИ (переривати чийсь сон) розбуджувати, пробуджувати.
БУДОВА (частини у складі чогось) структура, побудова, (писаний твір) композиція, архітек​тоніка, (машини) конструкція, (форма тіла) статура, склад, постать, фігура, жарт, (про когось об'ємного) комплекція, габарити.
БУДУВАТИ (зводити будову) ставити, спору​джувати, (з цегли) мурувати, (стіну) підніма​ти, виводити.
БУДЬ-КУДИ (у будь-яке місце) хоч-кудй, куди-будь// куди попало, куди хочеш.
БУДЬ ЛАСКА (при вияві ввічливості) мн. будьте ласкаві, будь ласкавий (люб'язний, милости​вий), будь другом, (спеціально при запрошенні) ласкаво просимо.
БУЙНИЙ (який пишного росту, гарного врожаю) пишний, (про культурні рослини) дорідний.
БУРЛИТИ (утворювати вир у воді) вирувати, клекотіти, крутити, нуртувати, буяти, (вияв​ляти збудження групою людей) клекотати, шу​міти, кипіти.
БУРМОТАТИ (говорити нерозбірливо) буркота​ти, мурмотати, мурчати, мугикати, (під носом) мимрити, (одноманітно) бубоніти.
БУРХЛИВИЙ (про неспокійний плин води) бур​ливий, розбурханий, нуртуючий, (про воду, яка вирує) буйний, розбушований, вируючий, кипучий, (про час) буремний, полум'яний.
БУРЧАТИ (неприязно висловлювати своє неза​доволення) буркотіти, миркати, мурчати, бу​боніти.
БУРЯ (негода з сильним вітром, дощами, грозою) хуртовина, (на морі) шторм, поет, бурвій, (сильна руйнівна буря) ураган, (з ураганним вітром) циклон.
БУТИ (перебувати в дійсності) існувати, (бути наявним) фігурувати, (в певному середовищі) побутувати, (неодноразово), бувати.
БУШУВАТИ (бурхливо виявляти якусь силу, зо​крема в природі) вирувати, бурхати, нуртува​ти, буяти, лютувати, підсип.: шаленіти, шалі​ти, сатаніти.
БУЯТИ (гарно, буйно рости, найчастіше про ро​слини) пишатися, розкошувати, р. буяніти; (про сильний рух, думки) нестися, (в повітрі) ширяти, кружляти, вирувати, (на хвилях води) нестися.

В
ВАБИТИ (заманювати кудись чимсь принадним) надити, манити, (чимсь показовим) приваблю​вати, зваблювати, принаджувати, тягти, тяг-нуЧи, притягати, підсил.: поривати, спокуша​ти, (поглядом) приковувати, спокушати, при​чаровувати.
ВАГА (прилад для важення) ваги, вагівниця, (з коромислом) терези; (те, що важить) вантаж, тягар.
ВАГАННЯ (неспроможність рішитися на щось) нерішучість, сумнів, хитання,
ВАГАТИСЯ (виявляти нерішучість зробити щось) сумніватися, хитатися, роздумувати, м'ятися.
ВАГІТНА (про жінку, яка має народити дитину) розм. важка, черевата// при надії, у тяжі, у важному стані.
ВАГОМИЙ (який важливий в даному випадку) змістовний, ваговитий, (підтверджений чимсь) авторитетний, солідний.
ВАДА (негативна ознака чогось) недолік, хиба, (серця) порок, розм. прогалина, ганж, книжн. дефект, розм. мінус.
ВАЖИТИ (мати певну вагу) тягти на стільки, (бути важливим для чогось) значити, означа​ти// мати значення, мати вагу.
ВАЖИТИСЯ (рішатися на щось) наважуватися, насмілюватися; замірятися, посягати.
ВАЖКИЙ (який має велику вагу) тяжкий, масивний, нелегкий, (дуже важкий) важкува​тий, тяжкуватий, тяжезний, (про людину) ог​рядний, громіздкий, (сповнений труднощів) трудний, лихий, пекельний, (про нестатки) сутужний, скрутний, (сумні хвилини життя) гіркий, несолодкий, складний, (про повітря) густий, спертий.
ВАЖКО (про щось важке для перенесення — пряме і перен.) тяжко, трудно, тугувато, туго, гірко, несолодко.
ВАЖЛИВИЙ (який має особливе значення) ве​ликий, визначний, значущий, (досить важли​вий) помітний, серйозний, поважний, (для епохи) історичний, грандіозний.
ВАКАНТНИЙ (який ніким не зайнятий — про посаду) вільний.
ВАЛИТИ 1. (примушувати впасти) валяти, (дого​ри ногами) перекидати, перевертати, (стіни) розвалювати; 2. (про рух, насуватися кудись ма​сою) сунути, перти, (навально) валувати, насува​тися, розм. (швидко, нестримно) ринути, перти.
ВАНТАЖ (щось важке, яке переміщають) вага, поклажа, тягар, розм. груз, (для перенесення руками) ноша, діал:. ладунок, набір.
ВАРИТИ (робити придатним для споживання за допомогою вогню) приготовляти, готувати, розм. куховарити.
ВАРТА (загін часто озброєних людей, призначе​ний для охорони чогось) охорона, сторожа, чати, розм. караул, (прикордонна) застава, (для супроводу) (почесного) ескорт, (часто правопо​рушників) конвой.
ВАРТІСТЬ (цінність чогось) ціна, (вагомість чо​гось) цінність, значущість, значимість, значення.
ВАРТО (про доцільність чогось) варт, доцільно, доречно, гоже// годиться, лйчить, не зава​дить, не вадить, не зайво, не шкодить.
ВАРТОВИЙ (той, хто стоїть на варті) вартів​ник, чатовий, розм:. караульний, вартівнйчий.
ВАРТУВАТИ (стояти на варті) чатувати, розм. караул йти.
ВАТАЖОК (керівник групи) провідник, прово​дир, ватаг, р. ватажко, отаман, р. вожак.
ВБІГАТИ (біжучи, опинитися десь, в чомусь) влітати, забігати.
ВВАЖАТИ (ким, чим, прирівнювати до когось, чогось) визнавати, признавати, приймати за кого, що, розм. мати за кого, за що, док.: при​знати, визнати, порахувати, прийняти.
ВДАЛЕЧ (на далеку відстань) вдалину, вдале​чінь, вдаль.
ВДАЛИЙ (з добрим результатом) добрий, ус​пішний, результативний, (про зауваження) влучний, (художній витвір) майстерний, (ви​бір) доречний, слушний, відповідний.
ВДАЧА (про риси, особливості людини) харак​тер, природа, натура, розм. норов.
ВДИВЛЯТИСЯ (дуже пильно дивитися) при​дивлятися, витріщатися, пронизувати// про​никати очима, втуплювати очі, витримувати очі.
ВДОСВІТА (перед світанком) рано, раненько, світанком// на світанку, рано-вранці, підсил. рано-ранісінько, на зорі.
ВДУМУВАТИСЯ (намагатися схопити всю суть чогось) заглиблюватися, поринати.
ВЕЛЕТЕНЬ (той, що виділяється ростом) ве​лет, богатир, книжн., підсил.: гігант, колос, фолькл. вирвидуб, вернйгора.
ВЕЛИКИЙ (який значного розміру) чималий, немалий, підсші. величезний, велетенський, превеликий, здоровенний, отакенний, книжн. колосальний, гігантський, (значний просторо​во) просторий, широкий, обшйрний, (витвір) грандіозний, (споруда) капітальний, монумен​тальний, (ріст) рослий, (об'єм) об'ємний, об'ємистий, (маса) масивний, (річ) громізд​кий, (овочі) дорідний.
ВЕЛИЧ (про вияв поваги) величавість, висо​кість, величність, маєстат.
ВЕЛИЧНИЙ (який захоплює своєю величавіс​тю) величавий, (з масивністю) грандіозний, монументальний, маєстатйчний; (за вигля​дом) урочистий.
ВЕСЛУВАТИ (за допомогою весел переміщувати човен поводі) гребти.
ВЕРЕДЛИВИЙ (який з примхами) примхливий, капризний, комизливий, химерний, перебір​ливий, (про смак) вибагливий, діал. примху-ватий.
ВЕРЕДУВАННЯ (вчинки вередливої людини) ко​верзування, капризування, розм:. вереди, ко-миза.
ВЕРЕДУВАТИ (виявляти з усього незадоволен​ня) перебирати, (штучно) вигадувати, (з прим​хами) капризувати, каверзувати.
ВЕРЗТИ (говорити щось недоречне) розм.: плес​ти, молоти, ляпати, плескати, зневажл.: патя​кати, торочити// плести мандрони, нести казна-що, нести щось несусвітне, плести ба​ляндраси.
ВЕРТИКАЛЬНИЙ (спрямований по вертикалі) прямовисний, прямий, сторчовий, просто-падний.
ВЕРХ (найвища частина чогось) вершина, вер​шок, верхівка; верхів'я, (гірського пасма) гре​бінь, розм.: верховина, маківка, (гострий вер​шечок гори) пік; (дерев) верхів'я.
ВЕРШИНА (найвищий ступінь вияву чого-не​будь) верхів'я, вінець, книжн.: апогей, зеніт, кульмінація, пік.
ВЕРШНИК (той, хто їде верхи) наїзник, вер​хівець, їздець, верховий, (військові) кавале​рист, кіннотник.
ВЕСЕЛИЙ (який має гарний настрій, викликає веселість) життєрадісний; жартівливий, по​тішний, дотепний.
ВЕСЕЛИТИ (викликати гарний настрій) забав​ляти, звеселяти, розвеселяти, (дотепами) роз​важати, тішити, потішати.
ВЕСЕЛІТИ (ставати веселим) веселішати, прояснятися, розпогоджуватися.
ВЕСЛЯР (той, хто веслує) гребець, (на гондолі) гондольєр.
ВЕСНЯНКИ (руді цяточки на шкірі) ластовин​ня, ластовйнки.
ВЕСТИ (спрямовувати рух куди-небудь) прово​дити, проводжати, (скеровуючи кого) супро​воджувати.
ВЕСТИСЯ безос. (бути узвичаєним) поводити​ся, узвичаюватися.
ВЕСЬ (про щось як ціле) всенький //цілий.
ВЗАЄМНИЙ (який однаково виявляється при стосунках) обопільний.
ВЗАЄМОРОЗУМІННЯ (взаємне розуміння) злагода, згода, порозуміння.
ВЗІРЕЦЬ (кого варто наслідувати) приклад, зразок, ідеал.
ВИБАЧАТИ (виявляти поблажливість до кого-небудь)г пробачати, прощати, дарувати.
ВИБАЧАТИСЯ (просити вибачення в когось) перепрошувати.
ВИБАЧЕННЯ (вияв поблажливості) пробачен​ня, прощення; (прохання прощення) перепро​шення, перепросини.
ВИБИРАТИСЯ (з трудного місця, середовища) видобуватися, вилазити, вилізати, р. дістава​тися з чогось, (з ув'язнення) вириватися, (з гли​бокого, мокрого) викарабкуватися, (з заплута​ного) виплутуватися, (зі засипаного, води, купи чогось) виборсуватися, (в дорогу) вирушати.
ВИБОРЧИЙ (зі сл. блок, дільниця, кампанія, право), виборний (зі сл. агітація, депутат, посада, старшина).
ВИБУВАТИ (перестати перебувати де-небудь) покидати, залишати, (за допомогою засобів пе​реміщення) виходити, виїжджати.
ВИБУХАТИ (про вибухові речовини) рватися, розриватися.
ВИВОДИТИ (допомагати а. примушувати вий​ти звідки-небудь) випроваджувати, виставляти.
ВИВОЛІКАТИ (ухопивши, перемістити щось в інше місце) витягати.
ВИВЧАТИ (набувати певних знань) вчити, ово​лодівати чим, опановувати, (глибше) студіюва​ти, розм. жарт, штурмувати, (на пам'ять) за​вчати, розучувати, розм.: зубрити, (з трудно​щами) товкти.
ВИГАДАНИЙ (який насправді не існує) при​думаний, надуманий, видуманий; (з минувши​ни) легендарний, міфічний, (пов'язаний з жи​тіями святих) апокрифічний.
ВИГАДКА (те, що придумано) вимисел, видум​ка, фантазія, фантастика, небувальщина, розм. байка, зневажл. мн. брехні, побрехеньки.
ВИГАДУВАТИ (описувати те, чого немає) ви​думувати, придумувати, вимишляти, фанта​зувати, мудрувати, (на основі відомого) імпро​візувати, розм.: плести, плескати.
ВИГАНЯТИ (змушувати когось вийти геть) про​ганяти, випроваджувати, виставляти, розм.: ви​кидати, наганяти, (грубо): витурювати, вимі​тати, виштовхувати, (утискуючи) витісняти, книжн. видворяти.
ВИГЛЯД (про зовнішні ознаки людини) вид, зов​нішність, подоба, постава.
ВИГОДА (про щось корисне), користь, (про по​бут) зручність, затишок, (особлива) комфорт, комфортабельність.
ВИГОЛОШУВАТИ (звертатися до когось з промовою) промовляти, проголошувати, ірон. віщати, (доповідь) зачитувати.
ВИГУКУВАТИ (дуже голосно вимовляти якісь слова, фрази) викрикувати, гукати.
ВИДАВАТИ (робити відомим що-небудь таємне) (на допиті) виказувати, викривати, зраджува​ти, розм. (з драматичним відтінком) топити, (для всіх) розголошувати.
ВИДАТНИЙ (який виділяється особливими яко​стями) визначний, значний, великий, підеш.: блискучий, чільний, знаменитий.
ВИДІЛЯТИСЯ (бути не таким, як інші) виріз​нятися, видаватися, відзначатися, р. виокрем​люватися, (про зображення) вимальовуватися, висвічуватися, р. обрисовуватися.
ВИДНИЙ (який звертає на себе увагу) солідний, показний, (виділяється зовнішністю) ставний, статечний, імпозантний, презентабельний.
ВИДНЇТИСЯ (бути видним) видніти, (досить чітко) красуватися, (не зовсім чітко) бовваніти, вимальовуватися, мріти, маячіти, вирисовува-тися, (з-за чогось) виглядати, визирати, про​ступати з чого.
ВИДУЖУВАТИ (ставати здоровим) здоровша​ти, одужувати, поправлятися, (за допомогою ліків) виліковуватися, розм.: оклигувати, очу​нювати, фам. очухуватися.
ВИЗВОЛЯТИ (робити вільним) звільняти, ря​тувати, виручати, (воюючи, здобувати попе​реднє) відвойовувати, перен., підсип, розкріпа​чувати, розкабалювати// розбивати кайдани.
ВИЗНАНИЙ (який здобув загальне визнання) поши​рений, модний, широковідомий, популярний.
ВИЗНАЧАТИ (встановлювати що-небудь) ок​реслювати, визначувати, (визначення) розкри​вати, характеризувати, формулювати, (розпі​знавати) з'ясовувати.
ВИЗНАЧЕННЯ (вислів, у якому розкривається суть чогось) книжн. дефініція, формулювання.
ВИЙМАТИ (брати щось із середини чого-небудь) добувати, витягати, витягувати, (рвучко) вих​оплювати, вихвачувати.
ВИКЛИКАТИ (пропонувати вийти, встати) визивати, (письмово) виписувати, (спричиняти появу певного стану) будити, збуджувати, ро​дити, породжувати, зароджувати, (асоціація​ми) навівати, наводити, вселяти, поет, (в ду​шу) ронити. ,
ВИКОНУВАТИ (робити щось із запропоновано​го) здійснювати, реалізувати, втілювати (в життя), уроч. звершувати.
ВИКОРИСТОВУВАТИ (здійснювати щось для певної вигоди) користуватися чим, вживати що, застосовувати, послуговуватися чим.
ВИКОРІНЮВАТИ (знищувати що-небудь) ви​труювати, викорчовувати.
ВЙПЛЕКАНИЙ (який дбайливо догляданий) ви​пещений, плеканий, викоханий.
ВИКРЕСЛЮВАТИ (викреслюючи, знімати щось з чогось) викидати, усувати, вимазувати, (зі списку) виключати.
ВИКРИВАТИ (показувати справжню суть ко​гось, чогось) розкривати, виявляти, розвінчу​вати, демонструвати// зривати маску з кого, виводити на чисту воду кого.
ВИКРИВЛЕННЯ (неправильне міркування) спо​творення чогось, перекручення, кривотлума​чення.
ВИКРИВЛЯТИ (робити щось нерівним) скрив​лювати, перекривляти, (риси обличчя) переко​шувати, скособбчувати, (про думки) перекру​чувати, спотворювати.
ВИКРУЧУВАТИСЯ (виходити зі скрутного ста​новища, часом хитруючи) виплутуватися, ви​вертатися, розм.: вислизати, викараскуватися.
ВИЛАЗИТИ (лізти нагору) залазити, п'ястися, пнутися, (по чомусь стрімкому) дертися, розм. викарабкуватися.
ВИЛЕЖУВАТИСЯ (довго лежати) відлежува​тися, розм. валятися.
ВИЛОЩЕНИЙ (подібний до лиску) блискучий, глянсований.
ВИМАГАТИ (ставити вимогу) домагатися, диктувати кому що; (зобов'язуючи) веліти, на​казувати, зобов'язувати.
ВИМАНЮВАТИ (запрошувати когось зі середи​ни чогось) винаджувати, викликати, (досягати чогось за допомогою хитрощів) витягати, розм. видурювати.
ВИМИКАТИ (припиняти дію чогось) виклю​чати, (газ, воду) відключати, (світло) гасити.
ВИМІР (вимірювана величина) параметр.
ВИМОВА (манера вимовляти слова) дикція, го​вірка, книжн. прононс.
ВИМОВЛЯТИСЯ (передаватися голосом) зву​чати, мовитися.
ВИМОГА (строге побажання виконати щось) домагання, (категорично) ультиматум.
ВИМОГЛИВИЙ (який виражає вимогу) при​скіпливий, причепливий, критичний, вибаг​ливий, підсил. суворий.
ВИНА (причетність когось до чогось негативно​го) провина, гріх.
ВИНАДЖУВАТИ (заохочувати вийти звідкись) виманювати.
ВИНАХІД (якесь нове відкриття) видумка.
ВИНАХІДЛИВИЙ (який здатен винайти щось, знайти вихід із складної ситуації) вигадливий.
ВИНАХОДИТИ (творити щось невідоме) ство​рювати, вигадувати, придумувати.
ВИНИКАТИ (зненацька починати існувати, про думки, почуття, сумніви в голові, в серці) по​вставати, з'являтися, появлятися, формувати​ся, пробуджуватися, зароджуватися, назрівати, приходити; (в пам'яті) зринати, прокидатися.
ВИННИЙ (який вчинив щось погане) винен, винуватий.
ВИННИЙ (який має дещо кислий смак) кис​луватий, кисло-солодкий.
ВИНОСКА (пояснення до тексту) посилання.
ВИНОШУВАТИ (думки, ідеї) плекати, кохати, леліяти, носити.
ВИНУВАТЕЦЬ (той, що провинився в чомусь) боржник, призвідник, розм. призвідця, у знач, ім. винний, винуватий.
ВИНЯТКОВИЙ (який є винятком із ряду) особ​ливий, рідкісний, унікальний, книжн. екстра​ординарний.
ВИНЯТКОВІСТЬ (виділення чогось із ряду за якісь переваги) виключність, привілейованість.
ВИПАДАТИ (падати з чого-небудь) вивалюва​тися, вилітати, вириватися, (під час руху) ви​сковзати, (про щось рідке) випорскувати; (про волосся, пір'я) вилазити, облазити.
ВИПАДКОВИЙ (який іноді трапляється) при​нагідний, непостійний, книжн. оказіональ​ний, (зненацька) несподіваний, нежданий, не-очікуваний, непередбачуваний, діал. припад​ковий // перший-ліпший.
ВИПАДКОВО (що виникло незалежно від подій) непередбачено, зненацька, несподівано.
ВИПАДОК (те, що розпочалося зненацька) при​года, подія, епізод, інцидент, діал. припадок.
ВИПАРОВУВАННЯ (перетворення рідини в па​ру) пара, випар.
ВИПИВАТИ (вживати якусь рідину) розм. вихиля​ти, висушувати, осушувати, виціджувати, про​пускати, перехиляти, перекидати, розпивати, (трішки) пригублювати, зневажл.: (багато а. все). видудлювати, видувати, (довго) висмоктувати.
ВИПЛИВАТИ (з глибини води, рідини) спливати, випірнати, вигулькувати, поет, зринати, вирина​ти, (брати початок — річка, потік) витікати.
ВИПОГОДЖУВАТИСЯ (ставати ясно) ви​яснятися, прояснюватися, рож. роз'ясняти​ся, світліти, яснішати.
ВИПРАВДОВУВАТИСЯ (визнавати невинним) оправдовуватися, вибачати, (з прихованням ча​сткової провини) вигороджувати, обілювати, (бути гідним чогось) відповідати.
ВИПРАВЛЕННЯ (те, що виправлене) поправ​ка, розм. правка, книжн. коректив.
ВИПРАВЛЯТИ (усувати помилки) поправляти, книжн. коригувати, коректувати, (повністю) пе​реправляти, (частково) підправляти, (у тексті) правити, редагувати, вичитувати, справляти.
ВИПРОБУВАННЯ (виявлення якості чогось) перевірка, проба, мн. іспити, екзамен.
ВИПРОСТОВУВАТИ (робити простим) роз​прямляти, розпростовувати, випрямляти, розгинати.
ВИПРЯМЛЯТИСЯ (ставати струнко) ви​струнчуватися, витягатися, випростовуватися.
ВИПУСКАТИ (висувати наперед — кігті) ви​ставляти, (дозволяти падати) попускати, (від​риваючись — про пелюстки) ронити, (колосся) викидати.
ВИПУСКНИК (той, що закінчив якусь освіту) (про учня) абітурієнт.
ВИР (місце в річці, морі з круговим рухом води, перен. — про події) коловорот, крутіж, круго​верть, підсил. чорторйй, нурт.
ВИРАЖАТИ (передавати щось словами) ви​словлювати, виливати, (узагальнюючи) фор​мулювати; (почуття) виявляти, відбивати, випромінювати.
ВИРАЗНИЙ (легкий для сприймання) чіткий, розбірливий, виразистий, яскравий, ясний, рельєфний, (про обличчя, очі) вимовний, про​никливий, експресивний.
ВИРАХОВУВАТИ (утримувати певну суму) вилічувати, відраховувати, (все разом) підсу​мовувати.
ВИРИВАТИ (смикаючи, відривати) рвати, ви​смикувати, видирати, вискубувати.
ВИРІВНЮВАТИ (робити рівним) рівняти, вигладжувати, розрівнювати, розправляти.
ВИРІЗУВАТИ (ріжучи, відокремлювати) вирі​зати, витинати, (кущі, дерева) вирубувати.
ВИРІШАЛЬНИЙ (який приводить до завершен​ня) остаточний, останній, рішучий.
ВИРІШИТИ док. (прийти до певного висновку) ухвалити, постановити, рішити, (обдумавши) покласти, порішити.
ВИРОБЛЯТИ (у процесі праці) робити, виго​товляти, випускати, продукувати, творити, (фабричним способом) фабрикувати, (певні якості) виховувати, формувати, розвивати.
ВИРОДЖУВАТИСЯ (втрачати кращі якості) занепадати, перероджуватися, книжн. дегра​дувати.
ВИРОК (рішення суду) присуд, ухвала, (присяж​них) вердикт.
ВИРОСТИ (прожити вік до дорослого) розвину​тися// стати дорослим.
ВИРОЩУВАТИ (сприяти ростові) розводити, ростити, плекати, книжн. культивувати.
ВИРЯДЖАТИ (приготовляючи, відправляти) ви​проваджувати, відправляти.
ВИСИЛАТИ (за межі якогось місця) (поштою) слати, відправляти, посилати, надсилати, діал. подавати; (за межі держави когось) депортувати.
ВИСКАКУВАТИ (подолати відстань стрибком) вистрибувати, виплигувати.
ВИСЛІВ (сполучення слів) вираз, зворот, (у фор​мі речення) фраза.
ВИСНАЖЕНИЙ (який ослаблений від утоми) зму​чений, ослаблений, зморений, підсип, знесиле​ний, (працею) спрацьований// як з хреста зня​тий, від вітру валиться, одна тінь лишилася.
ВИСНАЖЕННЯ (втрата сил) безсилля, ослаб​лення, слабість, кволість, знемога, розм. ви​снага.
ВИСНАЖУВАТИСЯ (ставати безсилим) заму​чуватися, знесилюватися, знемагати, вимоту​ватися, розм. охляти.
ВИСОКИЙ (значний ростом) (про людину) рослий, підеш, височенний, розм.: (про тон​кого) довгий, (з дещо несхвальною оцінкою) довгов'язий, довготелесий; (про споруду) ви​сотний, (про звук) тонкий, пискливий.
ВИСОТА (відстань від землі вверх) височина, височінь, високість, поет.: підхмар'я, вись, (про форму земної поверхні) височина, (невисо​ка) узгір'я.
ВИСТАВЛЯТИ (висунувши щось з метою пока​зати) висувати, вихиляти, розм. висолоплю​вати, вивалювати, солопити.
ВИСТАЧАТИ (бути достатнім для кого) става​ти, виставати.
ВИСТЕРІГАТИ (таємно вистежувати) підсте​рігати, стерегти, розм. пильнувати, чатувати, (чекати на жертву) чигати.
ВЙСТРИБКОМ (стрибаючи) вискоком, ви​стрибцем, розм. скачки.
ВИСТУП (дія, спрямована проти кого-небудь) (багатьох) похід, (зухвала) вилазка, (когось одного, недоброзичлива) випад, вихватка.
ВИСУВАТИ (робити рух вперед) вистромлюва​ти, виставляти, вихиляти, (язика) висолоплю​вати; (переміщаючи) просувати, (кандидатуру на нову посаду) виставляти, просовувати.
ВИТИ (видавати протяжні звуки) заводити, (про малих собак) скавучати, скавуліти.
ВИТИСЯ (про рослини) обмотуватися, повива​тися, плестися, розм. повзти.
ВИТІВКА (вчинок, що порушує звичні норми) вибрик, розм.: фокус, коник, каверза.
ВИТІВНИК (той, хто любить витівки) химер​ник, розм. фігляр, (робить фокуси в цирку) фокусник, штукар, ілюзіоніст, маг, чарівник, чародій.
ВИТІКАТИ (про рідину, яка виходить) виходи​ти, сочйтися, точитися, (краплями) сльозйти-ся, (початок річки, струмка) випливати.
ВИТОНЧЕНИЙ (приємний на вигляд) тендіт​ний, тонкий, (про манеру поведінки) ніжний, делікатний.
ВИТРАЧАТИ (нерозважно тратити що-небудь) розтрачувати, марнотратити, гайнувати, розм.: тринькати, (гроші) розпускати.
ВИТРИВАЛИЙ (здатний витримувати наван​таження) стійкий, терпеливий.
ВИТРИМАТИ (перенести велике напруження) видержати, знести, витерпіти, пережити, ви​страждати.
ВИТРИМКА (уміння володіти собою) стійкість, врівноваженість, характер, самовладання, хо​лоднокровність.
ВИТРІШКУВАТИЙ (який має дуже опуклі очі) вирячкуватий, розм. вирлоокий, зневажл. булькатий, банькатий.
ВИТЯГ (те, що виписують з тексту) виписка, випис, (точний уривок тексту) цитата.
ВИТЯГАТИ (робити прямим) витягувати, ви​прямляти, випростовувати.
ВИХОВУВАТИ (розвивати в когось певні риси, знання) ростити, вирощувати, плекати, фор​мувати, прищеплювати.
ВИЯВ (те, що стає явним) вираження, вияв​лення, прояв, вираз.
ВИЯВЛЯТИСЯ (робити явними почуття, дум​ки) проявлятися, показуватися, виражатися, відбиватися.
ВІДБИВАТИ (щось від чогось відокремлювати ударами) лупати, надбивати, відколювати; (протидіяти чомусь) відкидати, відтісняти, (за​лишаючи слід) відтискати, відпечатувати, (по​значати годину годинником) вибивати, (світло) відсвічувати, (зустрічним ударом, удар чогось) парирувати.
ВІДБИТОК (те, що відбилося) відбиття, печат​ка, (звуковий) відгомін, (у дзеркалі) відобра​ження, віддзеркалення.
ВІДБУВАТИСЯ (мати місце) здійснюватися, бути, траплятися, проходити, уроч. довершу​ватися.
ВІДВАЖНИЙ (який не відчуває страху) сміли​вий, смілий, (з певною стійкістю) мужній, доблесний (особливо в боротьбі) хоробрий, безстрашний.
ВІДВЕРТАТИ (спрямовувати в інший бік) відхи​ляти, відволікати.
ВІДВЕРТИЙ (який проявляється відкрито) не​прихований, непотайнйй.
ВІДВІДУВАННЯ (прихід з метою відвідати ко​гось) провідини, відвідини, книжн. візит, (офіційно) заст. візитація.
ВІДГОРТАТИ (переміщати в інший бік) відсу​вати, відгрібати.
ВІДГУК (на чийсь поклик) відклик, (про щось написане) відзив, рецензія.
ВІДДАВАТИ (давати назад взяте) повертати, вертати, (при пострілі з вогнепальної зброї) від​бивати, відштовхувати.
ВІДДАЛЯТИСЯ (переміщатися на віддаль) по​суватися, даленіти.
ВІДДІЛЯТИ (робити межу) відділювати, відме​жовувати, відгороджувати, відокремлювати, роз'єднувати, (частину майна комусь) виділяти.
ВІДЗНАЧАТИ (з приводу якоїсь події здійснюва​ти певні заходи) проводити, святкувати, вша​новувати, розм. справляти.
ВІДЗНАЧАТИСЯ (мати щось особливе) харак​теризуватися, виділятися, вирізнятися.
ВІДКЛАДАТИ (класти кудись що-небудь) за​лишати, оставляти, відставляти; (здійснення чогось) переносити, відстрочувати, розм. від​тягати, відволікати.
ВІДКРИВАТИ (знімати покриття) розкривати, відслоняти, розм. (повністю) оголювати, (пляш​ку, банку, пачку) розпечатувати, відкорковува​ти, (таємницю, істину) виявляти, встановити.
ВІДКРУЧУВАТИ (повертаючи за різьбою, зні​мати щось) викручувати, відгвинчувати, ви​гвинчувати, розкручувати.
ВІДМІННИЙ 1. (який не має нічого подібного) різний, неподібний, несхожий, неоднаковий, (у поглядах) розбіжний; 2. (з доброю якістю) якісний, високий, (особливий) добірний, ви​сокоякісний.
ВІДМІННІСТЬ (те, що відрізняє одне від іншо​го) відхилення, відміна, (не має подібності) різниця, несхожість.
ВІДМОВЛЯТИСЯ (перестати дотримуватися попереднього) відступати, відрікатися, зрікати​ся, розм. відмахуватися, відхрещуватися, (не годитися) відпиратися, відмагатися, розм. від​пекуватися.
ВІДНОВЛЮВАТИСЯ (набувати попереднього вигляду) оживати, поновлюватися, відроджу​ватися, повертатися.
ВІДНОСИТИ (теоретично встановлювати спіль​ність одного з іншим) зараховувати що до чогось, пов'язувати, прив'язувати, (штучно) пришива​ти, прищіпати, книжн. асоціювати// пришива​ти білими нитками; (з місця на місце) відноси​ти, розм. затаскувати.
ВІДОКРЕМЛЕНИЙ (який відбувається окремо) окремий, розрізнений, роздільний, розм. від​рубний, книжн. ізольований.
ВІДОКРЕМЛЮВАТИ (брати частину від ціло​го) відділяти, відривати, (ударяючи) відламу​вати, (колупаючи) відколупувати, (переривати зв'язок) від'єднувати, р. відлучати.
ВІДПЛАТА (відповідь за заподіяне) розрахунок, підсип, помста, розм. порахунок, заст. мста, (за поразку) реванш.
ВІДПОВІДАТИ (давати відповідь) відказувати, (різко) відрізувати, відрубувати, (жартом) від​жартовуватися, (письмово) відписувати, відгуку​ватися, (за почуття) платити, (бути у відповід​ності з чимось) підходити, збігатися.
ВІДПРАВА (церковна служба) богослужіння, служба.
ВІДПРАВИТИ (вислати кудись) (поштою) ві​діслати, адресувати, (насильно) виганяти, за-пахторити.
ВІДПРАВЛЯТИСЯ (починати вирушати) ру​шати, відбувати, (різними способами) відходи​ти, від'їжджати, відпливати.
ВІДПРАВНИК (хто посилає щось поштою) ад​ресант.
ВІДРАЗА (неприємне відчуття до когось) підеш. огида, обридливість, р. осоруга.
ВІДРАЗУ (в цей же час) зразу, зараз, момен​тально, негайно, прожогом, розм. притьмом, (з самого початку) спочатку, спершу.
ВІДРІЗАТИ (ріжучи, відокремити) відтяти, втя​ти, відкраяти, розм. відчикрижити (великий кусок) відшматувати, (позбавляти зв'язку) від​городити, відсікти.
ВІДРІЗАТИ (чимсь гострим відокремлювати ча​стину від цілого) відрізувати, відтинати, (роби​ти хірургічну операцію) ампутувати.
ВІДРІЗНЯТИСЯ (бути неоднаковим) різнити​ся, розходитися, розбігатися.
ВІДРІЗОК (невелика частина чогось) відтинок, шматок, інтервал, (звичайно про час) промі​жок, (простору) ділянка.
ВІДСОТОК (сота частина числа) процент.
ВІДСТАЛИЙ (який перебуває на нижчому рівні) малорозвйнений, нерозвйнений, дурний.
ВІДСТУП (рух назад) відхід, (зміна домовле​ності) відмова, відхід.
ВІДСТУПНИК (той, хто відмовився від чогось) перевертень, (від свого народу) перекинчик, книжн. ренегат, зрадник, (від віри) недовірок, віровідступник.
ВІДТВОРЮВАТИ (робити попереднім) віднов​лювати, поновлювати, (споруду) реконструю​вати.
ВІДТІНОК (різновид кольору) півтон, перелив, (незначна різниця) нюанс.
ВІДХИЛЕННЯ (порушення нормального розвит​ку чогось) ненормальність, неправильність, книжн. аномалія, патологія.
ВІДХОДИТИ (іти від чогось) відступати, відда​лятися, (від гурту) відбиватися.
ВІДЧИНЯТИ (робити отвір) розчиняти, від​кривати, (не багато) прочиняти, (широко) роз​чахувати.
ВІДЧУТНИЙ (який сприймається органами чуття) помітний, уловимий.
ВІДЬМА (про злу жінку, що знається на чарах) чарівниця, чаклунка, баба-яга.
ВІЗ (з запряжкою коней, волів) підвода, діал. фі-ра, заст. (чумацький) мажа, (з драбинами) гар​ба, драбиняк.
ВІЗНИК (той, хто править кіньми на підводі) кучер, погонич, заст.: хурман, фірман, маш-талір.
ВІЙСЬКО (збройні сили) армія, мн. полки, заст.: рать, дружина; (негативно про чужих) орда, полчища.
ВІК (існування живого організму) життя; мн.: літа, роки, дні, (дуже довгий час) віки, віч​ність.
ВІЛЬНИЙ (який не в неволі) свобідний, уроч. вольний, поет.: розкований, розкутий.
ВІРА (визнання існування Бога) релігія, віруван​ня, віросповідання.
ВІРНИЙ (який не міняє свої поглядів, почуттів) постійний, незрадливий, відданий, незмінний.
ВІРОГІДНИЙ (який не викликає сумнівів) імовірний, правдивий, достовірний.
ВІСТКА (те, що доводять до чийогось відома) звістка, вість, повідомлення, книжн. інфор​мація, (офіційне) донесення.
ВІТАННЯ (вияв доброзичливих почуттів слова​ми, письмово, жестами) привітання, поклін, (письмово, урочисто) адрес, (з певної нагоди) поздоровлення, віншування, гратуляції, заст. чолобиття.
ВІТАТИСЯ (віддавати вітання при зустрічі) віта​ти, здоровкатися, (по-військовому) козиряти.
ВІТЕР (природній рух повітря) поет, вітровій, (сильний) буревій, борвій, (легкий) легіт, (су​хий) суховій, (береговий) бриз.
ВІЧНИЙ (який буде існувати) довічний, без​смертний, невмирущий.
ВІЯТИ (рух вітру) повівати, дути, провівати, потягати, (сильний вітер) рвати, шугати.
В'ЇДЛИВИЙ (який любить дошкуляти словом) ущипливий, колючий, дошкульний.
ВКЛАДАТИ (класти щось всередину) всувати, впихати, (із зусиллям) втискати.
ВКОЛОТИ (запхати щось гостре) кольнути, шпигнути, (сильніше) шпигонути, штрикнути.
ВКРИВАТИ (класти щось зверху) накривати, крити, застилати, устеляти, (чимсь суцільним) обліплювати, обсипати, притрушувати, при​порошувати, припудрювати.
ВЛАДНИЙ (який має владу, силу волі) повно​владний, (вирішує все сам) диктаторський, ав​торитарний.
ВЛАСНИЙ (який стосується окремої особи) особистий, (про власність) приватний//свій.
ВЛАСНИК (який має власне майно) господар, хазяїн.
ВЛАСНІСТЬ (належне комусь майно) володін​ня, іст. помістя.
ВЛАСТИВИЙ (який виражає якусь постійну прикмету) притаманний, характерний, р. пи​томий.
ВЛІВО (на лівий бік) ліворуч, наліво, (про ко​ней, волів) соб, діал. вісьта.
ВЛУЧИТИ (потрапляти в ціль) вцілити, поці​лити, попасти, діал. трафити.
ВМОВЛЯТИ (просити згодитися на щось) на​мовляти, переконувати, уговорювати, розм. агітувати, обробляти, уговтувати, уламувати, улещати.
ВНИЗУ (в напрямку до землі) донизу, додолу, вдолйну.
ВНИКАТИ (намагатися розібратися в чомусь невідомому) вглиблюватися, входити, розм. докопуватися.
ВОГНИЩЕ (купа чогось, що горить) багаття, вогонь, діал. ватра.
ВОЖДЬ (той, хто керує чим-небудь) ліцер, (з по​вагою а. ірон.) керманич, (повновладний) гегемон.
ВОЇН (той, який належить до війська) боєць, розм. вояк, воїн, поет, витязь.
ВОЛОГИЙ (в якому наявна волога) вогкий, си​рий, р. вільготний.
ВОЛОССЯ (сукупність волосин)(у чоловіків) чуб, чуприна, шевелюра, (густе а. скуйовджене) кучма, копиця, (кучеряве) кучері, (у жінок — довге заплетене і розплетене) коса (мн. коси/
ВОЛОХАТИЙ (з густим невпорядкованим волос​сям) кошлатий, косматий, мохнатий, (скуйов​джений) пелехатий, патлатий, кудлатий.
ВОЛЯ (відсутність обмежень у чому-небудь) сво​бода, (повна незалежність) привілля, дозвілля, (політична) незалежність, самостійність.
ВОРОГ (той, до кого ставляться негативно) недруг, противник, непрйятель.
ВОРОТА, брама, уроч. врата, діал. (здебільшого плетені) ліса.
ВПЛИВАТИ (мати вплив на кого-небудь, певні події) діяти, означатися.
ВПРАВНИЙ (який робить швидко і добре)
умілий, майстерний.
ВПРАВО (у правий бік) праворуч, направо, (про коней, волів) цабе, діал. гайта.
ВПРОДОВЖ (у довжину до якогось місця) вздовж, здовж, поздовж, впродовж.
ВРАЖАТИ (викликати сильне враження) ди​вувати, приголомшувати, розм.: ошелешува​ти, потрясати, (словами вивести з рівноваги) дошкуляти, досаджати, розм. коробити, допі​кати, підколювати// завдавати прикрощів.
ВРАЗЛИВИЙ (який легко вражається) чутли​вий, чуйний, (легко ображається) образливий.
ВСЕСВІТ (сукупність всього, що існує) світо​будова, космос, заст. вселенна.
ВСЕСВІТНІЙ (який стосується земної кулі) світо​вий, планетарний, (всеохоплюючий) глобальний.
ВСЛІД (за ким-небудь) слідом, назирці.
ВСТАВАТИ (приймати вертикальне положення) ставати, підводитися, підійматися, підносити​ся, (повільно на щось стрімке) спинатися, (пе​реставати лежати, раптово) схоплюватися.
ВСТРОМЛЯТИ (уводити щось гостре всереди​ну) всаджувати, втикати, вглиблювати, (різко щось грубе) розм. вгачувати.
ВСТУП (початок чогось твореного) (книжки) пе​редмова, пролог, (документа) преамбула, (му​зичного твору) прелюдія, (опери) увертюра.
ВСТУПАТИ (несподівано приєднуватись до чиєїсь розмови) включатися, встрявати, (якоїсь дії) втручатися, ув'язатися, вмішуватися.
ВСЮДИ, скрізь, кругом.
ВТЕКТИ (швидкою ходою а. бігом віддалитися) побігти, розм. чкурнути, шурнути, підсил. дре​менути, (непомітно) щезнути, змитися// ки​нутися навтікача, накивати п'ятами, дати драла, дати драпака.
ВТИХОМИРЮВАТИСЯ (ставати спокійним) угамовуватися, заспокоюватися, утихомирю​ватися, (із запереченням) док. унишкнути.
ВТІХА (почуття веселої розради) радість, мн. радощі, (задоволення) відрада, розрада, (в про​цесі тривалих тривог) просвіток.
ВТІШНИЙ (який відчуває втіху) радісний, утішний, утішливий, відрадний, (з радісними вістками) благовісний, (коли радість виявля​ється ззовні) світлий, просвітлілий, сяйливий.
ВТОМИТИСЯ (відчути втому) стомитися, на-томйтися, змучитися, зморитися, натрудити​ся, (дуже сильно) виснажитися, змордуватися.
ВТОМЛЕНИЙ (який відчуває а. виражає вто​му) стомлений, натомлений, зморений, зму​чений, натруджений, (особливо) знеможений, виснажений, змордований.
ВУЗЛУВАТИЙ (з вузлами) вузликуватий, гудзу-ватий^
ВУЗЬКИЙ (недостатньо широкий) тісний, ку​ций, (з вузьким світоглядом) обмежений, неда​лекий, вузькоглядний, (з недостатнюю осві​тою) однобічний, примітивний, (негативно) вузьколобий, (про розум) курячий.
ВЧАСНО (в потрібний момент) якраз, впору, до речі.
ВЧВАЛ (бігом — про коня) чвалом, вскач, нав​скоки, кар'єром, галопом.
ВЧЕННЯ (сукупність тверджень в якійсь галузі знань) теорія, книжн. доктрина, (про систему поглядів) концепція.
ВЧИНОК (те, що здійснене кимсь) дія, мн. (про загальну діяльність) діяння, книжн. акт, акція, (що завершився визначним досягненням) подвиг.
ВЩЕНТ (без залишку) цілком, внівець, дотла, впень // геть чисто.
ВЩЕРТЬ (у повному виді) повністю, сповна, цілком.
В'ЯЗЕНЬ (той, хто арештований) зневажл. тю-ряжник, (хто сидить в тюрмі) арештант, не​вільник, у знач. ім. ув'язнений.
В'ЯЗНИЦЯ (приміщення для в'язнів) тюрма, зневажл. тюряга, заст. кримінал, темна, діал. цюпа.
В'ЯНУТИ (про щось живе — засихати) прив'я​дати, чахнути, нидіти.

Г
ГАВКАННЯ (уривчасті звуки, які видають соба​ки та ін.) гавкотіння, гавкіт, брехання, (мало​го) дзявкання.
ГАЛАС (безладне звучання багатьох голосів) крик, гамір, гам, гук, гул, розм. тарарам, (зі сваркою) репет, буча, веремія.
ГАЛАСЛИВИЙ (в якому є надмірність крику) гамірливий, бучний, голосний, (стишено) го​мінкий.
ГАЛУЗЬ (частина певної ділянки науки, виробниц​тва) поле, нива, ділянка, сфера, царина, (не​знайома) цілина, книжн. арена.
ГАЛЬМУВАТИ (сповільнювати рух) загальмо​вувати, спиняти.
ГАМАНЕЦЬ (сумочка для грошей) калитка, заст. калита, (невеличка) портмоне, діал.: пу-лярес, мошонка.
ГАМУВАТИ (примушувати зупинятися) придер​жувати, здержувати, (про воду, кров) тамувати, (чиюсь дію) спиняти, (почуття) угамовувати, притамовувати, затамовувати, глушити, пе​реборювати, приборкувати, придушувати, пригнічувати.
ГАНЕБНИЙ (який викликає ганьбу) безчесний, стидкий.
ГАНЧІРКА (шматок тканини) (більший) шмата, (невеличка) шматинка, шматка, (переважно для взуття) онуча, (для миття) стирка, мийка.
ГАНЬБА (зневага за певний стан, чиюсь поведін​ку) сором, безчестя, стид, книжн. хула, (зі сло​вами погана, лиха,) слава.
ГАНЬБИТИ (покривати ганьбою) безчестити, не​славити, поганити, книжн. компрометувати, розм. чорнити, плямити, бруднити, (у вищій мірі) розм. паплюжити, паскудити, книжн. осквер​няти// укривати ганьбою, обливати брудом, топтати в багнюку, лити помиї на когось.
ГАРАЗД (для вираження згоди) згода, заст. слав​но, (з відтінком байдужості) хай, нехай.
ГАРАНТІЯ (зобов'язання в чому-небудь) порука, запорука, запевнення.
ГАРАНТУВАТИ (брати певну відповідальність за щось) ручати, заручатися, запевняти.
ГАРМОНІЙНИЙ (про звук — злагоджений) суголосний, гармонічний.
ГАРМОНІЯ (взаємовідповідність у чомусь) зла​года, погодженість, (про те, що сприймається на слух) милозвучність, благозвучність, книжн. евфонія, муз. співзвуччя, консонанс.
ГАРНИЙ (про красу людини)(на вроду) вродли​вий, (з лиця) миловидний, милолиций; кра​сивий, хороший, славний, фолькл.: гожий, красний, (вищою мірою, викликає захоплення) чудовий, чарівний, чудесний, пишний (і ці ж слова з префіксом пре-,) прекрасний / ін., розм.: казковий, (про одяг) елегантний, діал.: файний, лепський, хупавий; (про картину, краєвид) мальовничий// хоч з лиця воду пий, хоч картину малюй, очей не відірвати.
ГАРЦЮВАТИ (бігти з граціозністю) басувати, грати, герцювати.
ГАРЯЧИЙ (як дає чи має багато тепла) жаркий, пекучий, підеш, спекотний, (сильно нагрітий) розпечений, жагучий, (про сонце) палючий, (ще наповнений парою) душний.
ГАРЯЧКА (про хворобу тіла) температура, (біль​шою мірою) розм. жар, (як наслідок) лихоман​ка, трясця, пропасниця.
ГАСНУТИ (переставати світитися, горіти) згасати, тухнути, затухати, (поступово) при​гасати, притухати, (кінчаючись) догоряти.
ГАЧОК (загнутий металевий дротик) крючок, (лінія) розм. карлючка, закарлючка, завиток.
ГЕРОЇЗМ (вияв мужності) геройство, уроч.: звитяга, доблесть.
ГЕРОЙ (відважна людина) богатир, поет, ви​тязь, уроч. звитяжець, книжн. лицар.
ГІДНІСТЬ (усвідомлення своєї ваги) достой​ність, самоповага, (з перебільшенням) гордість.
ГІЛКА (відросток дерева, куща) пагін, галузка, вітка.
ГІЛЛЯСТИЙ (з густим гіллям) гілчастий, вітис​тий, (з великою кроною) розлогий, кронастий.
ГЛИБИНА (відстань від поверхні вниз) глиб, глибінь, (про людську думку) проникливість.
ГЛИБОКИЙ (з повнотою осмислення) ґрунтов​ний, вичерпний.
ГЛУХИЙ (який не чує) глухуватий, туговухий, (притишений звук) приглушений, (неосвоєний ліс) дикий, незайманий.
ГЛЯНУТИ (однократне до глядіти) подивити​ся, зиркнути, діал. глипнути, (очима) блимну​ти, блиснути// блим, блись, кинути оком, блимнути оком.
ГНАТИ (змушувати рухатися) гонити, розм. турляти.
ГНИТИ (руйнуватися під впливом бактерій) роз​кладатися, тліти, (при теплі та волозі) пріти.
ГНІВ (почуття обурення через щось) злість, сер​це, діал.: пересердя, іритація, пасія, (дуже сильно) лють.
ГНІВАТИСЯ (виявляти почуття гніву) серди​тися, злитися, (більшою мірою) озлоблювати-ся, злоститися, спалахувати// важким духом дихати, бісом дивитися, впадати в гнів, зібра​ти всіх сусідів на брови, кипіти злобою, дер​жати камінь за пазухою.
ГНІЗДИТИСЯ (про птахів) кублитися// мости​ти гнізда, готувати кубло.
ГНІТ (тискування когось) гноблення, утиск.
ГНОБИТИ (не давати свободи, переслідуючи) пригноблювати, гнітити, (репресивно) тиснути, підсил. душити, давити, розм. прикорочувати.
ГОВОРИТИ (передавати словами думки) каза​ти, промовляти, (про різноманітне) балакати, заст.: мовити, ректи, діал. подейкувати, розм.: (повільно) тягти, (через силу, неохоче) видавлювати, видушувати, цідити, (різко, ка​тегорично) рубати, (хрипло) хрипіти, (високим неприємним голосом) скрипіти, (зі злобою і присвистом) сичати, шипіти, (крізь сльози) хлипати, зневажл. гавкати, гарчати, (перев. про чужу, не зрозумілу слухачеві мову) розм.: ґелґотати, лопотати, цвенькати, шваркота​ти// вести мову, заводити мову, річ держати, кидати слово, (знехотя) цідити крізь зуби, (щось незначне) теревені правити.
ГОДИТИ (старатися когось задовольнити) до​годжати кому, прислужуватися кому, упадати
біля кого, заскакувати біля кого// стелитися під ноги, гнутися в дугу.
ГОДУВАТИ (давати комусь їжу) харчувати, розм. живити, діал. стравувати, (безпосередньо) кормити (повністю забезпечувати) утримувати.
ГОЇТИСЯ (виліковувати рану) загоюватися, (початок гоїння) присихати, заростати, (шкі​рою) затягуватися.
ГОЛИЙ (який без одягу, рослинності) оголений, нагий, (найчастіші? про волосся) лисий// у ко​стюмі Адама і Єви, (голий) як турецький святий.
ГОЛОВНИЙ (який перебуває в центрі чогось) центральний, (про вхід) парадний.
ГОЛОДНИЙ (який відчуває голод) зголоднілий, негодований, неситий// аж шкура болить, тягне за живіт, живіт присох до спини, ро​синки в роті не мати.
ГОЛОДУВАТИ (залишатися без їжі) недоїдати, постити// класти зуби на полицю, затягати поясок.
ГОЛОСИТИ (плакати, приповідаючи) заводити за ким, побиватися за ким, р. по кому, при-читати над ким.
ГОЛОСНИЙ (який сильно звучить) гучний, дзвінкий, звучний, (дуже сильний) громовий; (набрав великого розголосу) бучний, галасли​вий, (дуже дивує) книжн. сенсаційний.
ГОЛОСНО (скільки є сил) гучно, звучно, роз​котисто// на весь голос.
ГОЛОТА зб. (знижена характеристика пред​ставників непривілейованих прошарків суспіль​ства) простолюддя, простонароддя, просто​та, плебс, (про селян) мужики, хлопи.
ГОЛУБИЙ (який подібний до кольору ясного не​ба) блакитний, ясно-голубйй, небесний, барвінковий, волошковий, заст. блаватний, (зеленувато-синій) бірюзовий, (блакитно-зе​лений) аквамариновий, поет, лазуровий.
ГОЛУБИТИ (виявляти якось ніжність до ко​гось) пестити, ніжити, милувати, леліяти.
ГОНИТВА (біг за втікачем) погоня, пересліду​вання.
ГОРА (значне підвищення над рівнем моря) діал.: бескид, (покрита лісом, крім вершини) кичера, (кам'яниста зі стрімкими схилами) скеля, (не​висока) узгір'я.
ГОРБОК (невисоке підвищення) пагорбок, гор​бик, могилка, діал. копець.
ГОРДИЙ (повний самоповаги) гордовитий, ам​бітний, р. думний, (із зарозумілістю) бундюч​ний, гоноровий, гоноровитий, спесйвий, (з впевненістю) зарозумілий, пихатий, (зі само-похвальбою) чванливий, самовпевнений, мар​нославний, підсил. розм. фанаберистий, не​приступний.
ГОРИЗОНТ (видима межа між землею і небом) обрій, поет, виднокруг, виднокрай, р. кру​гозір, (приляга до землі) крайнебо, небосхил, небокрай.
ГОРИЗОНТАЛЬНИЙ (який паралельний до лінії горизонту) поземний.
ГОРІТИ (дія вогню)(сильно з яскравим полум 'ям) палати, палахкотіти, поет, пломеніти, (здале​ка) паленіти, (без полум'я) жевріти, ятритися, (з великою кількістю диму) диміти, (кінчаю​чись) дотлівати; (при хворобі, мати темпера​туру) пашіти, паленіти.
ГОРЛО (передня частина шиї) зневажл. горлян​ка, діал. гортанка, гардзявка.
ГОРОДЯНИН (мешканець міста) міщанин, розм. міщух.
ГОРЯНИН (житель гір) горець, (з Карпат) вер​ховинець.
ГОСПОДАР (той, хто займається господарст​вом) хазяїн, діал. ґазда.
ГОСТРИТИ (робити гострим) загострювати, то​чити, (ніж, бритву на бруску) правити, (зде​більшого косу) мантачити, (молотком) клепати.
ГОТОВИЙ (про роботу, яка доведена до кінця) виготовлений, зроблений, закінчений, завер​шений, виконаний.
ГОТУВАТИ (завершити готування) приготов​ляти, лагодити, ладнати, лаштувати, споря​джати, розм. рихтувати, діал. (складаючи доку​пи) збирати.
ГРА (розважальне заняття) забава, розм. гулян​ка, заст. ігрище.
ГРАБУВАТИ (насильно забирати щось у когось) підеш, гарбати, розм. гайдамачити, діал. ра-бувати// чинити розбій, обібрати як рибку, пустити з торбами.
ГРАМОТА (уміння читати і писати) освіта, грамотність, писемність.
ГРАТИ у що (музичні твори) виконувати на чім, награвати, розм.: (енергійно, переважно до танцю) витинати, шкварити, різати, зневажл. (невміло) цигикати, пигйкати, бренькати, ірон. пиляти; (на сцені) зображати, виконува​ти; (брати участь у якійсь забаві) гратися, ба​витися, гуляти.
ГРЕБЛЯ (те, що перегороджує річку) загата, гать, заст. тама.
ГРЕБТИ (переміщати човен за допомогою весел) веслувати, горнути.
ГРИЗТИ (роздрібнювати зубами) розгризати, (про гризунів) точити, (дуже тверде) глодати, перен. (про наполегливе навчання) зубрити.
ГРИМІТИ (про грім — створювати гучний гур​кіт) гуркотіти, (притишено) рокотати.
ГРІТИ (робити теплим) зігрівати, (трішки) р. отеплювати, (на вогні) просмажувати, прожа​рювати, (на парі) парити.
ГРІТИСЯ (зігрівати своє тіло) зігріватися, (ду​же сильно) пектися, смажитися.
ГРІШНИЙ (який згрішив і грішить) неправед​ний, заст. нечестивий, окаянний.
ГРОМАДСЬКИЙ (призначений для всіх) публіч​ний.
ГРОМАДЯНИН (той, хто має підданство даної держави) обиватель, у знач. ім. підданий.
ГРОШІ (металеві і паперові знаки вартості то​вару) розм.: грошенята, зб. копійка, монета, гріш, (лише паперові) банкноти, (іноземна) ва​люта// грошові знаки.
ГРУБИЙ (який поводить себе нечемно) нечем​ний, неввічливий, неґречний, некультурний, (більшою мірою) брутальний, дикунський, різ​кий, зневажл. хамуватий.
ГРУБОЩІ (про грубі слова, вчинки) нечемність, грубість, грубіянство, брутальність.
ГРУДИ (передня частина тулуба) поет, лоно, перса, розм. пазуха.
ГРУЗНУТИ (занурюватися в щось в 'язке) вгрузати в що, в'язнути, (глибоко) потопати.
ГРУПА (невелика кількість осіб) гурт, громадка, розм. громада, ватага, діал. гурма.
ГУДІННЯ (видавати протяжні низькі звуки) гу​готіння, гук, гул.
ГУЛЬВІСА (той, хто поводиться легковажно) байда, гуляка, зневажл. гультяй, гультіпака.
ГУЛЯТИ (ходити заради відпочинку) прогулю​ватися, проходжуватися, діал. спацерувати.
ГУРКІТ (протяжні звуки від падіння, ударів) гуркотіння, грюкання, розм. гуркотнеча.
ГУСТИЙ (про гілки, рослини, що ростуть дуже близько одна від одної) рясний, (про ліс) дріму​чий, (близько розставлений) щільний, (про дощ) щедрий.
ГУСТО (у великій кількості) пишно, буйно, роз​кішно, густо, (про дощ) рясно.
Ґ
ҐАНОК (прибудова перед входом до будинку) рундук, (з дашком) прйсінок, піддашок.
ҐАТУНОК (розряд чогось стосовно якості) ка​тегорія, сорт, (при класифікації) клас.
ҐРАТИ (металеві прути на вікнах) решітка.
ҐРУНТОВНИЙ (який характеризується ви​черпністю) вичерпний, повний, глибокий, (з врахуванням багатьох деталей) розгорнутий, ретельний, скрупульозний, (з повнотою і ви​черпністю) фундаментальний, монументаль​ний, капітальний.
ҐУЛЯ (пухлина на тілі від удару, рани) ґудзь, гудз, розм. шишак.

Д
ДАВАТИ (передавати комусь щось з рук в руки) віддавати, (скрито) сунути.
ДАВИТИ (натискати чимсь на щось) надавлю​вати, тиснути, (про взуття) стискати, муляти, мулити, (фізично когось) душити, придушува​ти кого, що, тіснити, (щоб витиснути сік) ча​вити, (щоб зробити плоским) плющити, сплющувати.
ДАВНИНА (минулі часи) давність, давнє, ста​ровина, (родова тяглість) дідівщина, предків​щина, (про події, пам'ятки) минувшина, ста​рожитності, старосвітщина.
ДАВНІЙ (який давно виник, триває досі) ста​рий, старезний, давнішній, книжн. (що сто​сується незапам'ятних часів) непам'ятний, доісторичний, архаїчний, р. древній.
ДАВНО (у далекому^ минулому) давнісінько// давним-давно, за давніх часів, за царя гороха.
ДАЛЕКО (на великій відстані) неблизько, вда​лині// підсил. ген-ген, за горами і долами, де Сидір козам роги править, скільки око сягає.
ДАЛЕЧІНЬ (далекий простір) далина, дале​чина, далеч, даль.
ДАРЕМНИЙ (який не досяг мети) марний, без​результатний, безуспішний, розм. пропащий.
ДАРЕМНО (без сподіваних наслідків) дарма, марно, безрезультатно, р. дармо, розм.: дурно, по-дурному// ні за цапову душу, ні за понюх табаки.
ДАРМОЇД (той, що живе чужим коштом) розм. трутень, паразит.
ДАРУВАТИ (безкоштовно передавати комусь щось) обдаровувати, заст. презентувати, (на користь когось, чогось) жертвувати.
ДАРУНОК (подарована річ) подарунок, підно​шення, уроч. дар, заст. презент, ірон. бакшиш.
ДАХ (те, що покриває будівлю) покрівля, по​криття, верх, (солом'яна) стріха.
ДБАЙЛИВИЙ (який турбується про когось, щось) уважний, турботливий, діал. (бережли​вий) кукїбний.
ДВІР (відокремлена ділянка землі коло будинку) подвір'я, діал. обійстя.
ДВОБІЙ (бій між двома противниками) поєди​нок, єдиноборство, пря, герць, (за викликом) дуель.
ДВОБІЧНИЙ (однаковий з двох сторін) двосто​ронній.
ДВОЯКИЙ (який є в двох видах) подвійний.
ДЕКОРАТИВНИЙ (який використовують для прикраси) орнаментальний.
ДЕМАГОГ (той, хто багато безпідставно обіцяє) фразер, ірон. (з нахилом до пишності) красно​мовець, зневажл. словоблуд.
ДЕМАГОГІЯ (претензійне базікання з облудни​ми обіцянками) фразерство, риторика, зне​важл. словоблуддя, словоблудство.
ДЕМОКРАТІЯ (визнання рівності) народоправ​ство, народовладдя.
ДЕРЕНЧАТИ (видавати звук від тремтіння чо​гось) дирчати, деркотати, диркати.
ДЕРЖАВА (територія, об'єднана політичною владою) країна, земля, (зі словом рідний) край, сторона.
ДЕРЖАК (частина предмета, за який беруться рукою) ручка, розм. руків'я, держално; (соки​ри) сокирище, (плуга) чепіги, (граблів) граб​лище, (прапора) древко.
ДЕСПОТ (жорстокий правитель) тиран, сатрап.
ДЕШЕВИЙ (який мало коштує) недорогий, розм. копійчаний, діал. таний// копійка — ці​на, ламаного гроша не вартий.
ДЕШЕВО (за невисоку ціну) недорого, задеше​во, діал. тано// за безцінь.
ДЕШЕВШАТИ (ставати дешевим) знецінюва​тися// спадати в ціні.
ДЖЕРЕЛО (те, що починає, на чому базуються) перен. основа, мн. початки.
ДЗВІНКИЙ (який високо і дзвінко звучить) дзвеня​чий, звучний, (ніжно) сріблистий, кришталевий.
ДЗВОНИТИ (викликати звуки) (великим дзво​ном) баламкати, бамкати, (дзвоником) дзелень​кати, теленькати.
ДЗЕРКАЛО (предмет, що відображає все, що є перед ним) свічадо, діал. люстро.
ДИВАК (про своєрідну людину) чудак, розм.: чу​дило, проява, книжн. оригінал.
ДИВИТИСЯ (спрямовувати погляд на кого, на що) глядіти, (короткими поглядами) розм. зир​кати, глипати// водити оком, лупати очима, (зосереджено) пасти очима, втуплятися очи​ма, глип.
ДИВНИЙ (який викликає здивування) чудний, дивовижний, чудернацький, (з дивацтвами) дивакуватий.
ДИВНО (з незвичністю) навдивовижу, незвич​но, чудно// на диво.
ДИВО (те, що викликає подив) дивина, (з зачу​дуванням) чудо, розм. чудасія, дивовижа, діал. дивогляд.
ДИВУВАТИСЯ (бути в стані здивування) чу-дуватися, вражатися, розм. подивляти// ди​вом дивуватися.
ДИКИЙ (тварини і трави, які неосвоєні) непри-ручений, здичілий, (про рослин) дикорослий.
ДИМ (летка темна речовина, що появляється в повітрі після згорання) кіптява, кіпоть, (задушли​вий) чад.
ДИМАР (труба, якою виходить дим) комин, вивід, розм. бовдур.
ДИСОНАНС (порушення ладу в музичному вико​нанні) дисгармонія, розлад.
ДИТИНА (син або дочка для батьків) пестл. дитя, дитинча, (грудна) немовля, (більше) розм. маля, малюк.
ДИХАТИ (робити вдихи і видихи) віддихати, сапати// хапати повітря.
ДІАМЕТР (відрізок прямої, що через ценр сполу​чає дві точки кола) поперечник, промір.
ДІВЧИНА (молода неодружена жінка) розм. дівка, дівуля, (здебільшого в міському середо​вищі) панна, панянка, (яка на порі) віддани​ця, пестл. дівча, зневажл. дівчисько, (про ма​лих) дівчинка, дівчатко.
ДІЖКА (велика дерев'яна посудина) (носити во​ду) пу^гня, (тримати воду) кадіб, (для тіста) діжа, (з липового дерева) лйпівка, (невеличка для масла) діал. фаска.
ДІЗНАВАТИСЯ (одержувати про когось інфор​мацію) довідуватися, (таємно) розвідувати, прочути, розм. пронюхати.
ДІЛИТИ (на окремі частки) поділяти, членува​ти, розбивати, розм.: паювати, (різко) шма​тувати.
ДІЛОВИЙ (який вказує на швидкість і ефек​тивність вирішень справ) діловитий, організо​ваний, оперативний, ефективний, результа​тивний.
ДІЛЯНКА (частка землі) шматок, площина, (невеликий) клаптик, (оброблене з певною ме​тою) поле.
ДІРА (відкрите місце в середині чогось) отвір, (мала) дірка, (в будівлі) пройма, (вузька) щі​лина, шпарина, шпарка, (як рятувальний про​хід інколи перен.) просвіт, просвіток, (зробле​ний чимсь гострим) проріз.
ДІРЯВИЙ (з дірками) дірчастий, драний.
ДІСТАВАТИ що (ставати власником чогось) здобувати, розм.: прихоплювати, прихвачува-ти; док.: (брати очікуване) одержати, отрима​ти, (здобути щось у праці, навчанні, як наслі​док — нагорода) заробити, здобути, заслужи​ти, уроч. удостоїтися.
ДІТИ (маленькі дівчатка і хлопчики) дітвора, малеча, розм. дрібнота, пестл. небожата, діал. бахурня.
ДІЯЛЬНИЙ (який виявляє особливу енергію) ак​тивний, завзятий, енергійний, (проявляє іні​ціативу) ініціативний, розм. пробивний.
ДІЯЛЬНІСТЬ (зусилля в чомусь) дія, (широка) акція, розм. операція, уроч. чин.
ДІЯТИ (виявляти діяльність) робити що, чинити що, творити що, (про частини чогось) працюва​ти, функціонувати, (про годинник) ходити.
ДОБИРАТИ (знаходити щось найвідповідніше) підбирати, підшукувати, (про слова) придуму​вати.
ДОБІРНИЙ (високоїякості) відібраний, (перев. про людей) елітний, (зерно) ядренйстий// як на підбір, один в один.
ДОБРАТИСЯ (переборюючи труднощі, одержа​ти щось а. прибути кудись) дістатися, про​никнути кудись, розм. прибитися, досягти чо​гось.
ДОБРЕ, гарно, хороше, гаразд, гоже, славно// як слід, як по маслу, як по писаному, як по нотах.
ДОБРИЙ (який виявляє доброту) хороший, гар​ний, славний, лагідний, розм.: добрячий, леп​ський, (з чуйністю) добросердий, сердечний, (не чинить злого) незлий, незлобивий, діал. файний, в знач. ім. добряк, добряга// хоч у вухо вбгай, хоч до рани прикладай.
ДОБРИЙ ДЕНЬ (привітання) добридень, доб​рого здоров'я, здорові були, (молодіжне): здо​ров, вітаю, привіт, діал. гаразд, сервус; (зран​ку) доброго ранку, (увечері) доброго вечора, добривечір.
ДОБРІШАТИ (ставати ліпшим) добріти, лагід​ніти, лагіднішати, ласкавішати, власкавлюва​тися.
ДОВОДИТИ (підтверджувати доказовість чо​гось) доказувати, обґрунтовувати, мотивува​ти, (до кінця) допроваджувати.
ДОГАНЯТИ (рухаючись, наблизитись) наздо​ганяти, наспівати, настигати// наступати на п'яти.
ДОГЛЯД (створення сприятливих умов для ко​гось) опіка, піклування.
ДОГЛЯДАТИ (створювати нормальні умови) стежити, пильнувати, глядіти, дивитися за ким, чим, ходити за ким, чим.
ДОДАВАТИ (додатково класти) долучати, до​бавляти, (робити повнішим) привносити.
ДОЗВІЛ (підтвердження права робити щось) згода, (на шлюб) благословення, (державних органів) ліцензія.
ДОЗІР (сторожовий військовий підрозділ, човен, літак) патруль, мата, мн. чати.
ДОЗРІЛИЙ (який досяг відповідного віку) зрі​лий, розм. дійшлий.
ДОКОРЯТИ (виражати невдоволення) доріка​ти, (зі сваркою) картати, розм.: вичитувати ко​му, журити кого// їсти поїдом, цьвікати в очі.
ДОЛЯ (події життя людини) талан, розм. фор​туна, заст. планида, (незалежно від людини) призначення, розм. судьба, книжн. фатум.
ДОМОВЛЯТИСЯ (досягати певної згоди) до​говорюватися, погоджуватися.
ДОМОВЛЕНІСТЬ, змова, угода.
ДОНОСИТИ на кого (здебільшого таємно пода​вати комусь якісь вістки) виказувати кого, розм.: капати, стукати на кого.
ДОНОСИТИСЯ (ставати відчутним) долітати, доходити, долинати.
ДОНОЩИК (той, хто зі злим наміром доно​сить на когось) виказувач, розм. стукач, сек-сот, кляузник, фіскал, шептун.
ДОПИТЛИВИЙ (який прагне багато дізнати​ся) цікавий, доскіпливий.
ДО ПОБАЧЕННЯ (прощання) будь (будьте, іди, ідіть, бувайте, зоставайся, зоставайтеся) здо​ровий (здорові), на все добре, всього добро​го, всього найкращого, з Богом, хай Бог про​вадить, па, па-па.
ДОПОМОГА (сприяння в чому-небудь) по​рятунок, поміч, (моральна також) підтримка, сприяння.
ДОРІКАННЯ (висловлюване невдоволення чимсь) докір, попрікання, прочуханка, (часом зі сваркою) картання.
ДОРОГА (підготовлена смуга землі для перемі​щення транспорту) шлях, путь, (асфальтова​на) шосе, заст. (битий) гостинець, тракт, (суч. високоякісні) траса, магістраль, автострада.
ДОРОГИЙ (який можна купити) цінний, неде​шевий, (значною мірою) коштовний, безцін​ний, дорогоцінний// на вагу золота, (про по​чуття до людини) милий, ліобий, рідний.
ДОРОСЛИЙ (який закінчив дитячий вік) пов​нолітній.
ДОСВІД (сукупність знань) навички, навики.
ДОСВІДЧЕНИЙ (який має досвід) бувалий, тертий; грамотний, вправний/у стріляний го​робець, старий вовк, зуби з'їсти на чомусь, собаку з'їсти на чому.
ДОСВІТНІЙ (який є перед ранком) передран​ковий, надранній, світанковий, передсвітан​ковий.
ДОСИТЬ (про кількість взагалі) доволі, дос​татньо, вдосталь, (при завершенні) вистачить, годі, розм. буде.
ДОСЛІДЖУВАТИ (аналізувати щось) вивчати, опрацьовувати, (детально) обстежувати.
ДОСТАТОК (матеріальна незалежність) за​можність, добробут, діал. мн. гаразди, (при збагаченні) дохід, прибуток, (при торгових операціях) зиск.
ДОТЕПНИЙ (здатний з дотепом висловлюва​тися) гострий, розм. гостроязикий// гострий на язик.
ДОЦІЛЬНИЙ (який відповідає поставленій ме​ті) розумний, раціональний.
ДОЧЕКАТИСЯ до чого (до певного стану, часу) дійти, діждатися, дожити.
ДОШКУЛЯТИ (викликати відчуття холоду, про вітер, дощ) пробирати, пронизувати, прони​кати, проймати// допікати до живих печінок, пробирати до кісток, діймати до серця.
ДОШКУЛЬНИЙ (який завдає неприємного від​чуття) пронизливий, різкий, ущипливий, про​никливий.
ДОШ, (сильний) розм. злива, хлюща, хлющ.
ДРАНИЙ (про зношений одяг) подертий, порва​ний, діал. дрантивий.
ДРАТУВАТИ (навмисне злити) дражнити, розм. дрочйти, підсил. нервувати, розм. (певними спогадами) роз'ятрювати, діал. денервувати, іритувати// грати на нервах, виходити з себе, виводити з терпцю.
ДРІБНИЦЯ (щось незначне) дріб'язок, дещиця, абищиця, дурничка, діал. фрашки.
ДРУГ (взаємна прив'язаність) приятель, товариш, розм. друзяка, підсил. побратим, фам. дружище.
ДРУЖИНА (стосовно чоловіка) жінка, хазяйка, розм.: пані, баба, (багатолітня) стара, жарт, половина, благовірна; (одне із шлюбної три) подружжя.
ДРУЖИТИ, товаришувати, приятелювати, (знач​ною мірою) брататися, (особливо приязно ставити​ся) любитися, зневажл. злигатися, плутатися.
ДРУЖНИЙ (про дії) злагоджений, одностайний.
ДРУЖНІЙ (про ставлення) приятельський, при​язний, товариський, братній, братерський.
ДУЖЕ (значною мірою) немало, значно, чима​ло, вельми, підсип, надзвичайно, незвичайно, неймовірно// без краю.
ДУМАТИ (розмірковувати, снувати думки) міркувати, гадати, мислити, мізкувати, розм.: розумувати, метикувати, кумекати// мати на думці, сушити (ламати, морочити) собі голо​ву над чим.
ДУРНИЙ (розумово обмежений) нерозумний, недотепний, розм. тупий, недоумкуватий// на розум небагатий, дурному брат, курячий розум, дурний хоч в дорогу вдар, не всі вдома.
ДУХОВНИЙ (який стосується внутрішнього світу людини) моральний, внутрішній, (щодо психічної діяльності) чуттєвий, душевний.
ДУШНИЙ (про вологе повітря високої темпера​тури) задушливий, розм. парний, паркий.
ДЯДЬКО (брат батька а. матері) розм. дядя, дядьо, діал.: вуйко, вуй, (брат матері) стрий, стрик, стрййко.
ДЯКУВАТИ (висловлювати вдячність за щось) розстелятися, (у першій особі однини а. мно​жини) дякую, дякуємо, спасибі, вдячний, вдячні// падати в ноги, бити чолом.

Е

ЕГОЇЗМ (турбота лише про себе) самолюбство, себелюбство.
ЕГОЇСТ, самолюб, самолюбець, себелюб, себе​любець.
ЕГОЇСТИЧНИЙ, самолюбний, себелюбний.
ЕКЗАМЕНУВАТИ (проводити екзамени) іспи​тувати.
ЕКСКУРСОВОД (той, хто проводить екскурсії) гід, (по багатьох місцях) провідник.
ЕКСПЛУАТАТОР (той, хто багатіє з чужої праці) визискувач.
ЕКСПРЕСІЯ (сила вияву почуттів) виразність. ЕПОХА (тривалий проміжок часу) доба, пора, вік, період, ера.
ЕСКІЗ (попередня підготовка до майбутнього твору) начерк, етюд, шкіц.
ЕФЕКТНИЙ (який вражає) яскравий, блиску​чий.

Є
ЄДИНИЙ 1. (який без когось іншого) однісінь​кий, один; 2. (який становить собою внут​рішню єдність) цілісний, цільний, неподіль-ний; монолітній, одностайний.
ЄДНАТИ (зводити все докупи) згуртовувати, з'єднувати, зближати, ріднити, (абстрактні поняття) сполучати.
ЄДНІСТЬ (міцність звязку між з'єднаним) єд​нання, згуртованість, монолітність.

Ж

ЖАДІБНИЙ (якому всього бракує) пожадливий, розм. ненаситний, ненажерливий, загребущий, (не любить роздавати свого) скупий.
ЖАЛІТИ (відчувати жалість а. переживати за чимсь втраченим) жалувати, жалкувати, шко​дувати, уболівати.
ЖАЛЮГІДНИЙ (який викликає співчуття) убогий, злиденний, миршавий, мізерний.
ЖАРА (дуже нагріте сонцем повітря) спека, спе​кота, духота, розм. пекло, (з вологістю) парня.
ЖАРИТИ (готувати їжу на вогні без води) смажити, пряжити, (топити сало) шкварити.
ЖВАВИЙ (про енергійний погляд, рух) рухли​вий, живий, швидкий, розм. меткий, пруд​кий, проворний.
ЖЕБРАТИ (збирати милостиню) жебракувати, жебрачити, старцювати, просити// просити милостині, просити Христа ради, ходити по миру, ходити по селі.
ЖЕРТВА (внесок на користь чогось) пожертву​вання, пожертва, заст. подаяння, (для засну​вання чогось) фундація.
ЖИВИТИ (давати харчі кому-небудь) харчувати.
ЖИВІТ (середня частина тіла людини, тварини) черево, розм.: пузо, утроба.
ЖИВОТІТИ (погано жити) скніти, нидіти.
ЖИР (жирове відкладення в тілі) сало, діал. товщ, (худоби) лій, (найчастіше топлений зі свиней) смалець.
ЖИТИ (користати з життя) існувати, (пога​но) животіти, жарт, дихати, (довго) вікува​ти// вік вікувати, жити мов у Бога за двери​ма (за пазухою), купатися в молоці.
ЖИТЛО (приміщення для людей) помешкання, оселя, дім, хата, (убоге) хатина, (комфорта​бельне) апартаменти; (місце перебування вза​галі) куток, кут// дах над головою.
ЖІНКА (доросла особа жіночої статі) тітка, (молода, заміжня) молодиця, (переважно місь-ка) пані, дама.
ЖМЕНЯ (незначна кількість, що вміщається на зібраній долоні) пригорща.
ЖОВТИЙ (кольору яєчного жовтка) золотий, золотавий, золотистий, бурштиновий, цит​риновий, лимонний, солом'яний.
ЖОРСТОКИЙ (який не має жалю) немило​сердний, безжалісний, лютий, підеш, нещад​ний, нелюдський, безпощадний, звірйнний.
ЖУВАТИ (роздрібнювати їжу в роті) пере​минати, пережовувати, розм. жмакати.

З
ЗАБЕЗПЕЧУВАТИ (давати все в потрібній кіль​кості) ^постачати.
ЗАБОБОНИ (віра в неіснуюче) мн. передсуди, марновірство.
ЗАБУВАТИСЯ (не зберігатися в голові) вивіт​рюватися// вилетіти з голови, піти в непа​м'ять.
ЗАБУТТЯ (втрата пам'яті про когось) непа​м'ять.
ЗАВАЖАТИ (бути на перешкоді) перешкоджа​ти, шкодити, (у розмові) перебивати.
ЗАВАЛЮВАТИ (кидаючи, покривати) закида​ти, загортати, (сміттям, мотлохом) захара​щувати.
ЗАВДАТОК (частина даного наперед) аванс.
ЗАВЖДИ (весь час) постійно, повсякчас, (не​змінно) довіку.
ЗАВЗЯТИЙ (який впевнено віддається справі) запальний, палкий, пристрасний.
ЗАВМЕРТИ (стати нерухомим через страх, нер​вовий стан) заклякнути, захолонути, закам'я​ніти, заніміти, підсил.; остовпіти, задерев'яніти.
ЗАГАЛЬНИЙ (який поширюється на всіх) су​цільний, поголовний, тотальний.
ЗАГАРБАННЯ (захоплення чужої території) підкорення, (з уведенням військ) завоювання, інтервенція, (з нападом) агресія.
ЗАГИНУТИ (раптово померти, здебільшого в бою, аварії) згинути, пропасти, полягти (в бою), діал. згйбнути, (призвести до занепаду) занапастити.
ЗАГІН (військова група) відділ, ватага.
ЗАДЕРИКУВАТИЙ (який чіпляється до когось) задирливий, зачіпливий.
ЗАДОВОЛЕННЯ (приємний стан) втіха, (вищою мірою) насолода, розкіш, жарт. кайф.
ЗАДУМ (те, що планується) замисел, (обдума​ний) план, передбачення, розм. затія.
ЗАЗДАЛЕГІДЬ (за якийсь час до чогось) завчас​но, наперед, розм. зарання, авансом.
ЗАЗДРИТИ (виявляти заздрість) завидувати, діал. заздростити.
ЗАКИ (до певного часу) поки, розм. допоки, діал.: покіль, заким, нім.
ЗАКІНЧЕННЯ (доведення до кінця) довершен​ня, (кінцева частина твору) епілог.
ЗАКЛИК (висунута ідея) відозва, лозунг, по​клик, клич, гасло.
ЗАКОЛОТНИК (учасник заколоту) бунтар, бунтівник, розм. путчист.
ЗАКОХАТИСЯ (пройнятися коханням до когось) влюбитися, розм. вклепатися.
ЗАЛЕЖНИЙ (який передуває під чиєюсь владою) підвладний, підлеглий, (від організації) підві​домчий.
ЗАЛИЦЯТИСЯ (виявляти симпатію) припада​ти біля кого, загравати з ким, увиватися біля кого, розм. бігати за ким, фліртувати з ким// топтати стежку, забивати клинці.
ЗАЛИШКИ мн. (те, що залишилося) решта, мн.\ рештки, остатки.
ЗАМОВКАТИ (переставати говорити) стихати, нишкнути, підсип, німіти// прикушувати язи​ка, защіпати язик на петельку.
ЗАМОРОЧЕНИЙ (доведений до безтями) оту​пілий, забитий, розм. загнаний, затурканий.
ЗАНЕДБАНИЙ (позбавлений догляду) запуще​ний, (повністю) занехаяний.
ЗАНЕПАД (зниження рівня розвитку) підупа-док, деградація, регрес, підсил. ру'Іна, (психіч​на) депресія.
ЗАПАЛЬНИЙ (який легко збуджується) пал​кий, поривчастий, (більше) гарячий, імпуль​сивний, гарячкуватий.
ЗАПАМОРОЧИТИ (втрачати свідомість) розм. очманіти, одуріти// голову закрутити, памо-роки забити, забити тяму в голові.
ЗАПАМ'ЯТАТИ (зберегти в свідомості) затями​ти, (в пам'яті) зафіксувати, закарбувати// взя​ти собі на розум, закарбувати в пам'яті, намо​тати на вус, зарубати на носі.
ЗАПАШНИЙ (який з приємним запахом) пахучий, (особливо приємний) духмяний, ароматний.
ЗАПЕРЕЧУВАТИ (не погоджуватися) розм. пе​речити, (повністю) опротестовувати, (окремі факти) спростовувати.
ЗАПИСУВАТИ (робити записи) нотувати, фік​сувати, вписувати.
ЗАПИХАТИ (рухаючи, поміщати щось де-не​будь) засувати, засовувати.
ЗАПОБІГАТИ (попереджувати виникнення чо​гось) відвертати, відводити, попереджувати.
ЗАПОВІДАТИ (залишати в спадок) відказува​ти, (письмово) записувати.
ЗАПОЗИЧАТИ (у процесі вивчення чогось збага​чувати свої знання) засвоювати, опановувати, оволодівати, освоювати, осягати, (вже відоме) переймати, перебирати, підхоплювати.
ЗАРАЗЛИВИЙ (хвороба, яка має здатність пе​редаватися) заразний, інфекційний.
ЗАРАХОВУВАТИ (включати до складу кого-, чого-небудь) зачисляти, приймати.
ЗАРОЗУМІЛИЙ (який поводиться дуже впевне​но) гордовитий, бундючний, самовпевнений, (з приводу своєї вроди) самозакоханий, (з вчинків) самозадоволений.
ЗАРОЗУМІЛІСТЬ (надмірно висока думка про се​бе) гордість, розм. бундючність, пихатість, чван​ство, гоноровитість, самолюбство, амбітність.
ЗАРУБКА (виїмка на чомусь, зроблена чимсь гос​трим) насічка, карб, рубець.
ЗАСВОЇТИ (набути якихось знань) оволодіти, опанувати.
ЗАСИНАТИ (впадати в сон) засипати, засипля-ти, док. заснути.
ЗАСЛАННЯ (примусове відправлення кудись) ви​силка, вигнання.
ЗАСМУТИТИСЯ (стати смутним) посмутніти, посумніти, зажуритися.
ЗАСНОВНИК (той, хто заснував що-небудь) (перший) зачинатель, (взагалі) фундатор, ос​новоположник.
ЗАСПОКОЇТИ (посприяти чиємусь спокою) по​тішити, утихомирити, (словом) підбадьорити, розрадити.
ЗАРОСТІ (густа рослинність) зарослі, кущі, (лі​сові) чагарник.
ЗАРУМ'ЯНИТИСЯ (стати червоним) зашарі-тися, зачервонітися, (з ніяковості) зажевріти​ся, (зненацька) спалахнути.
ЗАСТАРІЛИЙ (який вийшов з ужитку) несу-часний, перестарілий, ірон. допотопний, доіс​торичний, книжн. анахронічний, архаїчний.
ЗАСТУПАТИ (тимчасово замінювати когось) заміщати, замінювати.
ЗАТАМОВАНИЙ (який стримує почуття) здер-жаний, стриманий, приглушений.
ЗАТОПЛЮВАТИ (покриватися водою) затопля​ти, заливати, наводнювати.
ЗАТРИМУВАТИСЯ (перебувати довше заплано​ваного) задержуватися, гаятися.
ЗАТХЛИЙ (з неприємним запахом) застояний, спертий.
ЗАУВАЖИТИ (звернути на щось увагу) поміти​ти, спостерегти, розм. замітити, вздріти.
ЗАХВОРІТИ (стати хворим) занедужати, за​слабнути, (тяжко) злягти, (легко) прихворіти.
ЗАХИСНИК (той, хто захищає кого-небудь) зас​тупник, оборонець, адвокат, розм. жарт, патрон.
ЗАХИСТ (від нападу) оборона, охорона, заслона.
ЗАХОПЛЕННЯ (сильний вияв бажання) захват, збудження, (почуття подиву) запал, завзяття, наснага.
ЗАХОТІТИ, забажати, (дивне бажання) забагну​ти, (пристрасно) зажадати.
ЗАЧАРОВУВАТИ (викликати почуття захоп​лення) заворожувати, захоплювати, (до повно​ти) полонити, зачудовувати.
ЗБЕНТЕЖЕНИЙ (який відчуває певну незруч​ність) знічений, зніяковілий, змішаний, (чимсь неприємним) сконфужений.
ЗБИРАТИ (когось докупи) згромаджувати, рож. скупчувати, (сили, зусилля) зосереджувати, концентрувати, (в дорогу) лагодити, споряд​жати, розм. рихтувати.
ЗБІЛЬШУВАТИСЯ (ставати кількісно біль​шим) зростати, прибувати, розм. прибільшу​ватися, (ступінь вияву чогось) посилюватися, нарощуватися.
ЗБОРИ мн. (зустріч колективу а. однодумців) зібрання, (дружні) сходини, (періодичні) засі​дання.
ЗБУДЖЕННЯ (стан піднесення) хвилювання, (вищою мірою) гарячка.
ЗБУТИСЯ (звільнитися від чогось неприємного) позбутися, позбавитися, визволитися, розм. здихатися.
ЗВАЖАТИ (брати до уваги) враховувати, (з чиєюсь думкою) числитися// мати на увазі (на оці).
ЗВИВАТИСЯ (мати вигини — дорога, річка) витися, петляти, крутитися.
ЗВИВИНА (дугоподібний поворот) вигин, звив, звій.
ЗВИНУВАЧУВАТИ (приписувати комусь вину) винити, (кримінальну) інкримінувати, розм. (без​підставно) пришивати.
ЗВИЧАЙНИЙ (нічим особливий) пересічний, рядовий, простий, нормальний, (увійшов у звичку) звичний.
ЗВІЛЬНЯТИ (з неволі) визволяти// давати во​лю; (з в'язниці) випускати, (дорогу, приміщен​ня) очищати від чогось, (з роботи) розрахову​вати, (грубо) виганяти, (з керівної посади) усу​вати, (учня, студента) виключати.
ЗВОРУШУВАТИ (збуджувати почуття) хви​лювати, проймати.
ЗГІДЛИВИЙ (який не любить сперечатися) неспе​речливий, поступливий, податливий, м'який.
ЗГОДА (у спілкуванні) злагода, мир, спокій, (в стосунках) взаєморозуміння, порозуміння.
ЗГРАЯ (група істот) (про людей) ватага, (зокре​ма злочинців) зневажл. шайка, банда, кліка, кодло; (худоби) стадо, табун, череда, (птахів) стая, (риб) косяк, (бджіл) рій.
ЗГРІБАТИ (збирати докупи) гребти, горнути, громадити, (сіно) згромаджувати.
ЗДИВУВАННЯ (почуття, викликані чимсь не​звичайним) подив, зчудування, розм. дивови​жа, діал. здуміння.
ЗДІБНІСТЬ (вроджений дар до чогось) здатність (робити щось), хист, розм. кебета.
ЗДОБУВАТИ (досягати чогось великими зусил​лями) виборювати, осягати, завойовувати.
ЗДОГАД (ймовірна думка) припущення, (науко​ва) гіпотеза.
ЗДРУЖИТИСЯ (стати близьким у стосунках) потоваришувати, заприязнитися, побрататися.
ЗЕМЛЯК (виходець з однієї з кимсь місцевості) мн. краянин, співвітчизник.
ЗИЧЛИВИЙ (який бажає людям добра) доб​розичливий, прихильний, (невимогливо поту​раючи комусь) невимогливий, терпимий, по​блажливий.
ЗИЧИТИ (брати в борг) позичати, боргувати, (давати в борг) визичати, розпозичати.
ЗЛИЙ (який недоброзичливий до інших) недоб​рий, поганий, лихий, (старається зробити зле) злобний.
ЗЛІСТЬ (почуття недоброзичливості) злоба, лють, (особлива осоружність) розм. шал, жовч.
ЗЛОБОДЕННИЙ (який важливий тепер) назрі​лий, актуальний, животрепетний, підсил. пе​кучий.
ЗЛОВИТИ (захопити того, кого доганяєш, що падає) піймати, спіймати.
ЗЛОДІЙ (той, хто краде) крадій, (в громадсь​ких справах) розкрадач, зневажл. злодюга.
ЗЛОЧИН (протиправна дія) злодіяння, злочин​ство, розм. кримінал.
ЗЛЯКАНИЙ (який охоплений страхом) наполо​ханий, настраханий.
ЗМІЦНЮВАТИ (робити міцнішим) дужчати, скріплювати, (сторожу) підсилювати, (ста​вати здоровішим) здоровішати.
ЗНАДОБИТИСЯ (стати придатним) згодити​ся, придатися.
ЗНАЙОМИЙ (який відомий раніше) знаний, звіс​ний, розм. знакомий, (про відомості) відомий.
ЗНАЙОМИТИ (робити знайомим) познайомити, представляти, книжн. рекомендувати, (щось но​ве) презентувати.
ЗНАМЕННИЙ (дуже важливий в ряді чогось) знаменитий, визначний, історичний.
ЗНАЧЕННЯ (суть чогось) важливість, вага, роль, (слова) смисл, розуміння.
ЗНАЧИТИ (залишати на чомусь якийсь знак) позначати, помічати, (чимсь гострим) кар​бувати, книжн. маркувати.
ЗНЕВІРА (втрата віри) розчарування, недовіра.
ЗНИКАТИ (переставати існувати) щезати, пропадати, (про істоту) гинути, (про різні явища) вивітрюватися, танути, висихати, роз​чинятися// щезати з очей, мокре місце за​лишати.
ЗНУЩАННЯ (заподіяння страждань) глум, наруга, діал. збиткування.
ЗОБРАЖАТИ (описувати когось, щось) відобра​жати, відтворювати, показувати, (художньо) змальовувати, живописати.
ЗРАДА (відійти від своїх однодумців на сторону ворога) зрадництво, (з корисною метою) за​проданство, (віри) віроломство.
ЗРАДЖУВАТИ (переходити на бік ворога) про​даватися, (порушувати подружню вірність) обманювати, обдурювати, перелюбствувати// наставляти роги комусь, скакати в гречку.
ЗРАЗКОВИЙ (який є взірцем для інших) взірце​вий, показовий.
ЗРІДКА (в окремих місцях) де-не-де, місцями, подекуди, (про час) іноді // час від часу.
ЗРІКАТИСЯ (відступати від кого) відрікатися, відмовлятися.
ЗРОЗУМІЛИЙ (легкий для розуміння) дохідли​вий, доступний, популярний, (особливо) про​зорий.
ЗРОЗУМІТИ (правильно сприймати суть чо​гось) збагнути, розм.: втямити, второпати, зметикувати, (при ускладнених ситуаціях) роз​кусити.
ЗРУЧНИЙ (вигідно пристосований) вигідний, (про місце) комфортабельний.
ЗСУВ (сповзання землі, снігу) оповзень.
ЗУПИНИТИ (примусити стати) спиняти, (на коротко) придержувати, (воду, кров) тамува​ти, затамовувати, угамовувати, (спрагу, голод) задовольняти, угашати.
ЗУСТРІЧ (умовлена) побачення, рандеву, розм. спіткання.
З'ЯВИТИСЯ (стати наявним) появитися, ви​никнути, (стати помітним) показатися, ви​ринути, (з води) вигулькнути.
І
ІГРАШКА (те, чим бавляться) забавка, цяцька.
ІДЕАЛІЗУВАТИ (вважати когось зразковим) прикрашати.
ІДОЛ (те, що є предметом обожнення) кумир, книжн. божество.
ІКОНА (зображення на картині Бога або свято​го) образ.
ІМПРОВІЗАЦІЯ (твір, створений за натхненням) експромт, фантазія.
ІНІЙ (тонкий шар льоду на предметах) памо​розь.
ІНОДІ, інколи, часом, зрідка, колй-не-колй// час від часу, як коли.
ІНОЗЕМНИЙ (з чужої країни) чужоземний, чужий, чужинецький.
ІТИ (переміщатися ногами) (просто) прямувати, простувати, (повільно) ступати, (чітким кро​ком) крокувати, маршувати, (дрібно) чимчи​кувати, (з чимсь важким) тарабанитися, (важ​ко) шкандибати// переставляти ноги, дорогу міряти, ледве ноги волочити, топтати чоботи.
Ї
ЇДКИЙ (якийроз'їдає що-небудь) ядучий, гризь​кий.
ЇЖА (те, що їдять) їда, пожива, (варена) стра​ва, (для тварин) корм.
ЇСТИ (приймати їжу) споживати, живитися, (похапцем) перекусити, (захланно) вульг. лйга-ти, (багато) наминати, перти// кидати на зу​би, кидати за драбину, набивати пельку.
ЇХАТИ (перміщатися за допомогою транспорту) гнати, (дуже швидко) мчати, летіти, нестися, (на коні) скакати, (вишукано) гарцювати// ви​гравати конем.
К
КАЗАН (металева велика посудина) котел, баняк.
КАЙДАНИ мн. (те, чим заковують) окови, пута.
КАЛАМУТИТИ (робити каламутним) колоти​ти, мутити, (воду) бовтати.
КАЛЮЖА (яма з брудною водою) (з болотом) барліг, (велика) баіора, калабаня.
КАНАВА (довга заглибина в землі) окіп, окоп, рів, діал. фоса.
КАНЧУК (батіг із плетеними ремінцями) нагайка.
КАПЕЛЮХ (головний убір з крисами) крисаня, (зі соломи) бриль.
КАРА (здійснення на комусь якогось засуду) по​карання, покуЧа, (жорстока) розправа.
КАРАТИ (здійснювати кару) підсил. розправля​тися з ким, (з метою відівчити від чогось) про​вчити, (зі знущаннями) мочити.
КАРНИЙ (який стосується судових органів) кримінальний.
КАТАСТРОФА (подія з трагічним наслідком) (повна невдача) крах, (різкі зміни у природі, сус​пільстві) катаклізм, (якогось механізму) аварія.
КАТУВАННЯ (насильницьке знущання) морду​вання, мн. тортури, муки.
КАША (страва з крупів) (з пшона) куліш, (з пшениці на Різдво) кутя, (з кукурудзи) мамали​ґа, (з дрібних круп) лемішка.
КАШКЕТ (головний убір) картуз, (з м'яким ко​зирком) кепі, кепка.
КАШЛЯТИ (судорожне виштовхування ротом
повітря при застуді), (легко) розм. кахикати,
(сильно) бухикати.
КАЯТТЯ (жаль за провиною) покаяння, спокута. КВАПИТИ (наполегливо спонукати когось до
швидкої дії) покваплювати, підганяти, діал.:
наглити, гал йти.
КВАПЛИВО (підганяючи когось) поквапно, по​спішно, розм. похапцем, хапаючись.
КВАРТИРА (відокремлена частина житлового будинку) помешкання, хата, оселя, (розкішна) хороми.
КВАРТИРАНТ (хто винаймає квартиру) меш​канець, пожилець.
КЕЛИХ (посудина для пиття напоїв) чара, пугар.
КЕРІВНИК (той, хто керує) провідник, ке​руючий, (великої установи) голова, (підприєм​ства) директор.
КЕРМО (пристрій для керування) (судна) стер​но, (автомобіля) руль, (судна, комбайна, літа​ка) штурвал.
КЕРУВАТИ (спрямовувати, очолювати роботу) управляти, очолювати, правити, розм. орудува​ти, (з гумористичним відтінком) заст. старши​нувати, ватагувати, верховодити, отаманувати.
КИДАТИ (помахом руки відправити щось від се​бе) метати, (різко) шпурляти, жбурляти, (з си​лою) посилати,запускати, діал. док. потурити.
КИДАТИСЯ (швидко діяти) пориватися, мета​тися, розм. шугати.
КИПІТИ (про рідину, доведену до кипіння) кле​котіти, вирувати, (стихію) нуртувати, бурха​ти, шаленіти// (вправно і швидко щось викону​вати) кипіти на роботі.
КИСЛИЙ (подібний смаком до оцту) квасний.
КИШІТИ (безладно рухатися — про комах) рої​тися, розм. копошитися.
КІГОТЬ (рогове закінчення на пальцях птахів) пазур.
КІМНАТА (приміщення в будинку а. квартирі) (головна) світлиця, горниця, (для гостей) ві​тальня, (для спання) спальня.
КІНЕЦЬ кому, чому (кінцева частина) межа, край, (твору) закінчення, (дії) завершення// (припинення) розм.: амінь, капут, квит, та й кінці в воду.
КІНЦЕВИЙ (який є на кінці чогось) останній, крайній.
КІНЬ (свійська тварина) розм. коняка, (нічим особливий) шкапа, (худий) драбина, (молодий) лошак, (з біговими якостями) скакун.
КЛАДОВИЩЕ (місце для поховання померлих) гробовище, (біля церкви) цвинтар, (стародав​нє) могильник.
КЛАНЯТИСЯ (вітатися поклоном) розкланю​ватися, (знімаючи шапку) шапкуватися, (з ре​верансами) розшаркуватися// бити поклони, бити чолом, віддавати поклони.
КЛАСИФІКУВАТИ (укладати за певним поряд​ком) упорядковувати, систематизувати.
КЛАСТИ (розміщувати щось) укладати, ложйти.
КЛЕЇТИ (прикріпляти клеєм) приклеювати, лі​пити, приліплювати.
КЛИКАТИ (голосом а. жестом просити набли​зитися) розм. звати, (голосно) гукати, (з пере​страхом) волати.
КЛІПАТИ (віями) моргати, лупати.
КЛОПІТ (турботливі думки про забезпечення когось чимсь) турбота, (з виявом допомоги) пік​лування, опіка, увага, (з преживаннями) убо​лівання, діал.: фатйга, грижа.
КЛОПОТАТИСЯ (виявляти увагу до чиїх-небудь турбот) турбуватися, піклуватися, бідкатися, діал.: падкувати, фатигуватися.
КЛУНЯ, стодола.
КЛЮВАТИ (їсти дзьобом) дзьобати, (сидячи спати) куняти.
КМІТЛИВИЙ (здатен добре і швидко міркува​ти) тямущий, метикуватий, розумний, (легко знаходить вихід) меткий.
КНИГОЛЮБ (любитель книжки) бібліофіл, біб​ліоман.
КОВЗКИЙ (на якому легко совгатися) слизький.
КОВТАТИ (споживати їжу, питво) лигати, (жа​дібно) глитати, діал. лйкати.
КОЖУХ (шкіряний верхній одяг хутром вниз) (дов​гий) дублянка, (покритий сукном) байбарак, (ко​роткий без тканини) діал. кожушина, кожушок.
КОЗАК (вільна від кріпацтва людина, також представник українського війська) запоро​жець, січовик, низовик.
КОЛЕКТИВ (люди, що разом працюють) (особо​вий склад) персонал, (з 'єднані спільними інте​ресами) громада.
КОЛИ-НЕБУДЬ (у майбутньому) колись, будь-колй, коли-будь.
КОЛИХАТИ (щось висяче рухати в різні боки) колисати, коливати, (дитину) гойдати.
КОЛІР (забарвлення чогось) барва, фарба, (худо​би) масть.
КОЛОНА (транспорт, розташований в одну лі​нію) валка; (група підвід) обоз, хура.
КОЛУПАТИ (робити заглибини в чомусь) ко​пирсати, шпортати, розм. длубати.
КОЛЮЧКА (щось гостре на тілі тварин чи рос​лин) голка, шпилька.
КОМАНДИР (керівник у війську) воєначальник, полководець.
КОМПОТ (солодке пиття з фруктів та ягід) (з сушених) узвар, іошка.
КОНСЕРВАТИВНИЙ (який відстоює старе) рутинний, закостенілий.
КОНТИНЕНТАЛЬНИЙ, материковий.
КОНТРОЛЕР (той, що контролює) ревізор, ін​спектор.
КОРЕКТУВАННЯ (внесення поправок в щось) ко​ригування, (зору) корекція, (частково) коректив.
КОРИСНИЙ (який приносить користь) розм. пожиточний, (бажає добра комусь) добрий, доброчинний.
КОРИСТОЛЮБНИЙ (який прагне тільки влас​ної вигоди) корисливий, меркантильний, (не-поміркований в жадобі) жадібний, (дуже прак​тичний) матеріалістичний.
КОРИСТУВАННЯ (те, що вже використовувало​ся кимсь) ужиток, застосування, використання.
КОРИЧНЕВИЙ (кольору кави) брунатний, каштановий, (про очі і масть коней) карий, гнідий, (темно-коричневий) бурий, рудий.
КОРІННИЙ (той, хто походить з певної місце​вості) споконвічний, одвічний.
КОРМ (їжа тварин) пожива, (суха а. соковита) паша.
КОРОТКИЙ (який не є довгим) недовгий, не​тривалий, (про ріст) малий, невеликий, ку​ций, (зміст) стислий, скупий, лаконічний, книжн. (короткий, але дуже чіткий) лапідар​ний, тезисний.
КОРЧ (хворобливі спазми в тілі) судороги.
КОРЧИТИСЯ (мучитися в корчах) звиватися.
КОСИЙ (розташований похило) навскісний, по​хилий, (на один бік) перекошений, (про очі) роз​косий, діал. зйзий.
КОСМИ мн. (довгі скуйовджені пасма волосся) розм. патли, кудли, куделя.
КОТИТИ (пересувати, повертаючи щось кругле) розм. точити.
КОХАНА (та, кого люблять) мила, ліоба, розм. кохання, серденько.
КОХАНИЙ (той, якого кохають) милий, ліо-бий, розм. любко.
КОХАННЯ (сердечна прихильність до особи ін​шої статі) любов, почуття, пристрасть.
КОШЛАТИЙ (з нечесаним волоссям) кудлатий, розм. косматий, патлатий, пелехатий.
КРАВЧИНЯ (жінка, яка шиє одяг) швачка.
КРАДІЖ (таємне привласнення чогось чужого) кража, злодійство.
КРАДЬКОМА (щоб ніхто не знав) потай, по​тайки, таємно, тайкома, таємничо, таємниче, стиха, назирці// тйшком-нйшком.
КРАЄВИД (місцевість, яка бачиться) ландшафт, пейзаж.
КРАЙ (місцевість з певними особливостями) сто​рона, країна.
КРАПАТИ (литися краплями) крапотіти, капа​ти, діал. цяпати.
КРАПЛЯ (рідина у вигляді маленької кульки) капля, краплина.
КРАСА (сукупність гарного) красота, (про люди​ну) врода, вродливість.
КРАСТИ (непомітно брати) рож. тягнути, цупити.
КРАСУНЯ (вродлива жінка, дівчина) краля, по​ет, богиня.
КРАЩАТИ (ставати гарнішим) гарнішати, кра-сивішати, хорошіти, ліпшати.
КРЕДИТ (позичена сума) позика, асигнування.
КРЕМЕЗНИЙ (міцний і великий) коренастий, жилавий, плечистий, (повнотілий) опасистий, дебелий.
КРИВИЙ (спрямований криво) нерівний, викрив​лений, (в багатьох місцях) покручений, (з хво​рими ногами) кульгавий.
КРИЖІ мн. (спина нижче пояса) поперек, по-яснйця.
КРИК (звук сильного голосу) розм. репет, гук, (зі сваркою) гримання, (з плачем) лемент, (про​низливий) виск, вереск.
КРИНИЦЯ (місце, де беруть воду) колодязь, діал. студня.
КРИТЕРІЙ (підстава для оцінки) мірило, еталон.
КРИХТА (дрібна частина чогось) розм. окруши-на, крихтина, діал. одробйна.
КРИЦЕВИЙ (зроблений зі сталі) сталевий, бу​латний.
КРИЦЯ, сталь, булат.
КРИЧАТИ (видавати крик) розм. репетувати, дертися, (дуже голосно) ґвалтувати, горлати, (з плачем) голосити, лементувати, (зі сваркою) гримати, (від болю) йойкати// здіймати галас, піднімати ґвалт, горло дерти.
КРУГОЗІР (широта поглядів) обрій, розм. кру-гогляд, горизонт.
КРУЖЛЯТИ (переміщатися за колом) колува-ти, колесити, крутитися.
КРУЖНИЙ (про шлях) об'їзний, обхідний.
КРУТИЙ (наближений до вертикалі) стрімкий, прямовисний, урвистий.
КРУТИТИ (рухати за колом) обертати, вертіти, кружляти.
КРУЧА (стрімкий схил) прірва, урвище, обрив.
КУВАТИ (молотом формувати щось з металу) кути, клепати.
КУДИСЬ (невідомо куди) куди-небудь, хтбзна-кудй. ^
КУДЛАЙ (людина з довгим волоссям) патлач, патлань, розм. кудлань, нечоса.
КУЛЬГАТИ (іти шкутильгаючи) шкандибати, шкутильгати, кривуляти, (дрібно) дибати, (на​силу) тягтися, волоктися, діал. крйвати// на​лягати на ногу.
КУЛЬТУРНИЙ (з високим рівнем розвитку) розвинений, цивілізований, (про людину) ви​хований, інтелігентний.
КУПА (щось складене безладно одне на одне) ку​чугура, гора, (скупчення чогось) нагромаджен​ня, (сіна) копиця.
КУПОЛ (опуклий дах) баня, маківка, (тимчасо​вий) шатро.
КУРИТИ (цигарки, люльку) палити, (дуже) сма​лити, диміти, (кадилом) кадити.
КУРІНЬ (тимчасова будівля) буда.
КУРНИЙ (з пилом) запилений, запорошений, закурений.
КУСАТИ (проколоти зубами) гризти, прокушу​вати, тяти, жалити.
КУСОК (частина від цілого) шматок, (більший) шмат, розм. кавалок, (хліба) окраєць, (ткани​ни, паперу) клапоть, клаптик, (чогось пласко​го) плитка.
КУХОЛЬ (посудина з ручкою для пиття чогось) черпак, коряк, ківш, кварта.
КУЧЕРЯВИТИСЯ (завиватися кучерями) вити​ся, закручуватися.
КУЩ (низькоросла деревинна рослина) корч, заст. купина.
КУЩИТИСЯ (рости кущем, розвиваючись) ру​нитися.

Л
ЛАВА (предмет для сидіння) лавка, (кімнатна) ослін.
ЛАГОДИТИ (усувати пошкодження) ладнати, поправляти, розм. ладити, (механізми) ремон​тувати, (закривати діри) зашивати.
ЛАД (форма суспільно-економічної формації) уст​рій, уклад, (негативно) режим.
ЛАДАН (пахуча речовина) фіміам.
ЛАМАТИ (насильно розділяти на чатини) ломи​ти, (зі злістю) розм. трощити.
ЛАНЦЮГОМ (один за одним) низкою, вервеч​кою, валкою, (перев. про птахів) ключем.
ЛАСИЙ (який має пристрасть до чогось взагалі і смачного зокрема) розм. сласний, лакомий.
ЛАСКА (доброзичливе ставлення) доброта, доб​розичливість, зичливість, теплота, книжн. благодать.
ЛАСОЩІ (солодкі приготування) солодощі, розм. мн. лакомини, (смачна їжа) делікатес.
ЛАСТИТИСЯ (надмірно пригортатися до ко​гось) пеститися, лащитися, горнутися, приту​лятися.
ЛАХМІТТЯ (старий обірваний одяг) руб'я, дран​тя, мн. лахи, лати, шмати, ганчір'я.
ЛАЯТИ (обзивати когось образливими словами) лаятися, проклинати, клясти, сварити, (позаочі) паплюжити// (приголомшити лайкою) моркву скребти кому, мокрим рядном вкривати.
ЛЕГКИЙ (з малою, вагою) невагомий, книжн. ефірний// як пір'їна, як пух.
ЛЕГКО (без труднощів) просто, вільно, глад​ко// як згори котитися, раз плюнути, як псо​ві муху з'їсти.
ЛЕГКОВАЖНІСТЬ (байдужість до чогось) лег​кодумність, несерйозність.
ЛЕДАР (той, який не любить трудитися) розм. лінюх, лежень, у знач. ім. ледачий, лінивий, зневажл. ледащо, (про жінку) ледащиця.
ЛЕДАРСТВО, лінощі, лінь, розм. байдикуван​ня, зневажл. дармоїдство.
ЛЕДАРЮВАТИ, лінуватися, дармувати, байди​кувати// байдики бити, баглаї бити, дурня валяти, горобцям дулі давати, сім неділь на тиждень справляти.
ЛЕДВЕ (зі зусиллям) насилу, ледь-ледь, (непо​мітно) слабо.
ЛЕЛЕКА (великий перелітний птах) чорногуз, бусел, діал. бузько.
ЛЕТІТИ (пересуватися в повітрі) плисти, поет. линути, (всюди) буяти, ширяти, (швидко) мчати.
ЛИКО (кора, переважно липи) луб, луб'я.
ЛИКОВИЙ (виготовлений з лика) луб'яний, лу​бочний, личаний.
ЛИНУТИ (почати литися) политися, підем. хлинути, поллятися.
ЛИНЯТИ (втрачати колір) блякнути, вицвіта​ти, (на сонці) вигоряти.
ЛИСИЙ (без волосся, шерсті) лисавий, пліши​вий, лисуватий.
ЛИСІТИ (ставати лисим) облазити// випадає волосся.
ЛИСТОНОША, поштар.
ЛИСТУВАННЯ (обмін листами) перепйска, ко​респонденція.
ЛИТИ (виливати) лляти, (повільно) цідити, (силь​но, про дощ) періщити, прати.
ЛИТИСЯ (рух рідини) ллятися, текти, бігти, плисти, (сильно) струмувати, цюркотіти.
ЛИХОМАНИТИ (відчувати гарячку) знобити, (про почуття) хвилювати.
ЛИЦЕМІР (нещира людина) дворушник, кру​тій, фарисей.
ЛИЦЕМІРИТИ (виявляти нещирість) фальши​вити, лукавити// кривити душею, крутити хвостом, крутія крутити.
ЛИЦЬОВИЙ (який знаходиться спереду) лице​вий, фронтальний.
ЛЙЧИТИ (гармонувати з чимось) пасувати, під​ходити// бути до лиця.
ЛИШАТИ (не брати зі собою) залишати, поки​дати, оставляти, (для когось) відкладати, при​тримувати.
ЛИШЕ (вказує на обмеження) лишень, тільки.
ЛІВОРУЧ, наліво, вліво// на ліву руку.
ЛІВША (той, хто працює більше лівою рукою) шульга, діал. малькутник, лівак.
ЛІГВО (місцеперебування тварин) лігвище, (для плазунів) кубло, (для ведмедя) барліг, барлбга.
ЛІД (замерзла вода) (товстий) крига, (перший слабий) шерех, припай, сало.
ЛІКАР (той, що лікує хворих) медик, доктор, жарт, ескулап, (що лікує нетрадиційними ме​тодами, часто зі словом народний,) цілитель.
ЛІКАРСЬКИЙ (пов 'язаний з лікарнею, який лі​кує) медичний, лікарняний.
ЛІКАРСЬКИЙ (який має лікувальні властиво​сті) фармацевтичний, цілющий, помічний.
ЛІКВІДУВАТИ (припиняти дію чогось) скасову​вати, знищувати, (організацію) розпускати.
ЛІНИВИЙ (який схильний ледарювати) леда​чий, бездіяльний.
ЛІС (місце, заросле деревами і кущами) гай, (ча​сто хвойний) бір, (з дубами) діброва, (предко​вічний) праліс.
ЛІСНИК (лісовий сторож) лісовик, діал. ліс​ний, гайовий.
ЛІТНІЙ (середнього віку) немолодий, фам. під​старкуватий, жарт, підтоптаний.
ЛІЩИНА (лісовий кущ з горіхами) горішина.
ЛОВИТИ (затримувати того, хто біжить) схоп​лювати, розм. хапати, діал. лапати.
ЛОМИТИСЯ (силою вриватися кудись) добува​тися, вдиратися.
ЛОПАТИ (позбавлятися цілості) лопатися, тріскати, лускати, розколюватися, розм. репа-тися, діал. пукати.
ЛОША (маля кобили) лошатко, жереб'я, (одно​річне) стригун.
ЛУК (ручна зброя для метання стріл) р. сагайдак.
ЛУКА (місцевість з травою) луг, (за садибою) ца-ринка, (заплавна) оболонь.
ЛУКАВИЙ (який виявляє нещирість) облудний, лицемірний, підлотний, підлий, фальшивий, (прикриває злі наміри) підступний, непевний.
ЛУНА (відбиття звуку) відлунок, поет, відлун​ня, відгук.
ЛУНАТИ (про звуки, які поширюються) линути, литися, нестися, (широко) розлягатися, роз​кочуватися.
ЛУШПИНА (тверде покриття плодів) шкара​лупа, розм. шкарлупа, луска, (цупка зовнішня оболонка) шкірка, шкуринка.
ЛУЩИТИ (очищати від шкаралупи) (насіння) лузати, (квасолю) теребити.
ЛУЩИТИСЯ (позбуватися верхнього покрит​тя) (про шкіру) злазити, облуплюватися, (про фарбу) обсипатися.
ЛЮБИЙ (який викликає любов) дорогий, ми​лий, жаданий, поет, ненаглядний.
ЛЮБИТИ (відчувати відданість) кохати, (з пе-речуленням) дихати ким, (надмірно) обожню​вати, боготворити// душі не чути в комусь.
ЛЮБО, ніжно, приємно, мило, люб'язно, лас​каво, гарно.
ЛЮБОВ (інтимні стосунки) любощі, (до чогось бажаного) уподобання, захоплення, схильність.
ЛЮБУВАТИСЯ (з приємністю дивитися на ко​гось, щось) милуватися.
ЛЮДИ (певна кількість осіб) народ, публіка, розм. люд, (часто зі словом хрещений,) мир.
ЛЮДИНА (будь-хто з людей) чоловік, особа, душа, особистість, індивідуальність.
ЛЮДСТВО (всі люди землі) людність// рід люд​ський.
ЛЮДЯНИЙ (чуйний до інших) щирий, чоловіч-ний, гуманний.
ЛЮДЯНІСТЬ (любов до ближніх) гуманність, гуманізм, книжн. філантропія.
ЛЮТИЙ (дуже сердитий) злий, недобрий, (знач​ною мірою) злющий, озвірілий, жорстокий, (про звірів) оскаженілий, (про погодні умови — спеку, холод) страшний, несамовитий, безпо​щадний, тріскучий.
ЛЮТІСТЬ (почуття гніву) лють, скаженість. ЛЮТО, жорстоко, по-варварському. ЛЮТУВАТИ (бути в стані гніву) лютуватися, злитися, звіріти, шаленіти.
ЛЯГАТИ (приймати горизонтальне положення) падати, простягатися, (вкриваючи поверхню) слатися, розстелятися, (лаштуватися спати) кластися, укладатися, (світло, тінь, абстракт​ні поняття) падати.
ЛЯКАТИ (викликати почуття страху) страха​ти, полохати, (значною мірою) жахати.
ЛЯКАТИСЯ (пройматися страхом) страхатися, полохатися, (дуже) жахатися.
ЛЯМІВКА (оздоба на краях одягу) облямівка, ото​рочка, обшивка, обшиття, кайма, кант, окан​тування, окрайка, розм. тасьма, торочка, заст. лиштва, (дорога) габа.
ЛЯСКАТИ (вдаряючи, утворювати різкі високі звуки) тряскати, ляпати// давати ляща.
ЛЯЩ (різкі високі звуки) ляск, ляскіт, тріск.

М
МАБУТЬ (уживається для вказівки на непев​ність) либонь, напевно, очевидно, можливо, розм. ачей.
МАЗЬ (лікарство) масть; (для речей при терті) масло; розм.: мастило, мазило.
МАЙБУТНЄ (те, що гряде) прийдешність, прий​дешнє, поет, майбуття.
МАЙБУТНІЙ (який настане) прийдешній, уроч. грядущий, (у порядку черговості) наступний.
МАЙДАН (незабудоване місце в населених пунк​тах) площа, (підвищений) платформа, (з тра​вою) галява.
МАЙНО (власні речі) добро, розм. мн. пожитки, статки.
МАЙСТЕР (досконалий виконавець своєї робо​ти) митець, віртуоз, розм. умілець// золоті руки; і швець, і жнець, і на дуду грець.
МАЙСТЕРНИЙ (який виконаний дуже вміло) мистецький, досконалий, викінчений, без​доганний, (з талантом) талановитий.
МАЙСТЕРНІСТЬ (досконала довершеність) за​вершеність^ уміння, вправність, мистецтво.
МАЙСТРУВАТИ (виготовляти щось) розм. спо​ряджати.
МАЛИЙ (за розміром) крихітний, дрібний, мі​зерний, невеликий, (за кількістю) нечислен​ний, незначний, (за роками) недорослий, не​повнолітній.
МАЛО, небагато; недостатньо, замало// не густо, як кіт наплакав, на заячий скік, крапля в морі.
МАЛООСВЇЧЕНИЙ (який не має освіти) не-вчений, малограмотний, неграмотний, (має недостатнє виховання) некультурний, (зі сла​бими розумовими даними) нерозвйнений.
МАЛЯ (недоросла істота) (дитина) дитинча, малюк, (дитина, яка не вміє говорити) немов​ля, пестл. крихітка.
МАНДРІВНИК (той, хто подорожує) по​дорожній, діал. вандрівнйк.
МАРЕННЯ (непритомний стан людини) ма​ячня.
МАТЕРІАЛЬНИЙ (якого можна торкнутися) фізичний, предметний.
МАТИ1 (жінка стосовно своєї дитини) мама, неня, матінка, пестл. матуся, ненька, маму​ня, уроч. матір, паніматка.
МАТИ2 (дієслово, що вказує на власність) посі​дати, користуватися, корйстатися.
МАТОВИЙ (без блиску) тьмяний, померклий.
МАШИНАЛЬНИЙ (підсвідомий рух, вчинок) від-руховий, механічний, автоматичний.
МЕЖУВАТИ (проходити між двома простора​ми) гранйчйти.
МЕЛЬНИК (той, хто меле борошно) мірошник.
МЕНШАТИ (ставати малим) маліти, зменшу​ватися, (про ціну) знижуватися.
МЕРЕЖА (пристрій для ловлі риб, птахів) сіть, сітка, (великих розмірів) невід.
МЕРЗНУТИ (відчувати холод) змерзати, розм. (сильно) дубіти, леденіти.
МЕРТВИЙ (в якому припинилося життя) по​мерлий, неживий, покійний; (подібний до по​кійника) мертвецький, (про місце) безжиттєвий.
МЕТУШИТИСЯ (бігати в різні боки) мотати​ся// крутитися як муха в окропі, вертітися як білка в колесі, бігати як курка з яйцем.
МЕТУШНЯ (безладний рух) метушіння, сум'ят​тя, біганина.
МИМО, повз.
МИМОВОЛІ (що робиться без контролю) ми​мохіть, підсвідомо, нехотя.
МИНАТИ (при русі залишати щось збоку) по​минати, лишати за собою, (про часові понят​тя) проходити, спливати// мчати (летіти) стрілою.
МИНУЛЕ ім. (про минулий час) колишнє, ми​нувшина, пережите.
МИНУЛИЙ (який був колись) колишній, пе-ребутий.
МИР (відсутність незгоди) спокій, (тимчасове) перемир'я, (узгодження суперечок) згода.
МИРИТИСЯ (припиняти незгоду) примиряти​ся, перепрошуватися, погоджуватися.
МИСЛИВСТВО (здобування зброєю диких зві​рів, птахів) полювання, лови.
МИТЬ (короткий відрізок часу) момент, хвили​на, розм. мент, хвиля.
МІЛКИЙ (з малою глибиною) плиткйй, неглибо​кий, мілководний.
МІНЛИВИЙ (який змінюється) перемінний, (про погоду, настрій) несталий, змінний, (по​гляди) нетвердий, хиткий, хисткий, нетрив​кий, (про мінливий характер) безхребетний.
МІРЯТИСЯ (силою, спритністю) змагатися, рів​нятися.
МІСТИТИ (мати в собі) охоплювати, вклю​чати.
МІСТКІСТЬ (здатність уміщати щось) ємкість.
МІСЦЕВИЙ (який з цих місць) тутешній, (діє тільки тут) локальний.
МІЦНИЙ (якого важко зламати) тривкий, розм. кріпкйй, незламний, (міцно зроблений) фунда​ментальний, (про сон) глибокий, безпробуд​ний (про пересиченість інших речовин в чомусь) сильний, насичений.
МЛЯВИЙ (який не виявляє жвавості) в'ялий, не​проворний, книжн. анемічний, розм. сонний.
МОВА (здатність говорити) річ, слово, мов​лення, бесіда.
МОВЧАЗНИЙ (який не любить говорити) ма​ломовний, неговіркий, небалакучий.
МОВЧАТИ (зберігати мовчанку) німувати// не зро​нити ні слова, води в рот набрати, грати в мов​чанку, не мовити і слова, забути язика в роті.
МОГИЛА (місце поховання людини) гріб.
МОДНИК (той, хто модно вдягається) чепу​рун, розм.: дженджик, фат, піжон, (ще і вишу​кано) денді, зневажл. ферт, хлюст.
МОЖЛИВИЙ (який може збутися) допусти​мий, (може статися) імовірний, (може кимсь бути) потенційний.
МОЖЛИВІСТЬ (наявність умов для чогось) по​ле для чогось, перспектива, шанс.
МОКРИЙ (з вологою) змочений.
МОЛОДИЙ (який має небагато років) юний, розм. ярий// молоко на губах не обсохло, мо​лоде та й зелене.
МОЛОДЬ (молоде покоління людей) юнацтво, розм. молодята.
МОНАХ (член релігійної громади) чернець, чорно​ризець, розм. ченчик, (який не виходить зі своєї келії) затворник, (який прийняв схиму) схимник.
МОНАХИНЯ, черниця, чорнорйзка, монашка, затворниця.
МОНОТОННИЙ (який звучить однаково) од​нозвучний, однотонний, (в рухах, одязі) од​номанітний.
МОТАТИ (мотаючи обвивати щось) намотува​ти, накручувати, навивати.
МРІЙЛИВИЙ (схильний до ідеалізації) мрійний, романтичний, емоційно-піднесений, (сповне​ний таємничості) незвичайний, таємничий.
МРІЯТИ (створювати в уяві щось бажане) ма​рити, снити, книжн. фантазувати.
МРУЖИТИ (прикривати повіками очі) жмури​ти, прищурювати.
МРЯКА (дрібний і густий дощ) мжичка, (сильні​ша) сльота.
МСТЙТИСЯ (здійснювати помсту) відомщати, розплачуватися // зводити рахунки.
МУДРИЙ (який має добрий розум) розумний, не​дурний, (має здатність осмислювати) глибо​кий, мислячий, (думка) кмітливий, розм. го​ловатий// світла голова, має голову на плечах, бистрий на розум, жарт, макітра розуму.
МУДРУВАТИ (любити без особливої потреби розмірковувати) мудрйти, розумувати, філо​софувати.
МУКА (фізичні та душевні болі) страждання, катування, мн. муки, тортури.
МУРУВАТИ (споруджувати щось з каменю і цегли) класти.
МУЧИТИ (завдавати комусь фізичних та мо​ральних страждань) катувати, мордувати// мотати жили, лій топити з кого, пекти залізом і вогнем.
МУЧИТИСЯ (зазнавати мук) мордуватися, страж​дати, (в неволі) каратися, (від ран) знемагати.
М'ЯЗИСТИЙ (з м'язами) мускулистий.
М'ЯКИЙ (який вгинається від натиску) не​твердий, еластичний.
М'ЯТИ (стискаючи, переминати) (робити м'я​ким) розминати, розм. (з метою знищити) жмакати.

Н
НАБИРАТИ (підбирати відповідну кількість) (людей) вербувати, (людей в організацію, загін, речей — ще) комплектувати.
НАБЛИЖАТИСЯ (ставати ближчим) підходи​ти, присуватися, підступати, (масою) сунути, (час) підкрадатися.
НАБОЛІЛИЙ (який багато перестраждав) ба​гатостраждальний.
НАБРИДАТИ (ставати надоїдливим а. неціка​вим) надокучати, розм. надоїдати, док.: зна​вісніти, підсил. (зі злістю) осточортіти// си​діти в печінках, намуляти очі, лізти межи очі.
НАБРИДЛИВИЙ (який набридає) надокучли​вий, настирливий, підсил. нудний.
НАБРЯКАТИ (про частини тіла) спухати, на​бухати.
НАБРЯКЛИЙ (про тіло людини, з опухами) на​пухлий, набухлий, розпухлий, опухлий, за​пухлий.
НАВАЖИТИСЯ (стати рішучим, з інф.) ріши​тися, відважитися, осмілитися, заризикувати.
НАВАЛА (раптовий похід великої сили) напад, заст. нашестя.
НАВАЛЮВАТИСЯ (напавши, притискати на когось) налягати, напирати.
НАВВИПЕРЕДКИ (намагаючись перегнати ко​гось) наперегони.
НАВЗНАК (обличчям догори) горілиць, горіче​рева.
НАВІГАЦІЯ (плавання суден) судноплавство.
НАВІС (покрівля на стовпах) накриття, (при про​довженні даху) піддашшя.
НАВІЩО, нащо, задля чого, заради чого.
НАВІЮВАТИ (цілеспрямовано впливати на стан людини) вселяти, гіпнотезувати.
НАВКОЛИШНІЙ (який міститься поблизу а. якого обходять, об'їжджають) довколишній, навкружний, окружний.
НАВКОЛО (рухаючись поблизу по колу) довко​ла, кругом, навкруги.
НАВМИСНИЙ (який здійснюється свідомо) зу-мйсний, нарочитий, (з метою наголосити) підкреслений, демонстративний.
НАВОДИТИ (при стрілянні — шукати ціль) на​ставляти, направляти, спрямовувати.
НАВОЛОЧ зб. зневажл. лайл. (про нікчемних, шкідливих для суспільства людей) нечисть, погань, гидота, мерзота, мн. покидьки.
НАВСКІС (рухаючись в скісному напрямку) на​вскоси// по діагоналі.
НАВЧАННЯ (процес здобування знань) наука, (піднесення рівня знань) освіта; (конкретні пора​ди) напучення, (рекомендації) настанова, вка​зівка, (від органів) директива, інструкція.
НАВЧАТИ (давати поради) (у школі) виклада​ти, (про роботу, поведінку) наставляти, повча​ти, (тварин) дресирувати.
НАВЧАТИСЯ (набувати певних знань, практи​ки) учитися, привчатися, навикати.
НАВ'ЯЗУВАТИ (примушувати робити всупереч бажанню) накидати, впихати.
НАВ'ЯЗЛИВИЙ (про людей, які не дають спо​кою, набридають) набридливий, надокучли​вий, розм. влізливий, надоїдливий, (який час​то набридає) внадливий, (про думки, мелодії) невідступний, докучливий, причепливий.
НАГАДУВАТИ (бути подібним на когось, чогось) походити на кого, що, (бути цілком подібним) повторювати.
НАГАЛЬНИЙ (який дуже потрібний) настій​ний, доконечний, конечний, (у вчинках) на​полегливий.
НАГИНАТИ (змушувати схилятися) гнути, схи​ляти, поет, хилити.
НАГЛЯД (пильний контроль) догляд, опіка.
НАГОДА (сприятливі для чогось обставини) ви​падок, розм. оказія.
НАГОДУВАТИ (дати їсти) накоромйти, наси​тити, (чим-небудь) розм. напхати.
НАГОЛОС (сильніше наголошення чого-небудь) наголошування, акцент, акцентування.
НАГОЛОШУВАТИ (силою голосу підсилити щось) акцентувати, підкреслювати, виділяти що.
НАГОРОДА (відзначення за заслуги) відзнака, винагорода, (грошова) премія, (переможцеві) приз.
НАГОРОДИТИ (особливо відзначити когось за щось) винагородити, обдарувати, наділити, (як правило грішми) преміювати.
НАГОРТАТИ (горнучи, збирати) громадити, на​громаджувати.
НАГОТОВЛЮВАТИ (багато їжі) наварити.
НАДАВАТИ (робитися кимось іншим) напускати на себе, (вигляду) робити кого чим, (нової якос​ті) придавати.
НАДАЛІ (на майбутнє) вперед.
НАДВИШКА (одержане понад норму) добавлян​ня, додаток, прибавка.
НАДЗВИЧАЙНИЙ (великий за силою вияву) ви​нятковий, (який важко порівняти за чимсь) не​зрівнянний, (викликає подив) неправдоподібний, дивовижний, (понад людські сили) нелюдський, непосильний; (зустрічається рідко) рідкісний, неабиякий; (якості якого важко виразити сло​вами) несказанний.
НАДИХАТИ (викликати натхнення) одушевля-ти, одухотворяти, запалювати, (сильно) окри​лювати.
НАДІВАТИ (прилаштовувати щось — окуляри, шапку) надягати, (зі силою) начіпляти, (прико​люючи) настромляти, наколювати, (багато) на​низувати.
НАДІЙНИЙ (який викликає повне довір'я) пе​вний, вірний, випробуваний, (про місце) без​печний.
НАДІЯ (очікування чогось бажаного) сподіван​ня, уроч. уповання.
НАДІЯТИСЯ (чекати чогось бажаного) споді​ватися, уроч. уповати, (з інф.) гадати що, ду​мати що.
НАДМІРНИЙ (який існує понад міру) перебіль​шений, зайвий, книжн. (у розвитку) гіпертро-фований.
НАДМІРНІСТЬ (вжите над норму) надужиття, перегин, (останнє перед межею) крайність, мн. крайнощі, (у розвитку) гіпертрофія.
НАДОЛУЖУВАТИ (наздоганяти згаяне) нага​няти.
НАДПРИРОДНИЙ (якого не пояснити природ​ними закономірностями) неземний, надзем​ний, (з проявом чудес) чудесний, (пов'язаний з потойбічним світом) містичний, (якого нема в дійсності) нереальний, ірреальний, (з долею фантастики) фантастичний.
НАДРИВАТИСЯ (працювати з великими зусил​лями) роздиратися, надсаджуватися.
НАДТО (більше, ніж "норма) надміру, занадто// через міру.
НАДЯГАТИ (про одяг) одягати, надівати, (розм. як-небудь) натягати, напинати.
НАЖИВАТИСЯ (поступово збагачуватися) на​бувати, назбирувати, складати, розм. стягати, (наполегливо) назбивати// (нечесним шляхом) ловити рибку в каламутній воді.
НАЗАВЖДИ, навіки, навічно, навіки-віків// на віки вічні, на вічність.
НАЗВА (власна назва) найменування, поет, най​мення, книжн. номен, номінація.
НАЗИВАТИ (давати ім 'я комусь) прозивати, іме​нувати, величати, (образливо) обзивати, драж​нити, (док.) наректи, (при хрещенні) охрестити.
НАІЖДЖЕНИЙ (який став второваним) уто​рований, уїжджений.
НАЇСТИСЯ (повністю задовольнити голод) на​сититися, розм., зневажл. нажертися, напер​тися, напхатися, (надмірно) пересититися.
НАКАЗУВАТИ (віддавати наказ) веліти, пове​лівати, розпоряджатися, командувати.
НАКИДАТИ (нашвидкуруч щось запланувати) на​креслювати, планувати, (з розрахунками) про​ектувати.
НАКИДАТИСЯ (раптово нападати на когось) наскакувати, (насильно) налітати, (зі сваркою) напускатися, (зненацька приступити до чо​гось) допастися// покривати мбкрим рядном.
НАКЛАДАТИ (класти щось кудись) (недбало) накидати, док. наложити.
НАКЛЕП (неправда, яка ганьбить когось) обмо​ва, наговір, (різко) брехня, кн. (злісний) інси​нуація, (друкований) пасквіль.
НАКОПИЧИТИ (безсистемно назбирати) на​валити.
НАКОПИЧУВАТИСЯ (поступово назбирувати​ся) нагромаджуватися, (гроші, борги) нарощу​вати, наростити, (майно) складати.
НАЛАГОДЖУВАТИ (створювати умови для діяль​ності) (чіткої) організовувати, нормалізувати, (на краще) поправляти, (щоб зробити порядок) упорядковувати; (придатним для роботи) лад​нати, лагодити, розм. рихтувати, (справи) влаш​товувати, упоряджати.
НАЛАШТОВУВАТИ (робити відповідним) ладна​ти, налагоджувати, (музичний інструмент) на​строювати, (викликати настрій) сприяти чому.
НАМАГАТИСЯ (із певними бажанням зробити щось) старатися, (із зусиллями) силуватися.
НАМЕТ (приміщення з тканини) шатро, (пару​синовий) тент.
НАМІР (бажання зробити щось) думка, замір.
НАМОВЛЯТИ (умовляючи, переконувати) під​мовляти, підговорювати, нараджувати.
НАМУЛЮВАТИ (завдавати болю тертям) на-тирати,; наминати, (з мозолями) намозолити.
НАНОСИТИ (певним рухом чогось зібрати доку​пи —про вітер, заметіль) нагортати, намітати, навівати, надувати, (про воду) намивати.
НАОДИНЦІ, сам на сам, віч-на-віч, тет-а-тет.
НАОСЛІП (без певності) всліпу, навмання, на​здогад, (не знаючи напрямку) будь-куди.
НАПАД (дії, часом збройні, з метою загарбати щось) (державу) агресія, (короткочасний) на​літ, набіг, (кінний) наїзд.
НАПАСТИ на кого що (зненацька вчинити на​пад) нагрянути, (збройний) наскочити, налеті​ти, вдарити, навалитися.
НАПЕРЕКІР (проти бажання) всупереч// на зло.
НАПИНАТИ (тент, шатро) розпинати, (стру​ну, лук) натягати.
НАПОЛЕГЛИВИЙ (стійкий при здійсненні своєї мети) настійливий, настирливий, підсил.: зав​зятий, упертий.
НАПОЛЯГАТИ на чому (вперто добиватися сво​го) настоювати на своєму, обстоювати що, (до​биватися) налягати, (за допомогою якогось впли​ву) натискати.
НАПРИКІНЦІ (після всього) наостанку.
НАПРИКЛАД (ест. слово, вживається при пере​ліку) приміром, скажімо, візьмімо// для при​кладу.
НАПРОТИ (з протилежного боку) супроти, візаві.
НАПРОЧУД (викликаючи захоплені почуття) надзвичайно, навдивовижу, дивовижно, не​повторно.
НАПРУЖЕНИЙ (який напружено пройнятий чимсь) завзятий, інтенсивний, (більшою мі​рою) гарячий, (внутрішньо) насторожений; (при загостренні стосунків) загострений, на​тягнутий, драматичний.
НАПРУЖЕННЯ (зусилля на здійснення чогось) напруга, (більшою мірою) потуга, гарячка, (при ускладненні становища) напруженість, гостро​та, (ситуації) натягнутість, драматизм, (внут​рішній стан при такому моменті) насторога.
НАПРУЖУВАТИ (робити пружним) напинати, натягати, (про сили, зір, пам'ять) під натужу​вати, скупчувати.
НАПРЯМ (спрямування дії) напрямок, (до міс​цевості) сторона, бік, (рух) дорога, шлях, (лі​така, судна) курс, (подорожі) маршрут; (про шляхи розвитку діяльності) лінія, напрямок, спрямованість, (суспільний, науковий) течія.
НАРЕЧЕНА (жінка перед одруженням) судже​на, кохана, (на весіллі) молода, княгиня.
НАРЕЧЕНИЙ (чоловік перед одруженням) же​них, суджений, (на весіллі) молодий, князь.
НАРИВ (гнійне запалення) гнійник, книжн. аб​сцес.
НАРИС (літературний) начерк, (художній) ескіз.
НАРОД (об 'єднання людей за певними прикмета​ми) нація, народність, плем'я, (населення краї​ни) мн. люди, громадяни, маси, зб. суспільство.
НАРОДЖУВАТИ (давати життя) родити, по​ет, сповивати, приносити, приводити (на світ), (багато) намножити.
НАСЕЛЕННЯ (сукупність людей певної місце​вості) людність, мн. жителі.
НАСИЛЬНИЙ (який здійснюється примусово) насильницький, примусовий, силуваний, під​невільний.
НАСІННЯ (зачатки рослин) (одиничне) насіни​на, зб. зерно, сім'я, (про людей) нащадки.
НАСЛІДОК (те, що виникає з чогось) (кінцевий) результат, вйслід, підсумок.
НАСЛІДУВАТИ (зображати таким, як було) передавати, відтворювати, копіювати, книжн. (з гумором) імітувати, зневажл. мавпувати.
НАСТАВАТИ (про час, події — розпочинатися) наступати, приходити, наспівати, (несподіва​но) спадати, (масово) напливати, (про стан) запановувати, установлятися.
НАТОВП (скупчення людей) юрба, розм. товпа, тлум, зневажл. збіговище, зборище, діал.: тйж-ба, глота.
НАТХНЕННИЙ (сповнений натхнення) піднесе​ний, одухотворений, (дуже) окрилений, (про вираз обличчя) одушевлений, благородний.
НАТХНЕННЯ (одухотворений порив до діяль​ності) наснага, окрилення, (про митців) жарт, муза, пегас.
НАТЯК (вислів з прихованим змістом) підтекст, двозначність, недомовленість, замовчання, книжн. алегорія.
НАХИЛ (природжений потяг до чогось) схиль​ність, уподобання, розм. жилка.
НАЩАДКИ (наступні покоління людей) потом-ство, мн. потомки, перен. сини, внуки, пра​внуки, (які продовжують рід) поріддя, коліно.
НЕБЕСНИЙ, надземний, вишній.
НЕБО (видимий простір над землею) небозвід, поет, небокрай, книжн. уроч. небеса, твердінь.
НЕБУВАЛИЙ (який досі не існував) незнаний, не​бачений, невиданий, нечуваний, книжн. (без прикладу) безпрецедентний.
НЕВГАМОВНИЙ (який не може заспокоїтися) невгомонний, (надто експресивний) непога​мовний, нестриманий, (якого неможливо спи​нити) неспинний, невпинний, (більшою мі​рою) буйний, навіжений// як очманілий.
НЕВДАХА (той, якому не щастить взагалі) не​вдатник, (у конкретній ситуації) нещасливець.
НЕВДАЧА (безуспішне виконання чогось) неве​зіння, (невдалий почин) промах, зрив.
НЕВЕЗУЧИЙ (якому не щастить) невдатний.
НЕВИГІДНИЙ (який не приносить прибутку) неприбутковий, збитковий, (який не сприяє чомусь) несприятливий, незручний.
НЕВЙЗНАЧЕНИЙ (без виразності) неконкрет​ний, нечіткий, (який оминає суть) обтічний, завуальований.
НЕВИЛІКОВНИЙ (який не піддається лікуванню) невигойний, (про душевні муки) незагойний.
НЕВИМОГЛИВИЙ (який легко пристосовуєть​ся до всього) невибагливий, неперебірливий, невередлйвий.
НЕВИННИЙ (який не має вини) безневинний, (про душу, серце) чистий, безгрішний, (про цнотливість) чесний, непорочний.
НЕВІД'ЄМНИЙ (якого не можна відділити) невіддільний.
НЕВМОЛИМИЙ (якого важко впросити) нев​благанний.
НЕВОЛЯ (позбавлення свободи) невільництво, (при повній залежності) рабство, (зі знущання​ми) ярмо.
НЕВПОПАД (зі словами мовлення) невлад, не​доречно// недоладно.
НЕВПОРЯДКОВАНИЙ (який не є організова​ний) безладний, безсистемний, (позбавлений чіткості) сумбурний, плутаний, (про мовлен​ня) незв'язний, розкиданий.
НЕВПОРЯДКОВАНО, безладно, безсистемно, розм. хаотично// без ладу, без порядку, як завгодно, як попало.
НЕВПРАВНИЙ (який має замало вправи) не​вмілий, незграбний, некваліфікований.
НЕВРІВНОВАЖЕНИЙ (який не вміє володіти собою) невитриманий, нестримний, нестри​маний, розм. нездержливий.
НЕВРОЖАЙНИЙ (з низьким урожаєм) недо​рідний, (про рік) голодний, (про поле, ниву) неплідний, безплідний.
НЕВТОМЛЕННИЙ (з неослабленою силою вия​ву) невсипущий, неослабний, непогамовний, (часто зі шумом) безперервний, (про увагу) невідривний.
НЕВТОМНИЙ (який не знає втоми) невсипу​щий, розм. невгамовний.
НЕГІДНИК (підла людина) розм. пакосник, па​скуда, зневажл. мерзотник, поганець.
НЕГОДА (погана погода) непогода.
НЕГРАМОТНИЙ (який не вміє читати і писати) неписьменний, (малоосвічений) безграмотний.
НЕДАВНО (в недавному часі) щойно, тільки, тільки що.
НЕДАЛЕКОГЛЯДНИЙ (про зір) короткозорий, (нездатний передбачити щось) непередбачли​вий, непрозорливий, (нерозторопний) недале​коглядний, недалекозорий.
НЕДБАЙЛИВИЙ (який позбавлений обов'язко​вості) недбалий, (позбавленний сумлінності) несумлінний, нехлюйський, недобросовіс​ний, безгосподарний.
НЕДБАЛЬСТВО (відсутність старанності в чо-му-небудь) недбайливість, несумлінність, під​сип, нехлюйство.
НЕДОЛАДНИЙ (який зроблений невпопад) не​вчасний, недоречний, розм. (позбавлений сприт​ності) незграбний, неоковирний, (без струн​кості) вайлуватий.
НЕДОЛЯ (гірка доля) безталання.
НЕДОПИЛЬНУВАТИ (допустити недогляд при спостереженні за ким-, чим-небудь) не​доглянути, недогледіти, недодивитися.
НЕДОРІКА (ні на що не здатний) зневажл.: нікче​ма, непотріб, убозтво, убожество, мізерія, піг​мей, розм. нуль, пішак, дрібнота, (нічим особли​вий) посередність, (про соціально пропащих лю​дей) шантрапа, шушваль.
НЕДОСВІДЧЕНИЙ (який не має досвіду для чо​гось) непідготовлений, небувалий.
НЕДОСКОНАЛИЙ (який не є досконалим у чо​мусь) незрілий, недовершений, недолугий.
НЕДОСЯЖНИЙ (до якого важко доступити, не можна досягнути) недоступний.
НЕДОТЕПА (той, що йому важко думати) ту-пйця, тупак, в знач. ім. тугоголбвий, твердо​лобий.
НЕДРУЖНИЙ (який не відзначається єдністю) незлагоджений, (про роботу) нечіткий.
НЕЗАЛЕЖНИЙ (який не підкоряється нікому) самостійний, вільний, суверенний.
НЕЗАМІЖНЯ (яка не перебуває в шлюбі) не​одружена// вільного супружого стану.
НЕЗБАГНЕННИЙ (вчинки якого не вдається передбачити) непередбачуваний.
НЕЗВИЧАЙНИЙ (який відрізняється від інших) особливий, незвичний, книжн. неординарний.
НЕЗДАТНИЙ (який позбавлений властивостей для чогось) нездібний, неспосібний, негожий на що, незугарний.
НЕЗДІБНИЙ (який не має природної обдарова​ності) недотепний, бездарний, тупий// не по плечу кому що.
НЕЗДОЛАННИЙ (якого не можна перемогти) незламний, незломний, непереможний, не​подоланний (у взаємній боротьбі), непобор​ний, незборимий, (перешкода) непереборний.
НЕЗІБРАНИЙ (який не вміє зосереджувати дум​ки, увагу) неорганізований, розм. розхриста​ний, зневажл. розхлябаний, хаотичний, (який порушує дисципліну) недисциплінований.
НЕЗІБРАНІСТЬ (відсутність організації в чомусь) самоплйв, стихійність, (незавершення розпоча​тих справ) анархія, зневажл. розхлябаність.
НЕЗНАЙОМИЙ ім. (невідома людина) незна​йомець, у знач. ім. невідомий.
НЕЗНАНИЙ (про якого немає відомостей) неві​домий, незнайомий, (без імені) безіменний, анонімний.
НЕЗРОЗУМІЛИЙ (якому нема пояснення) не-з'ясований, даремний, безпричинний.
НЕЗРЯЧИЙ (який не бачить) сліпий, невидіо-чий, темний.
НЕЙМОВІРНИЙ (у який важко повірити) неправ​доподібний, неможливий, немислимий, (безглуз​дий) парадоксальний, анекдотичний, дикий.
НЕКОМПЕТЕНТНИЙ (який недостатньо обі​знаний з чимось) незнайомий з чим, необізна​ний з чим, (не знає чогось без його вини) не-поінформований, невтаємнйчений, непосвя-чений.
НЕКОНТРОЛЬОВАНИЙ (який не контролює своїх вчинків) безконтрольний, (діє навмання) неусвідомлений, несвідомий, (виконує, діє ме​ханічно) підсвідомий, інтуїтивний, (про ви​никнення почуттів) стихійний, книжн. (неко-ординуючи рухів, реакції) рефлективний, реф​лекторний.
НЕКУЛЬТУРНИЙ (який не має належного ви​ховання) невйхований, (без вміння поводити​ся) неотесаний.
НЕЛЕГАЛЬНИЙ (який дуже таємничий, прихо​ваний) підпільний, таємний, (з конспірацією) конспіративний.
НЕЛЮД (про людину, що втратила свою гід​ність) лайл., зневажл. недолюдок, виродок, потвора.
НЕМОЖЛИВИЙ (поганий, неприємний) не​стерпний, нестерпимий, незносний, (жор​стокий)^ немилосердний.
НЕНАЖЕРА (той, хто об вдається) жерун, заст. черевоугодник.
НЕОДМІННО (яким не можна знехтувати) конче, доконечно, неухильно, обов'язково, будь-щр-будь.
НЕОДРУЖЕНИЙ ім. 1. (який не перебуває в шлюбі) у знач. ім. нежонатий // вільного су-пружого стану; 2. парубок, хлопець, у знач, ім. нежонатий, заст. кавалер, діал. леґінь.
НЕОХАЙНА ім. (про неакуратну жінку) нече​пуруха, зневажл. нетіпаха, нехлюя, задрипан​ка, лайл. хвойда.
НЕОХАЙНИЙ (про зовнішній вигляд людини, порядок у домівці) неакуратний, (без смаку одягнутий) недбалий, (як-небудь) нечепурний.
НЕПЕВНИЙ (на якого не можна покластися) ненадійний, сумнівний, (який не хоче нести відповідальності за свої слова, вчинки) безвід​повідальний, (за двозначними діями якого при​ховується щось небезпечне) хисткий, хиткий.
НЕПОГАМОВНИЙ (який не може стримати своїх почуттів) ненаситний, невтолймий.
НЕПОДОЛАННИЙ (про почуття, які важко стримати) незборимий, непоборний, непе​реборний, непереможний.
НЕПОГАСНИЙ (про тривкі почуття) невгаси​мий, (про кохання) неопалимий.
НЕПОГІДНИЙ (коли є негода) непогожий, по​хмурий, (з дощем) дощовитий.
НЕПОКІРНИЙ (який не хоче коритися) непокірли​вий, (з почуттям впертості) норовистий, норовли​вий, (з непослухом) неслухняний, баламутний.
НЕПОКІРНІСТЬ (небажання підкорятися) не​покора, непокірливість, (небажання слухати​ся) непослух, неслухняність, (з виявом проте​сту) баламутство, бунтарство.
НЕПОРУШНИЙ (який, не рухаючись, залиша​ється в тому ж стані) нерухомий, (більшою мірою) завмерлий, застиглий, (особливо) мерт​вий, закляклий, задерев'янілий, закостені​лий, заціпенілий.
НЕПРИСТОЙНИЙ (який не відповідає прийня​тим моральним нормам у поведінці та мові) не​належний, неподобний, (без скромності в ін​тимних справах) безсоромний, безстидний, со​роміцький, (про мову) нецензурний, (про карти​ни) порнографічний, (про людину, що поводиться з викликом) грубий, брутальний, цинічний.
НЕПРИТОМНИЙ (який втратив свідомість) зомлілий, зімлілий, обмерлий, безтямний, безпам'ятний, знепритомнілий.
НЕПРИТОМНІСТЬ (втрата притомності) за​буття, зомління, розм.: нетяма, безтямність, безпам'ятство.
НЕПРИТОМНІТИ (впадати в непритомність) зомліти, мліти, (часто) умлівати.
НЕПРИХИЛЬНИЙ (який неприхильно стави​ться до кого-небудь) незичливий, недоброзич​ливий, неприязний, неласкавий, (який не ви​ражає добра) недобрий, ворожий.
НЕПРИХИЛЬНІСТЬ (недоброзичливе ставлен​ня до когось а. чогось) неприязнь, недоброзич​ливість, (особливою мірою) нелюбов, антипа​тія, (неприхована) ворожість, неласка, не​привітність, нелюб'язність.
НЕПРОЗОРИЙ (який не пропускає світла) не​проникливий, непроглядний.
НЕПРОПОРЦІЙНИЙ (який не має правильного співвідношення частин) диспропорційний.
НЕПРОХІДНИЙ (через який важко пройти) підсил. непролазний.
НЕРВОВИЙ (який хворобливо збуджений) нер​возний, (більшою мірою) роздратований, га​рячковий, судорожний, (з приступом лихо​манки) лихоманний.
НЕРВУВАТИСЯ (перебувати в нервовому ста​ні) денервуватися, дратуватися, нервувати, розм. психувати.
НЕРИТМР-ВДИЙ (який позбавлений ритму) арит​мічний, нерівномірний.
НЕРІДНИЙ (який не перебуває в кровній спорід​неності, але вважається рідним) названий, наречений, прийомний, діал. прибраний.
НЕРІШУЧИЙ (який вагається) безвільний, (влас​тивий сумнів) невпевнений, непевний, (про голос, рух) нетвердий, слабий, (рух) хисткий.
НЕРОЗВАЖЛИВИЙ (який діє без обдумування) нерозважний, непоміркований, нерозсудли​вий, (без обережності), необачливий, необач​ний, (без передбачення наслідків) необережний.
НЕСВІЖИЙ (який через давність втратив свої якості) залежаний, злежаний, розм. (перетри​маний) старий, давнішній, (про вигляд, зокре​ма людини) пом'ятий, прим'ятий.
НЕСИСТЕМАТИЧНИЙ (який діє час від часу) епізодичний, нерегулярний, непостійний, книжн. спорадичний, (інколи) випадковий.
НЕСИСТЕМАТИЧНО (з певними проміжками) прихапцем, інколи, іноді, уривками// час від часу, від часу до часу.
НЕСКАЗАННИЙ (якості якого не можна висло​вити словами) надзвичайний, непереверше-ний, невимовний, неописанний.
НЕСКРОМНИЙ (який позбавлений скромності) (з двозначними натяками) фривольний, дво​значний, (фамільярний) сміливий, вільний.
НЕСПОДІВАНИЙ (який відбувається несподіва​но) раптовий, (більшою мірою) наглий, нагаль​ний; нежданий, негаданий, непередбачуваний.
НЕСПОДІВАНКА (те, що зроблено зненацька) сюрприз.
НЕСПОДІВАНО (без сподівання) зненацька, враз, нараз, неждано, негадано, раптово, раптом, розм. знагла, нагло.
НЕСПОКІЙ (відсутність спокою) хвилювання, сум'яття, (з передчуттям чогось) занепокоєння, тривога, (з порушенням стосунків) незлагода.
НЕСПОКІЙНИЙ (який переживає життєві турбо​ти) тривожний, ворохобний, бентежний, (про ду​шевний стан) нервовий, нервозний, ворохобний, (про характер) невгамовний, невгомонний.
НЕСПРАВЕДЛИВИЙ (який безпідставно крив​дить інших) неправий, (покараний без прови​ни) незаслужений, неправдивий.
НЕСПРАВЖНІЙ (якого насправді нема) обман​ливий, примарний, облудний, (справжнім тільки здається) ілюзорний.
НЕСТИ (взявши в руки, переміщати) двигати, (з великими зусиллями) перти, цупити, діал. гй-рйти, (про вітер) гнати.
НЕСТІЙКИЙ (який не має міцної основи) не​тривкий, (про мінливість поглядів) мінливий.
НЕСУМІСНИЙ (який не збігається з чимсь) не​відповідний, (зовсім) взаємовйключний.
НЕТАКТОВНИЙ (який поводиться поза прави​лами пристойності) безтактовний, безтактний, (може ображати) некоректний, неделікатний, (без врахування присутності інших) нескром​ний, (з грубістю) вульгарний.
НЕТЕРПЕЛИВИЙ (якому не терпиться) бист​рий, прудкий, швидкий, нетерплячий.
НЕУК (неосвічена людина) невіглас, (без знань у якійсь галузі) профан.
НЕХІТЬ (відсутність бажання) небажання, не​охота.
НЕХТУВАТИ (незважати на когось) ігнорува​ти, (спеціально) зневажати, погорджувати, (з байдужістю) легковажити, (для святого спо​кою) обходити, обминати, переступати.
НЕЧУТЛИВИЙ (без чуйного ставлення до когось) нечулий, черствий, товстошкурий, (зі схиль​ністю до жорстокості) безсердечний, кам'я​ний, бездушний, очерствілий.
НЕЩАСЛИВЕЦЬ (той, хто зазнав багато горя) безталанник, розм. бідолаха, горопаха, діал. сірома, сіромаха; у знач. ім. нещасний, бідолашний.
НЕЩАСЛИВИЙ (який не має щастя) нещас​ний, згорьований, безталанний, бездольний, (що зазнав багато мук) багатостраждальний, (який живе в біді) бідний, горопашний, (який приносить нещастя) фатальний, злощасний.
НЕЩАСТЯ (те, що приносить страждання) горе, біда, лихо, (подія з трагічним кінцем) трагедія.
НЕЯСНИЙ (якого важко зрозуміти) малозрозу​мілий, незрозумілий, туманний, (з затемненим змістом) темний, (якого важко пояснити) не​поясненний, нез'ясовний, непояснимий, (не доведений до розуміння) невйяснений, не​розгаданий, недоступний.
НИДІТИ (знемагаючи від чогось) скніти, мару​дитися, (від безділля) томитися, (бути пригні​ченим) киснути.
НИЖНІЙ (який розташований внизу) долішній, (під всіма іншими) спідній.
НИЗ (нижня частина чогось) спід, діл.
НИЗИНА (низька місцевість) низовина, низ, поділ.
НИЗКА (насилені на щось предмети) разок, шну​рок; вервечка, (сукупність однорідних пред​метів) ряд, ланцюг, лінія, (сукупність подій) цикл, (певна кількість діячів якоїсь галузі знань, науки) когорта, плеяда, сузір'я.
НИЗОВИЙ (розташований у низині) низький, низинний.
НИЗЬКИЙ (який невисокий) малий, невисо​кий, невеликий, низькорослий, (дуже низь​кий) маленький, карликуватий, кУций, при​земний, присадкуватий, (на невеликій висоті) невисокий, (про хмари) навислий, (про звуки) грубий, густий, басовитий.
НИКАТИ (ходити без певної мети) тинятися, ве​штатися, снувати, (часто) сновигати, (зі зни​женою характеристикою) швендяти, швендя-тися, (шукаючи чогось) нипати, шастати, шастатися, мишкувати.
НИЦЬ (обличчям вниз) долілиць, долічерева.
НИЩИТЕЛЬ (той, хто руйнує) руйнівник.
НИЩИТИ (руйнуючи, припиняти існування чо​гось) знищувати, винищувати, ліквідовувати, руйнувати, бити, трощити.
НІВРОКУ (досить гарний, добрий) розм. нічого, непогано, пристойно// непоганий, незгір​ший, незлий, (при задоволенні певних вимог) пристойний, порядний.
НІБИ (ужив, для вказівки на порівняння чогось з чимсь) мов, наче, неначе, немов, буцім, ніби​то, начеб, начебто, немовбито, діал. гейби.
НІЖИТИСЯ (насолоджуватися бездіяльністю) пеститися, виніжуватися, розм. кайфувати.
НІЖНИЙ (приємний для сприймання) ласкавий, лагідний, (у стосунках) м'який, (запах) тон​кий, (на вигляд, дотик) оксамитовий, барха​тистий, шовковистий.
НІКУДИШНІЙ (який ні на що не здатний) нікчемний, непотрібний, фам. задрипаний; (позбавлений цінності) дріб'язковий, копійча​ний, мізерний, незначний, пустий.
НІМБ (сяйво над головою як символ святості, величності) ореол.
НІМИЙ (позбавлений здатності говорити) без​словесний, безмовний, (втратив голос) без​голосий, (не бажає говорити) тихий.
НІСКІЛЬКИ, нічого// ні краплі, ні на йоту, ні на крихту.
НІХТО, жоден// ані один.
НІЩО, аніщо// (нічого) дуля з маком, дірка з бублика.
НОВАК (той, хто недавно з'явився десь) но​вачок, у знач. ім. новенький.
НОВИЙ (який недавно виник, щойно з'явився) свіжий, жарт, (про посаду людини) новоспе-чений, (нашвидкуруч приготовлений) скоро-спечений.
НОВИНА (щось нове) новинка, першина.
НОМЕР, число.
НОСИТИ (часто переміщати щось зі собою) тягати, таскати.
НУДЬГУВАТИ (не відчувати зацікавлення) на​дитися, р. скучати// нудьга взяла за серце.
НУМЕРУВАТИ (позначати щось цифрами) ци​фрувати.
НУТРОЩІ мн. (внутрішні органи людини і тва​рини) нутро, середина, розм. мн.: тельбухи, печінки, зневажл. бебехи.
О
ОБАЧНИЙ (який все робить обдумано) обачли​вий, оглядистий, обережний.
ОБАЧЛИВІСТЬ (обдуманість всього при вико​нанні чого) обачність, обережність, оглядність.
ОББІГАТИ (швидко бігаючи, побувати всюди) об​ганяти, розм. обгасати, (особливо швидко) облі​тати.
ОББІЛУВАТИ (знімати шкуру із забитої твари​ни) білувати, здирати, лупити, облуплювати.
ОБВИНУВАЧЕННЯ (те, що вважається про​виною) звинувачення, оскарження, книжн. інкримінація.
ОБВИСЛИЙ (опущений донизу) звислий, (про шкіру людини, що вкрита ще й зморшками) дряблий.
ОБВИВАТИ (повившись, покривати що-небудь) оповивати, обплітати, повивати, розм. обплу​тувати.
ОБВІДКА (те, що оточує смугою щось) бордюр, обідок, облямівка, обкантування, мн. береги.
ОБВ'ЯЗУВАТИ (оповивати чимсь кого а. що) перев'язувати, оперізувати.
ОБГОВОРЮВАТИ (обмінюватися думками) обмір​ковувати, розм. (дуже детально) обсмоктувати, (ставити на обговорення) розглядати, розбирати.
ОБДАРУВАННЯ (здібності людини) хист, та​лант, талановитість, дар, розм. кебета.
ОБДУМУВАТИ (в думках зважувати щось) об​мислювати, обмірковувати, виважувати.
ОБДУРЮВАТИ (на шкоду чомусь не виконува​ти чогось) підводити, обманювати// лишити з носом, пошити в дурні, забити баки, замили​ти очі, обводити навколо пальця.
ОБЕРІГАТИ (захищати когось) берегти, охоро​няти, захищати, пильнувати.
ОБ'ЄДНАННЯ (група осіб, організацій, держав, що мають спільні інтереси, ідеї) співдруж​ність, співтовариство, союз, (переважно вели​ких об'єднань) блок, федерація, конфедерація, ліга.
ОБ'ЄДНУВАТИ (з'єднавши, утворити щось ці​ле) з'єднувати, зводити, згуртовувати, злива​ти, книжн. інтегрувати.
ОБ'ЄДНУВАТИСЯ (утворювати одне ціле з ок​ремих незначних одиниць) гуртуватися, органі​зовуватися, (вступати в єдині зв'язки більших структур) згуртовуватися, єднатися, блокува​тися.
ОБ'ЄКТ (те, що стало засобом обговорення, дії) предмет.
ОБДЕРТИЙ (який у поношеному одязі) обідра​ний, обірваний, обшарпаний, бідний.
ОБДУРЮВАТИ (вдаватися до обману) обма​нювати, розм.: ошукувати, обшахраювати// лишати з носом, обводити навколо пальця, замилювати очі.
ОБІЙМАТИ (ніжно охоплювати руками когось) обнімати, обгортати, пригортати.
ОБІКРАСТИ (багато чогось викрасти в когось) пограбувати, забрати, (геть усе) обчистити, обідрати.
ОБІЦЯНКА (зобов'язання зробити щось) уроч. обітниця, слово.
ОБІЦЯТИ (зобов 'язуватися зробити щось) розм. обіцятися, діал. зарікатися.
ОБ'ЇДАТИ (поступово з'їдати щось) (тверде) обгризати, (з усіх кінців) пообкошувати.
ОБКЛАДИНКА (покриття книжки, зошита) (м 'яка) обгортка, (тверда) оправа, палітурка.
ОБЛЕСЛИВИЙ (який схильний до лестощів, ча​сто догідливий) улесливий, підлесливий, со​лодкий, масний.
ОБЛЕСНИК (той, хто любить леститися) лес​тун, підлесник, догідник, зневажл.: підлиза, підлабузник, блюдолиз, лакуна, підхлібник.
ОБЛЕЩУВАТИ (догідливо поводитися з кимсь) запобігати, догоджати, піддобрюватися, розм. (принижуючись) плазувати, стелитися, (в роз​мові) підмащувати, зневажл. підлизуватися, прилещуватися.
ОБЛИЧЧЯ (передня частина голови людини) лице, вид, розм., інколи зневажл. фізіономія, вульг. пйка, морда, рило, мармиза, (гладке, часто зі словом наїджена) будка.
ОБЛІТАТИ (про листя з дерев) опадати, спада​ти, обсипатися.
ОБЛОГА (перебування в оточенні) оточення, (певне місце) блокада, розм. кільце, кліщі.
ОБЛОЖИТИ (покрити поверхню чогось) об​класти, (будинок) облицювати, обмурувати; (розташуватися довкола) обступити, оточити.
ОБЛУДА (вияв нещирості) лицемірство, фальш.
ОБЛУПЛЕНИЙ (покриття якого пошкоджене) обдертий, облущений, обшарпаний, пошкод​жений.
ОБЛЯГАТИ (щільно прилягати до тіла) обтяга​ти, обтискати, розм. облипати, поет, обгорта​ти, (місто, ворога) оточувати.
ОБЛЯМОВУВАТИ (оздоблювати лямівкою) ля-мувати, оторочувати, окантовувати// обши​вати лямівкою.
ОБМАН (подання комусь неправильної інформації) неправда, омана, фальш, ошуканство, (в спра​вах) фальшування, обдурювання.
ОБМИНАТИ (рухатися стороною) огинати, (йдучи) обходити, (біжучи) оббігати, (їдучи) об'їжджати, об'їздити, (літаючи) облітати.
ОБМОВЛЯТИ (неприязно і недоброзичливо ви​словлюватися про когось) наговорювати, (злоб​но) неславити, ославлювати, (брехливо) оббрі​хувати, очорняти, шельмувати// протирати кістки, перетирати на зубах.
ОБМОТУВАТИ (обвиваючи, загортати з усіх сторін) обвивати, обгортати, (пелюшкою) по​вивати, (щільно обтуляючи з усіх сторін) кута​ти, обкутувати.
ОБОВ'ЯЗКОВИЙ (який вимагає беззастереж​ного виконання) доконечний, неодмінний, не​ухильний, конечний, (завжди притаманний комусь) неодмінний, незмінний, неминучий, (який завжди з ним) постійний.
ОБОРОНЯТИ (від нападу когось) захищати, бо​ронити, розм. (у невеликому оточенні) обстава​ти, (погляди) обстоювати, (за кого) уступати​ся, (від собак) відбороняти// ставати в обороні.
ОБРАЖАТИ (зневажливим словом чи вчинком) принижувати, зневажати, зачіпати когось, вражати, розм. (морально) кривдити// вражати словом, зачіпати за живе, зачіпати честь, ят​рити душу, краяти душу.
ОБРАЖАТИСЯ (відчувати образу) ображувати-ся, розм. дутися на кого// фам. вдаритися в образу, надути губи (губки), надутися як сич (індик) перед смертю, зневажл. (дуже обра​жатися) полізти в амбіцію.
ОБРАЗА (слова, вчинки, що зачіпають душевні почуття інших) зневага, (моральна) кривда.
ОБРАЗЛИВИЙ (який завдає образи) вразливий, прикрий, кривдний, (болісно відчуває образу) недоторканний.
ОБРАМЛЮВАТИ (оточувати що-небудь у ви​гляді смуги) обрамляти, окантовувати, обхоп​лювати, облямовувати.
ОБРИВ (прямовисний стрімкий схил) прірва, урвище, круча, крутизна, (у Карпатах) бескид.
ОБРИДНУТИ (стати противним) огиднути, спротивіти, спротивитися.
ОБРІЗ (гвинтівка з вкороченим стволом) відріз, діал. втйнок.
ОБРУБОК (обтята частина чогось) відрубок, оцупок, утинок, цурпалок.
ОБРЯД (здійснення певного традиційного дій​ства) книжн. ритуал, церемонія.
ОБРЯДОВИЙ (який пов'язаний з обрядом) ри​туальний, (в релігійному служінні) сакрамен​тальний, сакральний.
ОБСКУБУВАТИ (обривати пір'я) обскубати, скубти, общипувати.
ОБСЛІДУВАННЯ (з метою встановити стан здоров'я) огляд, обстеження.
ОБСЛІДУВАТИ (ретельно ознайомлюватися з ким, чим) обстежувати, оглядати.
ОБСТАВИНИ ми. (факти, при яких щось здій​снюється) умови, стан, становище, атмосфера.
ОБСТУПАТИ (розташовуватися довкола чогось) оточувати, розм. обліплювати, (з метою захо​пити) облягати, обходити, блокувати, охоплю​вати, стискати, (про ліс, дерево, будівлі) опері​зувати, оповивати, обіймати.
ОБСЯГ (кількість чого-небудь) розмір, об'єм, мн. межі.
ОБШУК (шукання чогось забороненого) трус.
ОБШУКУВАТИ (робити обшук) розм.: трясти, перетрясати, переривати.
ОГОЛОШЕННЯ (повідомлення про щось) опові​щення, р. об'ява.
ОГОЛОШУВАТИ (доводити щось до відома ко-го-небудь) проголошувати, р. об'явити.
ОГОРОЖА (те, що оточує щось) огорода, (з до​щок) паркан, (з вертикальних) штахети, (з вер​тикальних колів) частокіл, (з пруття) тин, пліт, (з жердин) ворйння, (з живих кущів) живопліт.
ОДВІЧНИЙ (який існує від найдавніших часів) споконвічний, прадавній, прастарий.
ОДНОБАРВНИЙ (який того самого кольору) однотонний, одноколірний, однокольоровий, книжн. монохромний.
ОДНОГОЛОСНО (єдиною думкою) одностай​но, однодушно, (в дії) дружно.
ОДНОКРОВНИЙ, єдинокровний.
ОДНОРІЧНИЙ, однолітній.
ОДНОЧАСНИЙ (який діє в цей же час) рівно​часний, паралельний, синхронний.
ОДНОЧАСНО, рівночасно, водночас, книжн. синхронно, (гуртом) разом, спільно.
ОДРУЖИТИ (з'єднати шлюбом чоловіка з жін​кою) поєднати, розм. (до когось) пристроїти, (чоловіка) оженити// (жінку) видати заміж.
ОДРУЖИТИСЯ з ким, док. (стати подружжям, і на кому — лише про чоловіка) поженитися,' побратися, фам. спаруватися, розм. поєднати​ся, (в церкві) повінчатися, обвінчатися (в загсі) зареєструватися, (лише про жінку) віддатися// взяти шлюб, піти до вінця, стати на рушник, г вийти заміж (про жінку).
ОДЯГ одежа, вбрання, розм. одіж, (жіночий) на​ряд, (святковий, дорогий) шати, (святих, свя​щеників) мн. ризи, (убогий) одежина, (порва​ний) лахміття, дрантя, (спідній) білизна.
ОДЯГАТИ вдягати, зодягати, одівати.
ОДЯГАТИСЯ убиратися, вдягатися, (в щось святкове) наряджатися, (з прикрасами) при​чепурюватися.
ОЖИВАТИ (сповнюватися новими силами) від​живати, воскресати, (про природу) пробуджува​тися, прокидатися, будитися, (у пам'яті) по​ставати, народжуватися, (наповнюватися ру​хом, шумом — про місто, площі) оживлятися.
ОЖИТИ (стати знову живим) воскреснути.
ОЖИВЛЯТИ (робити знову живим) воскреша​ти, відживляти.
ОКОЛИЦЯ (навколишня місцевість) окрУга, дов​кілля, (те, що далі від основної частини) окра​їна, край, (села) царина.
ОКРЕМИЙ (який є частиною цілого) роз'єдна​ний, відокремлений, окремішній, поодинокий.
ОКРІП (кип'яча вода) кип'яток, розм. вар.
ОПАЛЮВАТИ (пошкоджувати поверхню вогнем) обпалювати, осмалювати, (сильно) обвуглюва​ти, (дією сонця) обсмалювати.
ОПАМ'ЯТАТИ (вивести когось із забуття) опри-томнити, очутйти, (із задуми) отямити.
ОПАМ'ЯТАТИСЯ (після розгублення прийти до пам'яті) схаменутися, отямитися, опритомні​ти, прокинутися, розм. оговтатися// прийти до свідомості, прийти до пам'яті, прийти до себе.
ОПИНЯТИСЯ (ідучи, зненацька з 'являтися десь) потрапляти, попадати, діставатися.
ОПИТУВАННЯ (всенародний запит) референдум.
ОПЛЕСКИ мн. (плескання в долоні) аплодис​менти, підсил. (з вигуками схвалення) овації.
ОПОВІДАННЯ (з невеликим змістом) розпо​відь, (літературний твір) новела.
ОПУДАЛО (предмет для відлякування шкідників на городах) страхопуд, чуперадло.
ОПУСКАТИСЯ (переміщатися вниз, покриваю​чи що-небудь — про сніг, пил) спадати, осідати, опадати, випадати (дрібний дощ, роса) уляга​тися.
ОРАНЖЕВИЙ (жовтий із червонуватим відтін​ком) жовтогарячий, апельсиновий, помаран​чевий.
ОРАЧ (той, хто оре землю) плугатар, заст. ра​тай, перен. хлібороб.
ОРГАНІЗАЦІЯ (люди, об'єднані якимись інтере​сами) товариство, спілка, (з вільнішими члена​ми) громада, товариство, (про міжнародні) асо​ціація, ліга, союз, альянс, коаліція.
ОРГАНІЗОВУВАТИ (започатковувати щось) створювати, засновувати, формувати, (про пев​ні заходи) влаштовувати, готувати.
ОРИГІНАЛЬНИЙ (який має цілком властиві лише йому риси) своєрідний, самобутній.
ОСАДОК (дрібні частинки на дні рідини) осад, фус, (неприємне почуття) накип, намул.
ОСВІЧЕНИЙ (який має широкі знання) грамот​ний, розм. учений, книжн. ерудований, начи​таний.
ОСВОЮВАТИ (навчатися користуватися чим-небудь) опановувати, док. розм. осідлати, (ро​бити придатним для чогось) підкоряти, (нові земельні ділянки) обживати.
ОСЕЛЯ (місце безпосереднього проживання) житло, (де є інші будівлі) садиба.
ОСКАРЖЕННЯ (скарга до вищої інстанції, ча​сто юридичної) апеляція// подати скаргу.
ОСКАРЖУВАТИ (подавати скаргу) опротесто​вувати, апелювати.
ОСНОВА (те, на чому будуються суспільні чи політичні принципи) мн.: підвалини, засади, фундамент, база, (для невеликого) підмурівок, підстава, грунт, підґрунтя.
ОСНОВОПОЛОЖНИЙ (який є основою чогось) головний, фундаментальний, стрижневий, ключовий, родоначальний.
ОСНОВОПОЛОЖНИК (той, хто поклав поча​ток чогось) зачинатель, засновник, родона​чальник, книжн. фундатор.
ОСОБА (одна із людей) людина, чоловік, душа, книжн. індивід, (член суспільства) індивідуаль​ність, особистість, (з певним суспільним стано​вищем) постать, персона, фігура, ірон. шишка, цяця.
ОСОБИСТИЙ (який створений даною особою) суб'єктивний, (належить даній особі) приват​ний, персональний, індивідуальний, (підпис) власноручний, (стосується її життя) інтим​ний, приватний, осібний.
ОСОБЛИВІСТЬ (те, що характеризується чимсь особливим) ознака, властивість, риса, прикме​та, якість, (про вияв чогось) знак, показник, свідчення чого-небудь.
ОСОРУЖНИЙ (який викликає ненависть) нена​висний, (який є недобрим) недоброзичливий.
ОСТЕРІГАТИСЯ (стерегтися чогось небажано​го) берегтися, оберігатися, уважати, уникати, пильнуватися.
ОСУДЖЕННЯ (несхвальне ставлення до кого-, чого-небудь) несхвалення, засудження, розм.: осуд, (особливо негативне) гана, книжн. ост​ракізм.
ОСУДЖУВАТИ (несхвально ставитися до ко​гось, чогось) несхвалювати, засуджувати, (особ​ливо негативно) гудити, плямувати, ганьбити, хулити, (лаючись) шельмувати.
ОСУДЛИВИЙ (який осуджує) несхвальний, не​похвальний, (любить негативно говорити про всіх і все) пащекуватий.
ОСЯЙНИЙ (який випромінює світло) проме​нистий, промінний.
ОТРУЙНИЙ (який містить отруту) отруйли-вий; діал. ядовйтий, книжн. токсичний.
ОТРУТА (шкідлива для організму речовина) тру​тизна, трунок, діал. яд.
ОЩАДНИЙ (який зберігає те, що має) береж​ливий, ощадливий, (живе з розрахунком) еко​номний, діал. кукібний.
ОЩАДНІСТЬ (бережне ставлення до власності) ощадливість, бережливість, економія, еко​номність.
ОЩАСЛИВЛЮВАТИ (робити щасливим) щас​ливити// фортуна посміхається кому.

П
ПАГІН (молода гілка, стебло) парость, парос​ток, (із зрізаної гілки) відросток.
ПАДАЛЬ (трупи тварин) падло, мертвеччина, дохлятина, здохлятина, стерво, стерв'ятина.
ПАДАТИ (опинятися у горизонтальному поло​женні) валитися, перекидатися, перевертатися, (згори, відриваючись від чогось, в ціні) спадати, (втомившись) лягати, (біля когось) припадати, (в бою) загинути, (температура) знижуватися, (зі сміху) реготати; (втративши рівновагу, опо​ру, звалюватися вниз) валитися, перекидатися, котитися, летіти, су'нути, розм. хряпати, (у во​ду) шубовснути, док. звалитися, простягтися, беркицьнути, полетіти.
ПАДІЖ (епідемія на худобу) пошесть, упадок.
ПАКУНОК (щось приготовлене для транспорту​вання) згорток, пакет, розм. звій, сувій, (вели​кий) пака.
ПАЛАЦ (багатий будинок) дворець, (укріплений) замок, перен. (про приміщення в ньому) мн.: палати, хороми.
ПАЛИЦЯ (спеціально оброблена гілка, тонкий стовбур) кий, патик, дрючок, дрюк, (для опи​рання) ціпок, кийок, палка, (із загнутим кін​цем) костур, ковінька, (пастухів) ґирлиґа, дім. бук, ломака, кияка.
ПАЛКИЙ (який сповнений великих почуттів) пристрасний, нестримний, гарячий, підсип. вогнистий, пломенистий, кипучий, жагучий.
ПАМОРОЧИТИ (притуплювати свідомість) дур​манити, одурманювати, заморочувати, затума​нювати, (пахощами) п'янити// забивати клепку, морочити голову, напускати дурману.
ПАМ'ЯТАТИ (зберігати в пам'яті) тямити// зберігати в голові.
ПАМ'ЯТКА (річ для нагадування про кого-, що-небудь) згадка, спомин, пам'ять, (спеціально придбаний) сувенір.
ПАМ'ЯТЛИВИЙ (здатний легко запам'ятову​вати) розм. тямкий.
ПАМ'ЯТНИЙ (який використовується для збе​рігання пам 'яті) меморіальний, (про якого дов​го пам'ятають) незабутній.
ПАМ'ЯТЬ (здатність зберігати в свідомості ви​вчене і минуле) тямка.
ПАНУВАТИ (мати владу над ким) володарюва​ти, (про царську владу) царювати, (про поши​рення чогось) домінувати, царити.
ПАРАЛЕЛЬНИЙ, рівнобіжний.
ПАРАФІЯ (населення, яке належить до певної церкви) приход, паства.
ПАРАФІЯНИ мн. прихожани.
ПАРУБОК (молода неодружена людина чоловічої статі) хлопець, юнак, молодик, діал. леґінь.
ПАСИВНИЙ (який не активний до чогось) не​активний, недіяльний, бездіяльний, книжн. інертний, (поводиться апатично) сонний.
ПАСМО (пучок прядива) повісмо, жмут.
ПАСОВИСЬКО (місце для випасання худоби) пасовище, випас, паша, розм. пастівнйк, (біля села) вигін, царина, (в Карпатах) полонина.
ПАСТКА (спеціальний спосіб ловити когось, пе-рен. — підступні вчинки) (на звірів) западня, мн. (на птахів) тенета, лабети, (на вовків) вовків​ня, (на мишей) мишоловка, (з петлею) сильце, (пристрій з пружиною) капкан.
ПАСТУХ (той, хто пасе) чабан, гуртівник, стадник, чередник, (овець) вівчар, (свиней) свинопас, свинар.
ПАСУВАТИ (підходити комусь чимсь) відпові​дати, лйчити, припадати, подобати.
ПАХНУТИ (видавати запах, здебільшого приєм​ний) пахтіти, (більшою мірою) пахкотіти, дух​мяніти.
ПАХОЩІ мн. (приємний запах) аромат.
ПАШІТИ (віддавати тепло) жахтіти.
ПЕКЛО (місце для грішників) книжн. геєна, ад, перен. спека// царство тіней.
ПЕКТИ (в печі, щоб приготувати щось їсти) пропікати, (на сковороді) смажити, жарити, шкварити, (на полум'ї) смалити.
ПЕКУЧИЙ (про сонце) палаючий, (про події) зло​боденний, актуальний.
ПЕНЬ (залишок зрізаного дерева) (малий) пеньок, корч; (бджіл) вулик.
ПЕРВИННИЙ (який був початковим, перед ін​шими) попередній, первісний, (в часі) мину​лий, колишній.
ПЕРЕБИВАТИ (безпардонно втручатися в чи​юсь розмову) переривати, перепиняти.
ПЕРЕБІЛЬШЕНИЙ (який видається більшим, ніж насправді) розм. роздутий, книжн. гіпер​болізований.
ПЕРЕБІЛЬШЕННЯ (сприймання чогось в біль​ших розмірах) розм. прибільшення, пересада, книжн. гіперболізація.
ПЕРЕБІЛЬШУВАТИ (представляти щось біль​шим, ніж воно є) розм. роздувати, книжн, гі​перболізувати, (говорячи, додавати) прибіль​шувати, прибріхувати// згущувати фарби, ро​бити з мухи слона (бика).
ПЕРЕБОРОТИ (пересилити в собі якесь почут​тя) подолати, здолати, приглушити, (труд​нощі) перемогти, осилити, здужати.
ПЕРЕБОРЩИТИ (втратити міру в чомусь) розм. перегнути, пересолити// перебрати мір​ку, взяти через край, перегнути палку, пере​йти межу.
ПЕРЕВАГА (наявність чогось більшою мірою, ніж у когось) зверхність, книжн. плюс, примат.
ПЕРЕВАЖАТИ (показати перевагу над чимсь) перевершувати, перевищувати, (силою вияву) пересилювати.
ПЕРЕВДЯГАТИ (одягатися в інший одяг) пере-дягати, розм. перебирати.
ПЕРЕВЕРТАТИ (змінити положення на проти​лежне) повертати, обертати, перекидати, пе​регортати// поставити догори ногами.
ПЕРЕВИХОВУВАТИ (прищеплювати нові на​вички, знання) перевчати, (щось невдале) ви​правляти.
ПЕРЕВОДИТИ (по-іншому використовувати ко​шти, товар) переміщати, переміщувати, пере​ливати, розм. перекачувати, (на інший рахунок) переказувати.
ПЕРЕВТОМА (фізичне виснаження) знесилен​ня, пересйлення, перетрудження.
ПЕРЕГЛЯДАТИ (щоб перевірити щось) прогля​дати, передивлятися, (вибірково читати) про​дивлятися, (швидко) перебігати, розм. пере​гортати.
ПЕРЕГОНИ мн. (спортивні змагання) гонки, (на конях) скачки, верхогони.
ПЕРЕГОРОДЖУВАТИ (з метою відділити щось від чогось) (плин води) перетинати, (комусь шлях) загороджувати, перепиняти, (різко) перерізувати.
ПЕРЕГРІБАТИ (з місця на інше місце) (граблями) перегромаджувати, (сипке) перегортати, (сто​рінки книжки, шукаючи чогось) перевертати, перекидати.
ПЕРЕГУКУВАТИСЯ (обмінюватися окликами) перекликатися, (з метою зібратися) склика​тися, (нагадуючи одне одного) нагадувати, ски​датися на щось.
ПЕРЕД (передня частина чогось) передок, розм. лоб, книжн. фронт.
ПЕРЕДАВАТИ (за посередництвом когось) від​давати, пересилати, (поштою) переводити, (вістку) переказувати.
ПЕРЕДБАЧАТИ (уявно бачити розвиток подій) завбачувати, (переказувати передбачуване) ві​щувати, пророкувати, книжн. прогнозувати.
ПЕРЕДБАЧЛИВИЙ (який може передбачати) прозорливий, далекоглядний, далекозорий.
ПЕРЕДБАЧУВАНИЙ (який можна передбачи​ти) очікуваний, сподіваний, гаданий, книжн. гіпотетичний.
ПЕРЕДИХНУТИ (перевести подих) віддихнути, (задихано) відсапнути, (під час плачу, кашлю) відхлипувати.
ПЕРЕДНІЙ (який попереду) перший, (репрезен​тує цілість) фронтальний, (стосується пере​дової частини великих об'єктів — машин та ін.) лобовий, (фронту) передовий, авангард​ний, (очолює колону) головний.
ПЕРЕДСІНОК (перше приміщення квартири, будинку) передпокій, прихожа, передня, (у церкві) притвор.
ПЕРЕДЧАСНИЙ (який з 'явився раніше очікува​ного) завчасний, дочасний, ранній.
ПЕРЕДЧАСНО, завчасно, дочасно, рано, зара​но, зарані, зарання, заскоро// перед часом.
ПЕРЕЖДАТИ (провести час, очікуючи чогось) перебути, перечекати, (сидячи) пересидіти, (лежачи) перележати, (стоячи) перестояти.
ПЕРЕЖИТОК (застарілі факти) мн. залишки, рештки, книжн. анахронізм, (частина того, що зникло) рудимент.
ПЕРЕЙМАТИ (брати для себе те, що рухає​ться) перехоплювати, (призначене іншим) пе​реловлювати.
ПЕРЕЙМАТИСЯ (відчувати з приводу чогось хвилювання) пройматися, хвилюватися, спов​нюватися чогось.
ПЕРЕКАЗ (передача змісту чогось) виклад, пе​реповідання, переказування, (часто повторю​ваний про минулі часи) легенда.
ПЕРЕКЛАД (передача висловленого, написаного іншою мовою) (без суворого дотримання текс​ту літературного твору) переспів, (дослівний) підрядник.
ПЕРЕКОНАННЯ (усталений погляд на щось) ідея, пересвідчення, мн. принципи.
ПЕРЕКОНЛИВИЙ (який не викликає сумніву в правдивості чогось) умотивований, вагомий, до​казовий, (досить яскраво) промовистий, книжн. (з достатніми основами) обгрунтований, аргу​ментований.
ПЕРЕКОНУВАТИСЯ (повірити в щось) впев​нятися, впевнюватися, пересвідчуватися.
ПЕРЕКОШЕНИЙ (який не має пропорційних рис) скривлений, викривлений, спотворений.
ПЕРЕКРИВЛЯТИ (незлобно підсміюватися над кимсь, наслідуючи його манери) передражню​вати, мавпувати.
ПЕРЕЛАЗИТИ (поповзом переміщатися) пере​лізати, переповзати.
ПЕРЕЛІК (запис у певному порядку) список, реєстр; (певний офіційний список) прейскурант, індекс, (список книжок, картин) каталог.
ПЕРЕМАГАТИ (досягти переваги у змаганні, боротьбі) долати, переборювати, змагати, пе​ресилювати, осилювати (у боях) розбивати, побивати, громити, розгромлювати.
ПЕРЕМАНЮВАТИ (намовляти на зміну чимсь привабливим) перенаджувати, переваблювати, перетягати, перемовляти.
ПЕРЕМІШДТИ (змінювати місце розташуван​ня чогось) переводити, перебазовуватися, (лю​дей) переселяти, (худобу) переганяти; (приму​шувати перейти на іншу роботу) переводити, перекидати, переносити.
ПЕРЕМОГА (досягнення переваги в бою, змаган​ні) поет, звитяга, (цілковита) торжество, уроч. вікторія, (з великим успіхом) тріумф.
ПЕРЕМОЖЕЦЬ (той, хто здобув перемогу) звитяжець, (блискучу) тріумфатор.
ПЕРЕМОЖНИЙ (який йде з перемогою) зви​тяжний, всеперемагаючий, всепереможний.
ПЕРЕПИНЯТИ (намагатися стримати і повер​нути назад) переймати, перехоплювати.
ПЕРЕПЛУТУВАТИ (змінювати порядок) змі​шувати, плутати.
ПЕРЕПОЛОХ (почуття страху) переляк, спо​лох, перестрах, (що спричинився до загального безладу) паніка.
ПЕРЕПРАВА (місце переправи через воду) пе​ревіз.
ПЕРЕРАХОВУВАТИ (називати в порядку чи​сел) перелічувати, перечйслювати.
ПЕРЕРВА (тимчасове переривання дії) пауза, про​міжок, (як правило, вказаний наперед) інтервал, (здебільшого у виставах) антракт, (непередбаче​на) простій.
ПЕРЕСЕЛЯТИСЯ (змінювати місце проживання) виселятися, перебиратися, жарт, (цілим родом) перекочовувати, (транспортом) переїжджати, перевозитися, (в чужу країну) емігрувати.
ПЕРЕСИХАТИ (втрачати вологу в роті) шерх​нути, засмагати, (про губи) запікатися.
ПЕРЕСІЧНИЙ (такий собі звичайний) посе​редній, ненадзвичайний.
ПЕРЕСЛІДУВАННЯ (слідкування за кимсь, щоб утискувати) гоніння, розм. нагінка, (жорсто​ке) цькування.
ПЕРЕСЛІДУВАТИ (наздоганяючи) гонитися, (невідступно ходити за кимсь) ув'язуватися, чіплятися, (завдаючи утиску) цькувати.
ПЕРЕСОХЛИЙ (який втратив вологу) зашерх​лий, засохлий, (про губи) запечений.
ПЕРЕСТАВАТИ (щось робити, діяти) припи​няти, кидати, залишати.
ПЕРЕСТИГЛИЙ (який став надто стиглим) перезрілий, переспілий (невчасно зібрані пло​ди, злаки) перестояний, (про людей) переро​слий, перестарілий.
ПЕРЕСКАКУВАТИ (стрибком змінити місце стояння) перестрибувати, переплигувати, (ду​же енергійно) перемахувати.
ПЕРЕТИН (поверхня, на якій щось розрізане) розтин, розріз, переріз.
ПЕРЕТИНАТИ (рухатися впоперек чогось) пе​ресікати, перерізувати, (пролягати впоперек) перехрещувати, прорізувати, протинати.
ПЕРЕХОВУВАТИ (надавати притулок) укри​вати, передержувати, приховувати, (щоб скри-ти від когось) ховати.
ПЕРЕХОДИТИ (приєднуватися до іншої сторо​ни) перебігати, (часто з корисливих міркувань) перекидатися, док. переметнутися, (долаючи щось) переступати, перескакувати.
ПЕРЕХОДОВИЙ (який вказує на проміжок між двома етапами) посередній, перехідний, про​міжний.
ПЕРЕХРЕСТИТИ (зробити хрест) охрестити, осінити, поблагословити.
ПЕРЕШКОДА (те, що перешкоджає рухові) пе​репона, завада, (цілковита) загата// камінь спотикання, підводний камінь.
ПЕРІОД (окреслений проміжок часу) етап, ста​дія, смуга, фаза.
ПЕРІСТИЙ (пір'я, масть тварин із плямами ін​шого кольору) плямистий, строкатий, (про пта​хів) пістрявий, зозулястий.
ПЕРСОНАЖ (дійова) особа, постать//^ літе​ратурному творі) герой твору.
ПЕРСПЕКТИВНИЙ (який має умови для роз​витку) далекосяжний.
ПЕРУКАР (той, що голить, стриже) голяр, ци​рульник.
ПЕСТУН (той, хто любить пеститися) пестій, мазій.
ПЕТЛЯ (мотузка, складена кільцем) зашморг.
ПЕЧЕРА (велика природна порожнина в землі) підземелля, книжн. катакомби, діал. вертеп, яскйня.
ПИЛЬНИЙ (про людину в роботі) ревний, за​попадливий, підсил. невтомний, невсипущий; (при вияві особливої уваги) уважний; (про по​гляд) зіркий, проникливий, пронизливий, проймаючий.
ПИЛЬНІСТЬ (у роботі) ревність, запопадли​вість, (особливий вияв) невтомність, невсипу​щість, (при уважному ставленні) уважність, неослабність.
ПИРХАТИ (видавати глухі своєрідні звуки) пир​скати, чмихати, порскати.
ПИСАКА (зневажл., про бездарного письменни​ка, журналіста) борзописець, (поет) віршо​маз, (неграмотний) графоман.
ПИСАНКА (художньо розмальоване яйце) яйце, (якщо лише однією фарбою) крашанка.
ПИСАТИ (графічно передавати слова) (уважно) виводити, (недбало) мазати, шкрябати, (про творчу працю) творити, (вірші) складати.
ПИСЬМЕННИЙ (який вміє писати і читати) грамотний, (з належною освітою) освічений.
ПИСЬМЕННИК (який створює художні твори) літератор.
ПИСЬМЕНСТВО (літературна діяльність) лі​тература, письменництво.
ПИТАННЯ (те, що вимагає відповіді) за​питання, (що вимагає обговорення) проблема.
ПИТИ (вживати рідину) (повільно) попивати, (жадібно) дудлити, жлуктати, (посмоктуючи) смоктати, цідити, (про тварин) хлептати, (ал​коголь) чаркувати, вихиляти, тягти // (про ді​тей) питоньки, пйтки.
ПИХА (пуста зарозумілість) пихатість, висо-кодумність, (зовнішня) гордість, бундючність, (показова) уроч. помпезність, ірон. помпа.
ПИХАТИЙ (який високо про себе думає) зарозу​мілий, чванькуватий, чванливий, гоноровитий.
ПИШАТИСЯ (велично носити себе) величати​ся, гоноруватися, бундючитися, гонорувати-ся// високо літати, любуватися собою.
ПИЯК (той, хто зловживає алкогольними напо​ями) п'яниця.
ПИЯЧИТИ (посилено вживати алкоголь) пити, запивати// заливати за комір, заглядати в чарку.
ПІВЕНЬ, діал.: когут, кокош, (кастрований) каплун.
ПІДБАДЬОРЮВАТИ (надавати енергії, сили) бадьорити, (більшою мірою), підживляти, (нер​ви, сили) оживляти, (ковтком води) освіжати.
ПІДВАЛ (приміщення під будинком для господар​ських потреб) діал. пивниця, (надворі) льох, погріб, діал. (напівпідвал) сутерйни.
ПІДВЛАДНИЙ (стосовно керівництва) підлег​лий, (позбавлений свободи) підневільний.
ПІДВОДИТИ (допомагати встати) піднімати, (будівлю) зводити, будувати.
ПІДГИНАТИСЯ (про слабкі ноги) підкошувати​ся, підточуватися.
ПІДГОРЛЯ (обвисла шкіра під бородою, пере​важно в тварин) підгруддя, воло.
ПІДГОРТАТИ (при опрацюванні городини) під​сипати, обсапувати.
ПІДГРІБАТИ (згрібати в одне місце) обгортати, (чуже майно) привласнювати.
ПІДЖАК (верхня частина костюма) маринар-ка, (жіночий) жакет.
ПІДІБРАТИ (хвіст, ноги) підібгати, підігнути, підкорчити.
ПІД'ЇЖДЖАТИ (їдучи, наблизитись) під'їзди​ти, розм. підкочувати, (машиною) підрулюва​ти, (літаком) підлітати.
ПІД'ЇДАТИ (знищувати від низу) (про шкідни​ків) підточувати, підгризати.
ПІДКАЗУВАТИ (нашіптувати комусь те, що він має говорити голосно) розм. подавати, (в театрі) суфлювати.
ПІДКАЧУВАТИ (штани) підкасувати, (рукави) підсукувати.
ПІДКЛАДКА (підшитий знизу матеріал верхньо​го одягу) підбивка, підшивка.
ПІДКРАДАТИСЯ (крадькома підходити) крас​тися, підбиратися.
ПІДКРІПИТИСЯ (дещо з'їсти) підживитися.
ПІДКРІПЛЮВАТИ (додавати свіжих сил) під​силювати, підкріпляти, (твердження) підтвер​джувати, (підписом) стверджувати, (печаткою) скріпити// (щось негативне) підливати оливи до вогню, докидати хмизу в жар.
ПІДКРІПЛЕННЯ (свіжі сили) підмога, підси​лення.
ПІДЛИЙ (який поводиться негідно) негідний, зневажл.: гидкий, гидотний, мерзенний, огидливий, паскудний, (над міру) плюгавий.
ПІДЛІСТЬ (низькі вчинки) зневажл.: мерза, мерзенність, гидота, паскудство, плюгавство.
ПІДЛІТОК (хлопчик а. дівчинка 12—14 років) недоліток, недоросток, підросток, розм.: (про хлопця) підпарубок, (про дівчину) півдівка.
ПІДНІЖЖЯ (нижня частина чогось великого) основа, підвалина, (пам'ятника) постамент, цоколь, п'єдестал, (гори) підошва.
ПІДНІМАТИ (робити вищим) підносити, зво​дити, (силою) підважувати, (очі) підводити.
ПІДОЗРІЛИВИЙ (який схильний недовіряти) недовірливий, (убачає в усьому неприємність для себе) помисливий.
ПІДОЗРІЛИЙ (в якому сумніваються) сумнівний.
ПІДПИСАТИ (поставити власноручний підпис) підписатися //приложйти руку, поставити ав​тограф.
ПІДПРИЄМЕЦЬ (організатор прибуткових справ) бізнесмен, ірон. ділок// ділова людина.
ПІДПРИЄМСТВО (окрема виробнича установа) виробництво, (кількох підприємств) фірма.
ПІДРОБКА (підроблена річ) імітація, фальси​фікація, фальсифікат, фальшивка, розм. липа.
ПІДРОБЛЯТИ (виробляти щось подібним до ін​шого) підроблювати, імітувати, фальшувати, фальсифікувати.
ПІДРУЧНИК (книжка для навчання) посібник, (для самостійного навчання) самовчитель.
ПІДСКАКУВАТИ (рухатись, стрибаючи) під​стрибувати, підплигувати, стрибати.
ПІДСМАЖУВАТИ (готуючи для споживання, смажити) розм. піджарювати, підгнічувати, гнітити, підрум'янювати.
ПІДСПІВУВАТИ (співати з кимсь а. вести дру​гу партію) приспівувати, підтягувати, підтя​гати, вторувати.
ПІДСТАВА (переконлива основа для обґрунту​вання чогось) глузд, сенс, рація.
ПІДСТУП (злий умисел) інтрига, каверза.
ПІДСУМОК (сума чогось) підрахунок, розм. лік, (твору) висновок, резюме.
ПІДТВЕРДЖУВАТИ (знаходити докази для пе​реконливості чогось) підкріплювати, підкріп​ляти, підпирати.
ПІДТЯЖКИ (гумові паски для притримування штанів) шлейки.
ПІЛОТ (водій літака) авіатор, літун, льотчик.
ПІНА (пухирчаста маса на рідині) пінява, шу​мовиння, шумовина, (на кип 'ячій воді) накип.
ПІРНУТИ (зануритися у воду) впірнути, упір​нути, нирнути, поринути, (скочивши) шубов​снути// діал. дати нурка.
ПІТИ (рушити з місця) відійти, податися, (ско​ро) почимчикувати, шуснути, (повільно) по​брести, почвалати, потягти, (насилу) пово​локтися, поплентатися, (несхвально) повіятися.
ПІЧ (споруда для опалення, готування їжі) піч​ка, (для опалення) груба, (кухонна) плита.
ПІШКИ (власним ходом) пішечки// на парі, одинадцятим номером.
ПЛАВКИЙ (нешвидкий рух, звук) плавний, роз​логий, пливучий, (з певними манерами) плас​тичний, еластичний, (про мовлення) плинний, рівний.
ПЛАКАТИ (лити сльози) рюмсати, (голосно з тяжкого горя) ридати, (несхвально) ревіти, (при​казуючи) голосити, заводити, (жалісно) скім​лити// впускати сльозу, втирати сльози.
ПЛАКСА (той, хто схильний до плачу) рюмса.
ПЛАНОМІРНИЙ (здійснюваний за планом) плановий, цілеспрямований.
ПЛАТА (розрахунок за працю) зарплата, (за що) оплата, платня, (додаткова) доплата.
ПЛАЧ (лиття сліз) рюмсання, схлипування, (сильний) ридання, (з примовлянням) голосіння.
ПЛЕМІННИК (син брата а. сестри) небіж, діал. братан ич, сестрінець.
ПЛЕМІННИЦЯ, небога, діал.: братанниця, сест-рінниця, сестрінка.
ПЛЕСКІТ (шум води) плеск, плескотання, пле​скотіння, плескання, хлюпання.
ПЛЕСКАТИ (про воду) плескотати, плескотіти, плюскати, хлюпати, ляскати, (в долоні) апло​дувати.^
ПЛЕСТИ (перевиваючи, скручувати) вити, сплі​тати, (косу) заплітати, (виготовляти щось з пряжі, ниток) в'язати.
ПЛЕЧІ (частина тулуба людини) рамена, розм. в'язи, діал.: коркоші, ґорґоші.
ПЛІДНИЙ (що багато родить) плодовитий, плодючий, (про рослину) родючий.
ПЛІСНЯВА (шкідливі покриття на гниючих предметах) плісень, цвіль, діал.: морох, снядь.
ПЛІСНЯВИЙ (який покритий пліснявою) цві​лий, зацвїлий, запліснявілий.
ПЛІСНЯВІТИ (вкриватися цвіллю) цвісти.
ПЛОДИТИСЯ (давати урожай) розмножува​тися, (про риб, тварин) водитися.
ПОБАЧИТИ (сприймати зором) угледіти, за-гледіти, узріти.
ПОБИТИ (ударами завдати болю) набити, (сильно) всипати, віддубасити, налупити, на​товкти, (чимсь вузьким) висікти, (злегка) на​шльопати.
ПОБІГТИ (спрямовувати швидко свій біг) кину​тися, метнутися, понестися, поет, полинути.
ПОБІЧНИЙ (що йде поряд з головним) вторин​ний, (як окремий) додатковий, (як неосновний) другорядний, сторонній.
ПОВАГА (почуття шанобливого ставлення до когось) пошана, шаноба, признання, (до себе) самоповага, самопошана, книжн. респект, (вищою мірою) благоговіння.
ПОВЕДІНКА (чиїсь вчинки) поводження, мане​ри, дії, діал. поступування.
ПОВЕРНЕННЯ (зміна напрямку) поворот.
ПОВЕРТАТИ (змінювати напрямок руху) по​вертати, розм. завертати.
ПОВЕРТАТИСЯ (прибувати в попереднє місце) вертатися, завертати, вертати.
ПОВЕРХНЯ (верхній бік чогось) площина, гла​дінь, площинка, (дуже рівна) гладінь.
ПОВЕРХОВНИЙ (надто загальний) неглибо​кий, обмежений, (не вникає в суть справи) поверховий, (без фахових даних) неґрунтов​ний, дилетантський.
ПОВЗТИ (пересуватися повзком) лізти, плазу​вати, (на руках і колінах) рачкувати.
ПОВІВАННЯ (рух вітру) повів, подих, (сильні​ший) порив.
ПОВІДОМЛЕННЯ (те, що сповіщається) зві​стка, вістка, (незначна) поголоска, (офіційна) інформація, інформування.
ПОВІДОМЛЯТИ (доводити до чийогось відома) сповіщати, оголошувати, інформувати// до​носити до відома, давати знати.
ПОВІЛЬНИЙ (який уповільнено здійснюється) неспішний, нешвидкий, спокійний, неквап​ливий, розтягнутий, (з байдужістю) сонний, млявий, (про рух) тихий, кволий, лінивий, марудний.
ПОВІЛЬНО, поволі, звільна, неспішно, не​квапливо, спокійно, мляво, поволеньки, тихо.
ПОВІНЬ (розлив річок) повідь, розм. паводок, розлив.
ПОВНИЙ (який з великою кількістю чогось) ці​лий, повен, (великою мірою) переповнений, (дуже повний) повнісінький, (заповнений всім необхідним) укомплектований, (про почуття) сповнений// битком набитий.
ПОВОДИТИСЯ (дотримуватися певних правил поведінки) триматися, діал. заховуватися// по​водити себе.
ПОВОРОТ (місце зі згином стежки, вулиці, до​роги) вигин, заворот, перен. коліно, діал. скрут.
ПОВОРОТНИЙ (який означає докорінну зміну в ході чогось) переломний, (з загостренням си​туації) критичний.
ПОВСТАВАТИ (починати повстання) підніма​тися, підводитися.
ПОВТОР (в літературатурних творах) повто​рення, рефрен.
ПОВТОРЕННЯ (той, що відповідає іншому) ко​пія, (відомого написаного) переспів, (художній засіб у літературі) повтор.
ПОВЧАЛЬНИЙ (який має повчальну мету) на​вчальний, наставницький, моралістичний, на​путній, книжн. (з осудливим відтінком) ди​дактичний, менторський.
ПОГАНИЙ (який позбавлений позитивного) по​ганенький, лихий, (характером) підлий, па​скудний, ледачий, (зовні) бридкий, негарний, нехороший, незугарний, (якісно) кепський, негожий, незадовільний; (більшою мірою) жахливий, поганючий, препоганий// абия​кий, такйй-сякйй.
ПОГАНИН (той, хто не визнає християнства) нехристиянин, нехрист, нехрещений, язичник.
ПОГАНИТИ {робити поганим) опоганювати, па​скудити, книжн. (щось святе, високе) сквер​нити, осквернювати.
ПОГАНЬ, плюгавство, паскудство.
ПОГІДНИЙ (відсутність негоди) погожий, по-гідливий, (небо) безхмарний.
ПОГЛИНАТИ (втягати в себе щось) всмокту​вати, всотувати, вбирати, всисати.
ПОГЛЯД (спрямування очей на щось) очі, зір, (роздуми) міркування, помисел, судження, дум​ка, гадка.
ПОГЛЯДАТИ (час від часу дивитися кудись) позирати, (бистрим поглядом) зиркати, глипа​ти, (кокетливо) стріляти, (сердито) блимати, блискати.
ПОГОВІР (недоброзичливе обговорення чиєїсь поведінки) мн.: пересади, розмови, перегуди, балачки, (поширення неправдивих чуток) пого​лос, поголоска, слава (пішла).
ПОГОДЖУВАТИСЯ (приймати чиюсь думку, схвалюючи її) згоджуватися, потакувати, під​такувати, приставати.
ПОГОЛОС (повідомлення про щось) чутка, розм. гбвір, гомін, поголоска, (негативний) плітка, поговір.
ПОГОНЯ (намагання спіймати когось) гонитва, переслідування, гонка.
ПОГУБИТИ (довести до загибелі) згубити, за​напастити.
ПОДАТОК (обоє 'язковий збір з населення в дер​жавну скарбницю) заст. подать, чинш.
ПОДИВ (захоплене сприймання чогось) здиву​вання, дивування.
ПОДІБНИЙ (який нагадує кого-, що-небудь) розм. похожий, достеменний, (абстрактне) анало​гічний, однотипний.
ПОДОРОЖ (переміщення з метою вивчити а. пізнати краї) подорожування, мандрівка, мн. розм. мандри, діал. вандри.
ПОДРОБИЦЯ (найменша частинка при вив​ченні чогось) дрібниця, дрібничка, книжн. деталь.
ПОДРУЖЖЯ (чоловік і жінка) пара, (одне із них) чоловік, дружина.
ПОДУВ (віяння вітру) повів, повівання, (силь​ний) порив, поет, подих.
ПОЖАЛІТИ (виявити жаль до когось) пошко​дувати, зглянутися, змилуватися, змилосер​дитися.
ПОЖЕЖА, пожар// червоний півень. ПОЖАРИЩЕ (спалене щось пожежею) згари​ще, попелище, розм. димовище.
ПОЖИВНИЙ (який має багато поживних речо​вин) живильний, ситний.
ПОЖИТКИ мн. (поблажливо про власне незнач​не майно) манаття, розм. збіжжя// хатні речі.
ПОЗАШЛЮБНИЙ (народжений поза шлюбом) незаконний, незаконнонароджений, розм. бічний.
ПОЗІХАТИ (втягати в себе повітря) зівати.
ПОКАЗОВИЙ (який є зразком чогось) типовий, характерний.
ПОКАЗУВАТИ (давати змогу бачити) вистав​ляти, демонструвати.
ПОКИДАТИ (позбавляти когось своєї присутно​сті) кидати, (на певний час) залишати, відхо​дити.
ПОКІЙНИК (той, хто помер) небіжчик, мерт​вець, мрець, тіло, у знач. ім. покійний, мертвий.
ПОКІЙНИЦЯ (та, яка померла) небіжка, тіло, у знач. ім. покійна, мертва, померла.
ПОКІРЛИВИЙ (який завжди слухається ко​гось) смирний, покірний, безвідмовний.
ПОКОРИТИ (силою змусити коритися) підкори​ти, приневолити, уярмити// прибрати до рук.
ПОКРИВ (те, що покриває якусь поверхню) по​кров, покривало, (велике) покриття, покрів​ля, навіс, намет.
ПОКУТУВАТИ (нести покарання за провину) спокутувати, каратися, розплачуватися.
ПОЛАСУВАТИ (смачно поїсти) посмакувати.
ПОЛІПШУВАТИСЯ (ставати кращим) вйгар-ніти, покращати.
ПОЛОН (захоплення ворога) полонення, нево​ля, заст. ясйр.
ПОЛЮС, бігун.
ПОМИЛКА (неправильність у вчинках) погріш​ність, хиба, розм. похибка, (незначна) неточ​ність.
ПОМИЛИТИСЯ (допускати помилки) сплуту​вати, промахуватися, збиватися, блудити.
ПОНЕВІРЯТИСЯ (проживати у важких умо​вах, не маючи постійного пристановища), бі​дувати, тулятися, намучитися.
ПОНЕВОЛЕНИЙ (який у неволі) підневільний, під'яремний, поет, уярмлений, книжн. (у без-вихідих умовах) кабальний.
ПОНУРИЙ (з незадоволеним виглядом) хмурний, похмурий, насуплений, похнюплений, (відлюд​куватий) вовкуватий.
ПОПАСТИСЯ (несподівано опинитися в небажа​них обставинах) ускочити, уклепатися.
ПОПЕРЕДЖУВАЛЬНИЙ (призначений для за​хисту від пошкодження) запобіжний, книжн. превентивний, презервативний.
ПОПОВНЮВАТИ (робити щось повнішим) збагачувати, поновлювати.
ПОПРАВЛЯТИ (робити упорядкованим) підправ​ляти, опоряджувати, опоряджати, чепурити.
ПОРАТИСЯ (здійснювати щось незначне біля ха​ти) клопотатися, розм.: орудувати, копирсатися.
ПОРИВЧАСТИЙ (схильний до бурхливого вияву почуттів) проривний, порйвистий, книжн. експансивний, імпульсивний.
ПОРІВНЮВАТИ (виявляти близькість чогось) зіставляти, прирівнювати.
ПОРІВНЯННЯ (розгляд чогось з точки зору подіб​ності) зіставлення, паралель, уподібнення.
ПОРОДИСТИЙ (про тварин, які зберегли прик​мети свого роду) кровний, чистокровний, чи​стоплемінний.
ПОРОСЯ (мала свиня) розм. паця, (немолочне) підсвинок.
ПОРОХ (дрібні частинки грунту) пил, розм. пи​люка, пилюга, (у повітрі) курява.
ПОРОШИНА (часточка пилу) пилина.
ПОРОШИТИ (підійматит пил) пилити, кури​ти// збивати пил.
ПОРОШОК (сипка маса, часто в медицині) присипка.
ПОРУШУВАТИ (робити щось всупреч прави​лам) ламати, відступати, переступати, (спокій) тривожити.
ПОРУЧЧЯ (бокові опори чогось) мн.: поручні, (в кріслі) бильця.
ПОРЯД (один біля одного) поруч, попліч, пліч-о-пліч// під боком, під носом.
ПОРЯДНИЙ (не здатний на поганий вчинок) хороший, добропорядний, пристойний.
ПОРЯДОК (все те, що дотримане в правильно​му стані) упорядкованість, лад, (виконується чітко) організованість, система.
ПОСАГ (майно, що бере від батьків наречена, коли виходить заміж) придане, віно, виправа.
ПОСАДА (службове становище) місце, пост.
ПОСВЯТА (жертвувати собою заради інших) самопожертва, жертва, самопосвячення, са​мозречення.
ПОСИЛАТИ (давати розпорядження комусь на​правитися кудись) відсилати, відряджати, відправляти, (групу людей) делегувати.
ПОСИЛАТИСЯ (вказувати на авторитет) по​кликатися// (при друкуванні) робити виноски.
ПОСИЛЕНИЙ (який більший, ніж попередній) інтенсивний, подвоєний.
ПОСИЛЮВАТИ (впливати на сильніший прояв чогось) збільшувати, (кількісно) нарощувати, примножувати, книжн. інтенсифікувати, ак​тивізувати.
ПОСІВАЛЬНИК (той, що вітає з Новим роком) посипальник, засівальник.
ПОСЛАБЛЮВАТИ (сприяти зменшенню інтен​сивності) ослаблювати, послабляти, зменшу​вати, полегшувати, втихомирювати.
ПОСЛІДОВНИК (той, який наслідує когось у чомусь) наслідувач, прибічник, прихильник, книжн. апостол, (в ученні, поглядах) учень, наступник.
ПОСЛІДОВНО (один за одним) підряд, поспіль.
ПОСЛУГА (дія, що приносить користь іншому) лас​ка, чемність, уважність, уроч. милість, люб'язність.
ПОСПІШАТИ (намагатися щось швидко вико​нати) спішити, квапитися, хапатися.
ПОСПІШНИЙ (зроблений нашвидкуруч) по​спішливий, квапливий, хапливий, гарячко​вий, (про рішення) скороспілий.
ПОСПІШНО, поспіхом, наспіх, нашвидку, на​швидкуруч, спішно, квапливо, хапливо.
ПОСТАВА (звичне положення тіла) зовніш​ність, вигляд, (в результаті тренування) ви​правка.
ПОСТАВНИЙ (який має гарну статуру) стат​ний, ставний, показний, статурний.
ПОСТАРІТИ (ставати старим) зістаріти, по​бабчитися, одряхліти.
ПОСТІЙНИЙ (який не припиняється) безперер​вний, сталий, безупинний, безнастанний, по​всякчасний, щохвилинний, книжн. стабільний.
ПОСТІЙНІСТЬ (відсутність зміни) незмін​ність, стабільність, сталість, (про волю, вдачу) стійкість, непохитність, твердість.
ПОТИЛИЦЯ, зашийок, карк.
ПОТЕРПАТИ (мати страх перед чимсь) побою​ватися.
ПОТІК (невелика річка зі стрімкою водою) стру​мок, (розлив води) плин, плив, лава.
ПОТАЙНИЙ (який не охоче ділиться своїми справами) потайливий, скрйтний, (прихова​ний) таємний, секретний.
ПОТВОРА (страхітлива істота) страховисько, страховище, почвара, чудовисько, книжн. монстр, (про негарну людину) виродок, зневажл. мавпа, мацапура, машкара.
ПОТІТИ (покриватися потом) пітніти, упрі​вати, мокріти.
ПОТРІБНИЙ (без якого не можна обійтися) потрібен, необхідний, доконечний.
ПОТРОХУ, помалу, потрошку.
ПОТРОШИТИ (очищати від нутрощів убиту тварину, птицю) патрати, розм. тельбушити.
ПОТУРАННЯ (надмірна поблажливе ставлення до когось) поблажливість, пільга, розм. поблажка.
ПОТЯГ до чогось (прагнення робити щось) по​кликання, тяжіння до чогось.
ПОХВАЛА (добрий відгук про когось) схвалення, хвальба.
ПОХИЛИЙ (який поступово знижується) по​логий, спадистий, згористий.
ПОХМУРИЙ (про погоду) хмурий, хмарний, нахмурений.
ПОХОДЖЕННЯ (приналежність до певної спільної за якимись прикметами групи) родовід, рід, (за чистотою походження) порода, кров; (історія ро​ду) генеалогія; (виникнення чогось) генезис, (по​ява слів) етимологія.
ПОЧАТКІВЕЦЬ (той, хто починає працювати в чомусь) дебютант.
ПОЧАТОК (перший вияв чогось) почин, зав'язок, розм. зачин, (твору) пролог, (опери) увертіора.
ПОШЕПКИ, шепотом.
ПОШИРЮВАТИ (новини, звуки, запах) роз​пускати, розповсюджувати, (чутки) розноси​ти, переповідати, голосити.
ПОЯСНЮВАТИ (робити щось зрозумілішим) роз'яснювати, роз'ясняти, з'ясовувати, тлума​чити, втовкмачувати, трактувати, (текст) ко​ментувати.
ПРАВДА (те, що відповідає дійсності) істина, книжн. (що не підлягає сумніву) аксіома.
ПРАВИЛО (те, що спрямовує процес) засада, норма, настанова, закон.
ПРАВИЛЬНИЙ (який відповідає справжньому станові речей) істинний, справедливий, прав​дивий, (створений за правилами, законами про​порції) точний, симетричний.
ПРАВЛІННЯ (керівний орган) управління, заст. управа, (загально) керівництво.
ПРАВОЗНАВЕЦЬ (фахівець з юридичних наук) правнйк, юрист.
ПРАВОПИС (правила написання) орфографія, заст. письмо.
ПРАВОСУДДЯ (судова діяльність) судочинство, юстиція.
ПРАПОР (полотнище, що символізує щось) зна​мено, уроч. стяг, заст. корогва, хорогва.
ПРАЦІВНИК (той, хто багато працює) трудів​ник, робітник, уроч. подвижник, працелюб.
ПРАЦЬОВИТІСТЬ (сумлінність при виконанні якоїсь роботи) працелюбність, трудолюбність, підсил. запопадливість.
ПРАЦЮВАТИ (виконувати певну роботу) робити, трудитися, (як вид діяльності) чинити, творити, (тяжко) гарувати, зневажл. (як-небудь) партачи​ти, партолити, капарити// не покладати рук, мозолити руки, набивати мозолі.
ПРАЦЯ (певна діяльність) робота, діло, (зде​більшого пильна) труд.
ПРЕДКИ мн. (родичі, з яких виходить рід даної людини) діди, батьки, прадіди, прабатьки, пра​щури, прародичі.
ПРЕДСТАВЛЯТИ (ставати знайомими) знайо​мити, (бути представником чогось) репрезен​тувати.
ПРЕДСТАВНИК (той, хто виражає чиї-небудь інтереси), носій, виразник, книжн. речник, (якщо захищає) захисник, поборник.
ПРЕЗИРЛИВИЙ (який зневажливо ставиться до когось) зневажливий, підсил. погордливий.
ПРЕЗИРСТВО (про зневажливе ставлення до когось) зневага, підсил. гордування.
ПРИБОРКУВАТИ (підкоряти своєму впливові) угамовувати, вкоськувати, уговтувати, при​кручувати// обламати крила, збити пиху кому.
ПРИБУЛИЙ (який не жив тут раніше) нету​тешній, чужий, захожий.
ПРИБУТИ (прийти а. приїхати кудись) приби​тися, фам. приперти, припертися, поет, при​линути.
ПРИГНОБЛЕНИЙ (який сповнений гнітючих почуттів) приголомшений, пригнічений, при​битий, (позбавлений свободи) гноблений, без​правний.
ПРИГОЛОМШУВАТИ (доводити до стану не​притомності) вражати, приглушувати, ошеле​шувати// бути не при собі.
ПРИДАВЛЮВАТИ (вагою стискувати щось) привалювати, підвертати, підминати (під себе).
ПРИЄМНИЙ (який викликає задоволення, при​ємність) милий, гарний, славний, миловид​ний, симпатичний.
ПРИЗЕМЛЮВАТИСЯ (знижуватися, торкаю​чись землі) опускатися, сідати.
ПРИЗНАЧАТИ (надавати комусь якусь посаду) поставити, настановити.
ПРИКАЗКА (поширений у мові вдалий вислів) при​повідка, приповістка, примовка.
ПРИКЛАД (підтвердження якоїсь думки конкрет​ним фактом) свідчення, ілюстрація, зразок.
ПРИКОРДОННИЙ (розташований біля а. вздовж: кордону) пригранйчний.
ПРИКРАСА (те, що оздоблює когось, щось) оздо​блення, окраса, оздоба.
ПРИКРАШАТИ (надавати привабливішого ви​гляду) оздоблювати, прибирати, чепурити, за​квітчувати, окрашати.
ПРИКРІПЛЮВАТИ (міцно прєднувати щось до чогось) закріплювати, прилаштовувати, при​пасовувати, прибивати, прикручувати.
ПРИЛАШТОВУВАТИСЯ (набувати звичних прикмет пристосовування) призвичаюватися, приживатися, пристосовуватися, книжн. аклі​матизуватися.
ПРИЛЮДНИЙ (який відбувається на очах лю​дей) привселюдний, заст. гласний, публічний.
ПРИМАРА (уявне бачення постатей) привид, мара, мана, тінь.
ПРИМЕНШУВАТИ (робити щось меншим) зменшувати, занижувати, принижувати.
ПРИМХА (вередливе бажання) вигадка, веред​ливість, дивацтво, забаганка, каприз.
ПРИМХЛИВИЙ (який зловживає примхами) вередливий, вигадливий, капризний, вибаг​ливий.
ПРИНАДНИЙ (який притягає до себе своїми якостями) привабливий, манливий, притя​гальний.
ПРИНАДЖУВАТИ (якимось чином викликати до себе прихильність) приваблювати, привер​тати, прихиляти.
ПРИНУКА (застосування до когось сили) на​сильство, примус.
ПРИПИНЯТИ (зупиняти рух) переривати, пе​ресікати, (щось робити, діяти) переставати, кидати, залишати, (раптово) обривати.
ПРИПИНЯТИСЯ (закінчувати дію, процес -про дощ, сніг) кінчатися, проходити, (про ві​тер, бурю) затихнути, ущухнути, угамуватися, влягтися.
ПРИРОДНИЙ (відсутність штучного у по​ведінці, характері людини) нештучний, непід​робний, невдаваний, простий, книжн. нату​ральний.
ПРИСВОЮВАТИ (робити чуже своїм) при​власнювати, загрібати, хапати.
ПРИСЛУЖНИК (той, хто принизливо^ прислу​жується комусь) поплічник, попихач, лайл. холоп, холуй, лакуза.
ПРИСТАВАТИ (до тих, що є разом) долучати​ся, приєднуватися, прилаштовуватися, (бра​ти участь} підключатися.
ПРИСТАНОВИЩЕ (місце, де можна якийсь час перебути) притулок, пристань, пристани​ще, приют.
ПРИСТОСУВАННЯ (обладнання) пристрій, прилад, (до нових умов, переважно як термін біології) адаптація, акліматизація.
ПРИСТРАСНИЙ (який виявляє свій характер в діяльності) запальний, палкий, гарячий, (не шкодуючи сил) фанатичний, темпераментний.
ПРИСУТНІЙ (який є в наявності) існуючий, наявний, підручний.
ПРИСУТНІСТЬ (наявність когось а. чогось) іс​нування, наявність.
ПРИСЯГА (обіцянка додержувати слова) клят​ва, божба, присягання, (найчастіше релігійне) обітниця.
ПРИТУЛИТИСЯ (наблизитися до кого-, чого-небудь) присунутися, притиснутися, (до ко​гось) пригорнутися.
ПРИХИЛЬНИЙ (який бажає добра іншим) до​брозичливий, зичливий, поблажливий.
ПРИХОВУВАТИ (тримати в таємниці) хова​ти, таїти, укривати, критися.
ПРИХОВАНИЙ (який навмисно приховується) таємний, потаємний, (якого не можна розголо​шувати) секретний, книжн. (найчастіше про розмову) конфіденційний, (про думки) затаєний.
ПРИЧАЛЮВАТИ (наближатися до берега — про корабель) приставати, пришвартовувати.
ПРИЧАРОВУВАТИ (чарами приваблювати ко​гось) привернути, причаклувати.
ПРИЧАСТЯ (християнський обряд) книжн. сак​рамент.
ПРИЧИНА (факт, що спричиняє появу іншого) привід, мотив, підстава, основа.
ПРОБИВАТИСЯ (долаючи перешкоди, вирива​тися назовні) вилазити, (з розтином) прорізу​ватися, продиратися.
ПРОБОЇНА (проламаний отвір) пробій, про​лом, розколина.
ПРОВАЛ (велика невдача якоїсь діяльності) крах, (більшою мірою) катастрофа, (пов 'язаний з май​ном) банкрутство.
ПРОВІСНИК (той а. те, що своєю появою пові​домляє про прихід чогось нового) предвісник, вістун, посланець, рел.: предтеча, благовісник, благовістйтель, пророк// перша ластівка.
ПРОВОКУВАТИ (спонукати когось до недозво-лених вчинків) підбурювати, підмовляти, наць​ковувати, підбивати когось на щось, під'юджу​вати, (на бунт) бунтувати.
ПРОВОРНИЙ (який швидко і добре щось ро​бить) спритний, вправний, зграбний, мотор​ний, (легко дає собі раду в різних ситуаціях) верткий, в'юнкий, меткий.
ПРОГАЛИНА (місце, що відділяє різні береги) просвіт, проміжок, інтервал, (зі словом за​повнити) лагуна.
ПРОГРАМА (виклад політичних поглядів) плат​форма.
ПРОГРЕС (про суспільний а. інший розвиток) поступ, піднесення, уроч. хода.
ПРОГРЕСИВНИЙ (який представляє прогрес) пе​редовий, поступовий.
ПРОДАЖНИЙ (той, якого підкупом можна пере​манити на свій бік) підкупний, розпродажний.
ПРОДАЖНІСТЬ, запроданство.
ПРОДОВЖУВАТИ (далі вести розпочате) прова​дити, підхоплювати, підтримувати, розгортати.
ПРОКИДАТИСЯ (переставати спати) будитися, пробуджуватися, просипатися, просинатися.
ПРОКЛАДАТИ (вимощувати, робити дорогу, стежку) торувати, проводити, пробивати, протоптувати, протягати.
ПРОКЛЯТИЙ (якого проклинають) клятий, три​клятий, триклятущий.
ПРОКЛЯТТЯ (той, кому висловлюють злі поба​жання) клятьба, проклін, церк. (відлучення від церкви) анафема.
ПРОМОВА (публічне виголошування певних ду​мок) виступ, слово, річ, заст. уроч. орація.
ПРОМОВЕЦЬ (той, хто виголошує промови) доповідач, церк. проповідник, (майстерно) оратор, красномовець.
ПРОНИКЛИВІСТЬ (здатність глибоко вникну​ти в суть чогось) інтуїція.
ПРОПОВІДЬ (повчальна проповідь) казання, про​мова.
ПРОПУСТИТИ (минути через неуважність) про​минути, поминути, проґавити, прозівати.
ПРОРОКУВАТИ (сповіщати про майбутнє) про​рочити, провіщати.
ПРОСИТИ (пропонувати комусь зробити щось) запрошувати, кликати, звати// замовляти сло​во за кого, низько кланятися, бити чолом.
ПРОСЛАВЛЯТИ (поширювати про когось добрі вісті) славити, звеличувати, хвалити, (за якісь досягнення) підносити, уроч. возвеличувати, (віршами, піснями) оспівувати.
ПРОСОЧУВАТИСЯ (проходити крізь щось, в середину чогось) проникати, просякати, про​биватися, пробиратися, прокрадатися, (холо​дом) проймати, пронизувати.
ПРОСТИЙ 1. (який дуже доступний за будовою та розумінням) нескладний, легкий, неваж​кий, книжн. елементарний, (без замислувато-сті) нехитрий, (з елементами спрощення) при​мітивний, спрощений; 2. (про людину простого роду, без вишуканих манер у поведінці) просто​народний, плебейський, простакуватий, про​столюдний, простацький, (з відкритою душею) простодушний, нехитрий, нелукавий, щирий, наївний.
ПРОСТІР (вільна частина якоїсь поверхні) ши​рина, обшир, дозвілля, довкілля.
ПРОСТО (про взаємні стосунки) попросту, по-простому;
ПРОСТЯГАТИСЯ (займати простір) тягнути​ся, тягтися, сягати, стелитися.
ПРОСЬБА (ввічливе звертання до когось) про​хання, заклик, (письмова) петиція.
ПРОСЯКАТИ (потрапляти в середину чогось) проникати.
ПРОТИВИТИСЯ (чинити протидію) проти​стояти, протидіяти, опинатися.
ПРОТИВНИЙ 1. (який йде назустріч) зустріч​ний, супротивний, протилежний; 2. (який від​значається неприємними рисами характеру) гидкий, поганий, препоганий, бридкий, пар​шивий, плюгавий, неприємний.
ПРОТИЛЕЖНИЙ (який розташований напро​ти) супротивний, противний, потойбічний, (несумісний з кимсь, чимсь) полярний.
ПРОТИЛЕЖНІСТЬ (інше за якостями) край​ність, полярність, книжн. антитеза.
ПРОТИПРИРОДНИЙ (який має відхилення від норми) неприродний, ненормальний, книжн. аномальний, патологічний, (про суспільні яви​ща життя) нездоровий, хворобливий, (біль​шою мірою) потворний.
ПРОТИСКУВАТИСЯ (проходити крізь юрбу) пропихатися, протовплюватися.
ПРОТЯЖНИЙ (який звучить плавно) протяг​лий, тягучий.
ПРОТЯЖНО, протягло, спроквола.
ПРОХОЛОДА (понижена температура повіт​ря) холод, свіжість.
ПРУТ (тонка гнучка билина) хлист, різка, (з ло​зи) лозина, (сухий) хворостина.
ПРУЖНИЙ (який після стискання випрямляється) пружйстий, пругкий, книжн. еластичний.
ПРЯЖА (тонкі напрядені нитки) прядиво, (на веретені) починок, діал. (вовняна) волічка.
ПРЯМИЙ (рівно витягнутий) рівний, простий, (про поведінку людини) безпосередній, (про значення слова) основний, непереносний, но​мінативний.
ПРЯМУВАТИ (впевнено рухатись дорогою) простувати, верстати, просуватися.
ПРЯНИК (солодке печиво з медом) медяник, медівник, діал. пірнйк.
ПСЕВДО- (перша частина складних слів, що за​перечує значення кореневої морфеми) лже-, кри​во-: псевдосвідок, псевдоприсяга, псевдонім.
ПТАША (маленький птах) пташок, пташеня, (без пір'я) голопуцьок, пуцьверінок, діал. потя.
ПУЗАНЬ (людина з великим черевом) черевань, гладун.^
ПУЗАТИЙ (який з великим животом) черева​тий, товстопузий.
ПУРХНУТИ (раптово злетіти) фиркнути.
ПУСТИЙ (який ніким а. нічим не заповнений) віль​ний, порожній, незайнятий, спорожнілий, опус-тілий.^
ПУСТИНЯ (велика посушлива рівнина) пустеля.
ПУСТКА (незаселене місце) пУстище, пустир.
ПУСТОТА (незаповнене місце) порожнина, по​рожнеча, порожнява, книжн. вакуум.
ПУСТОЩІ мн. (веселі вчинки з розвагами) ви​тівки, (злобні) пакості.
ПУСТУВАТИ (займатися дитячими веселими пу​стощами) бавитися, бешкетувати, дуріти, гар​цювати.
ПУСТУН (той, хто любить пустувати, по​блажливо) бешкетник, шибеник, шалапут, ха​ламидник.
ПУХКИЙ (який нетугий, м'який) розсипний, розсйпчастий.
ПУХНАСТИЙ (який вкритий м 'яким пухом) пух​натий, пушистий, (особливо) пишний.
ПУХНУТИ (збільшуватися від набрякання) опу​хати, напухати, набрякати, підтікати.
ПУЧОК (невеличка в'язка чогось) жмут, жму​ток, жменя.
П'ЯНИЙ (який перебуває в стані оп 'яніння) не​тверезий, захмелений, підпилий, хмільний.
П'ЯНІТИ (ставати нетверезим від напоїв) упи​ватися, хмеліти, (від захоплення) збуджуватися.
П'ЯТИХВИЛИНКА (коротка виробнича нара​да) літучка, оперативка.
РАБ (той, хто повністю залежить від пана) не​вільник, перен. (хто по-рабськи кориться ко​мусь) плазун, підніжок.
РАБИНЯ (жінка раба) раба, невільниця.
РАЗОМ (спільними зусиллями) вкупі, гуртом, гро​мадою, спільно, сукупно.
РАЗЮЧИЙ (який має велику руйнівну силу) убивчий, вбивчий, нищівний, (з разючим уда​ром) знищувальний; перен. (про критику) вра​жаючий.
РАНІШНІЙ (який відбувається ранком) ранко​вий, вранішній, (час) ранній.
РАХУВАННЯ (визначання суми чогось) лічба, лічення, числення, рахуба.
РАХУВАТИ (називати числа за порядком, визна​чати суму чогось) числити, лічити, вилічувати, (встановлювати кількість) перераховувати.
РВАТИ (різкими рухами ділити щось на шматки) розривати, роздирати, дерти, (нервово) шмату​вати, (від чогось) відривати, (незначними шмат​ками) щипати.
РЕАКЦІЙНИЙ (який протидіє прогресу) розм. ретроградний.
РЕАКЦІОНЕР (прихильник реакції) ретроград, (запеклий ворог прогресу) мракобіс, обскурант.
РЕЛІГІЙНИЙ (який стосується релігії) духов​ний, конфесійний.

Р

РЕТЕЛЬНИЙ (який намагається сумлінно вико​нувати свої обов'язки) старанний, справний, сумлінний, дбайливий, акуратний.
РЕЦЕНЗІЯ (оцінка твору) відзив, відгук.
РИНОК (місце для торгівлі) базар, торговиця.
РИНКОВИЙ (який пов'язаний з куплею-прода-жем) базарний, торговий.
РИНУТИ (раптово потекти — про сльози) по​котитися, хлинути, (про несподіваний водяний потік) бухнути, политися, (про дощ) линути.
РИСУВАТИ (наносити зображення на щось фар​бами, олівцем, чорнилом) малювати, зарисову​вати.
РІВНИЙ (який не має заглибин і підвищень) гладкий, плоский, плескатий, гладенький.
РІД (ряд поколінь) фамілія, (ширше) плем'я, (ви​шукано, з гордістю) порода, книжн. династія, зневажл. кодло.
РІДНИЙ (який кровно споріднений з кимсь) кровний, кревний, (по батькові) однокров​ний, єдинокровний, книжн. єдиноутробний, (як іменник) родич.
РІЗАТИ (чимсь гострим) краяти, тяти, (грубо) кремсати.
РІЗНОБІЧНИЙ (який виявляється в різному) ба​гатогранний, багатобічний, багатосторонній.
РІЗНОРІДНИЙ (який різний за складом) неод​норідний, книжн. гетерогенний.
РІЗЬБИТИ (наносити візерунки на чомусь твер​дому) вирізьблювати, (на дереві) вирізати, (на дуже твердому) карбувати, (тонкий візерунок) мережати.
РІШУЧИЙ (який виявляє категоричність) твер​дий, категоричний, (який не терпить запере​чення) безапеляційний, беззаперечний, книжн. ультимативний.
РОВЕСНИК (одного з іншими віку) одноліток, пе​ревесник.
РОВЕСНИЦЯ, одноліток, перевесниця.
РОДИНА (найближчі родичі) сімейство, рідня, (в одному приміщенні) у знач. ім. домашні, хат​ні, діал. (часто із слугами) челядь.
РОЗБЕЩЕНИЙ (який ігнорує правила пристой​ності) розпущений, (надмірно) розпещений, (виявляє це бурхливо) розгнузданий, свавіль​ний, зневажл. розперезаний.
РОЗБІЙ (бійка з певною метою) розбійництво, розбишацтво.
РОЗБІЙНИК (той, хто грабує, убиває) роз​бишака, харцизник.
РОЗБРАТ (відсутність злагоди) незгода, нелад, незлагода, звада, мн. свари, чвари, (між сусіда​ми) міжусобиця, (у поглядах) непорозуміння.
РОЗБРЕСТИСЯ (піти в різні боки) розійтися, (швидко) розбігтися, розтектися, (співчутли​во) розлізтися (межи людьми) (у Т.Шевченка).
РОЗБУХАТИ (наповнюватися при рості) набря​кати.
РОЗБУШУВАТИСЯ (набрати небуденного роз​руху — про море, річку) розбурхатися, розігра​тися, (про хвилі) збуритися, розбуятися, схви​люватися.
РОЗВАГА (те, що розважає товариство) заба​ва, мн. ігри, веселощі.
РОЗВАЖАТИ (займати когось розвагами) за​бавляти, втішати.
РОЗВАЖНИЙ (здатний продумано виконувати щось) розсудливий, поміркований, тверезий, книжн. раціоналістичний.
РОЗВАЛЮВАТИ (робити руїну) руйнувати, (но​ве) розкидати, (сильним ударом, натиском) ви​саджувати.
РОЗВИВАТИ (робити вільним те, що було зви-нуте) розгортати, (вітрила) розпускати, (скру​чене) розкручувати.
РОЗВИТОК (процес зміни чогось) розвій, підне​сення.
РОЗВІДКА (таємне здобування відомостей про противника) розвідини.
РОЗВ'ЯЗКА (завершення якоїсь справи, сюжетної лінії твору) закінчення, кінець, (задачі) вирі​шення.
РОЗВ'ЯЗНИЙ (який не відчуває незручності) неви​мушений, вільний, (виходить за межі норми) безцеремонний.
РОЗВ'ЯЗУВАТИ (знаходити відповідь на по​ставлену умову) вирішувати, рішати.
РОЗГЛЯД (вивчення чогось) аналіз, досліджен​ня, розбір чогось, обмірковування.
РОЗГНУЗДАНІСТЬ (неоправдана поведінка) розпущеність, розбещеність, свавільність, зневажл. розперезаність.
РОЗГОВОРИТИСЯ (говорити довго і охоче) роз​балакатися, розм. розгомонітися, фам. розбазі​катися.
РОЗГОЛОСИТИ (широко повідомити дещо) роз​нести, розм. розплескати, роздзвонити.
РОЗДАВЛЮВАТИ (стискаючи, руйнувати щось) роздушувати, розчавлювати, розплющувати, (ногою) розтоптувати.
РОЗДИРАТИ (різкими рухами роз'єднувати на частини) розривати, (сильно) розпанахувати, (про дерево) розчахувати.
РОЗДІЛ (у книзі) частина, глава.
РОЗДОРІЖЖЯ (розходження шляхів, стежок) розпуття, перехрестя, перетин.
РОЗДРАЖНЮВАТИ (якимись способами викли​кати в когось злість) злити, розсерджу вати, розлютовувати, розм. роздрочувати// виводи​ти з терпцю кого, дратувати нерви кому.
РОЗДУВАТИ (розносити вітром) розвівати, роз​віювати, роздмухувати.
РОЗДЯГАТИСЯ (знімати зі себе одяг) розбира​тися, (пальто) скидати, знімати.
РОЗЖАРЕНИЙ (який став дуже гарячим) роз​печений, розпалений, розігрітий.
РОЗЖИТИСЯ (стати багатим) розбагатіти, запомогтйся, (виказуючи при тому свою пиху) розпаношитися, розпаніти.
РОЗЗЯВА (неуважна людина) зівака, фам. Ґава, зневажл. солопій, розтелепа.
РОЗКАЗУВАТИ (передавати словами якусь ін​формацію) оповідати, розповідати, повідати.
РОЗКІШНИЙ (про одяг) чудовий, пишний, ба​гатий.
РОЗКИДАТИ (про сіно, солому) розтрушувати, розстеляти, розтрясати.
РОЗКЛАДАЧКА (легкий розкладний предмет для спання) розкладайка.
РОЗКОЛЕНИЙ (який відділений однин від одно​го) розчахнутий, розколотий, розчеплений.
РОЗКОШУВАТИ (відчувати велике задоволен​ня, щастя) насолоджуватися, уроч. (вищою мірою) блаженствувати, упиватися.
РОЗКУШТУВАТИ (споживаючи, відчути смак чогось) розсмакувати, розкутати.
РОЗЛАД (відсутність єдності дій, думок) незла​года, недружність, неузгодженість.
РОЗМІРЕНИЙ (який виконується в певному ритмі) ритмічний, рівномірний, помірний.
РОЗМНОЖУВАТИ (вирощувати у більшій кіль​кості) розводити, розплоджувати.
РОЗМОВА (безпосередній діалог між кількома людьми) мова, розмовляння, балачка, бесіда.
РОЗМОВЛЯТИ (усно обмінюватися думками) го​ворити, балакати, гуторити, бесідувати, (тихо) гомоніти, (про мову дівчат, дітей) щебетати.
РОЗПАД (втрата єдності) розвал, розклад, за​непад.
РОЗПАДАТИСЯ (втрачати єдність) розвалю​ватися, (на складові частини) розкладатися, (втрачати нормальний спосіб розвитку) зане​падати.
РОЗПАЧЛИВИЙ (який пройнятий відчаєм) від​чайдушний, безнадійний.
РОЗПЛУТУВАТИ (упорядковувати щось замо​тане) розмотувати, розвивати, розкручувати.
РОЗПОРЯДОК (чітко встановлені правила по​ведінки) правила, режим.
РОЗПУКА (незвичайно трагічний моральний стан} безнадія, відчай.
РОЗПУСТА (аморальний спосіб життя) розпу​щеність, блудство.
РОЗРАХОВУВАТИСЯ з ким (повертати належ​не комусь, зокрема борги) погашати, розплачу​ватися, сплачувати, віддавати, розквитатися.
РОЗРІДЖУВАТИ (з густого робити рідшим) роз​пускати, розчиняти, розбавляти, розводити.
РОЗСАДНИК 1. (спеціальне місце для розведення рослин) шкілка, (вирощування саджанців) ма​точник; 2. (джерело розмноження чогось) роз​плідник.
РОЗСЕРДИТИ (зробити когось сердитим) розгні​вати, розізлити, (сильніше) розлютити, роз'ярити.
РОЗСЕРДИТИСЯ (починати відчувати гнів) розгніватися, розізлитися, (несподівано) ски​піти// виточувати ножа на кого, затаїти зло на кого, надути губи.
РОЗСТАВЛЯТИ (ноги руки, пальці) розкидати, розсовувати, розчепірювати, (з певною ме​тою) розводити.
РОЗСУВАТИ (відповідним рухом розправляти в різні боки) розпихати, (гілля, рослини) роз​хиляти, розводити.
РОЗТАШОВУВАТИСЯ (займати місце для чо​гось — про поодиноких людей) влаштовуватися, вмощуватися, моститися, (про військових) ди​слокуватися, (будівлі) розкидатися, лежати.
РОЗСТІБАТИ (звільнити щось застебнуте) роз-щібати, розхристувати.
РОЗТЛУМАЧУВАТИ (пояснювати комусь не​зрозуміле) тлумачити, роз'яснювати, фам. розтовкмачувати.
РОЗТОВСТІТИ (стати дуже гладким) розпов​ніти, погладшати, (ставати жирним) розжи​ріти, (про худобу) від пастися.
РОЗТУЛЯТИ (розводити на відстань щось зімк​нуте) рознімати, (повіки) розплющувати, роз​микати, (рота) роззявляти, (зуби) розціпляти.
РОЗТЯГУВАТИ (робити довшим, натягаючи) розволікати.
РОЗУМ (здатність людей мислити) ум, глузд, книжн. інтелект, (запам'ятовувати) кебета, тямка// здоровий глузд.
РОЗУМІТИ (бути здатним осмислювати щось) тямити, розбиратися, кумекати, мізкувати, міркувати.
РОЗУМНО (з розумом) мудро, розважно, роз​судливо, тверезо.
РОЗЧЕРВОНІТИСЯ (стати дуже червоним) зашарітися, розпаленіти.
РОЗЧУЛЕНИЙ (приємно схвильований) розні​жений.
РОЗЧУЛЮВАТИСЯ (ставати лагідним) лагід-нішати, лагідніти, м'якнути.
РОКОВИНИ (дата після року якоїсь події) річ​ниця, (якщо дата закінчується десятиріччям) ювілей.
РОСТИ (збільшуватися в процесі життєвого розвитку) виростати, підростати, більшати, (ставати дорослим) виростати, (про культур​ний ріст) зростати.
РУДИЙ (червоно-жовтого кольору) рижий, ір​жавий, (про волосся) рудоволосий, (світло-ру​дий — про масть коня) буланий.
РУЙНУВАННЯ (процес розбивання, ліквідації чогось) нищення, руїна, розвал, руйнація.
РУЙНУВАТИ (нищівними діями ліквідувати ціліс​ність чогось) нищити, валити, ламати (незвичай​ною силою і жорстокістю) плюндрувати, тро​щити, громити, (зміна будови під дією вітру, ор​ганічних речовин) роз'їдати, точити, підмивати.
РУКОПИС (сучасний руко- а. машинописний текст) рукописання, (авторський) автограф, машинопис, (давній) манускрипт.
РУМ'ЯНИТИСЯ (покриватися рум'янцем) ру​м'яніти, рум'янітися, червоніти, шарітися.
РУХ (зміна положення кого-, чого-небудь) рухан​ня, переміщення, книжн. динаміка, (положен​ня тіла) жест.
РУХАТИ (змінювати положення) ворушити, су​нути, переміщати, совати, переміщувати, (ча​стиною тіла) повертати, водити.
РУХЛИВИЙ (здатний швидко рухатися) швид​кий, меткий, жвавий, моторний, проворний, (занадто) верткий, вертлявий, (нестримний у своїй діяльності) динамічний, (може швидко все зробити) спритний, діал. звйнний.
РУХОМИЙ (який можна переносити) пересувний.
РЯТУВАТИ (відвертати від когось небезпеку) вберігати, спасати, (допомагати комусь у скрутних обставинах) врятовувати, виплуту​вати, помагати, (поклик на порятунок) рятуй​те, пробі, ґвалт, караул.
САДИБА (ділянка землі біля будинку) оселя, двір, дворище, діал. обійстя.
САЛО (свинячий жир) (витоплене) смалець, діал. солонина, (овече, коров'яче) лій.
САМІТНІЙ (про відокремлений предмет) одино​кий, самотній; (про людину) безрідний, безсі​мейний.
САМІТНИК (людина, що на самоті прирекла се​бе служінню Богові) відлюдник, пустельник, пустинник, аскет, скитник, печерник.
САМОВРЯДУВАННЯ (право самостійно вирі​шувати свої справи) автономія.
САМОТНІСТЬ (той, хто полишений всіма) са​мотина, самота, одинокість, книжн. ізольо​ваність.
САНИ, мн., санки, ґринджоли, копильчакй, (з кузовом) лубки, залубні, (низькі, широкі) роз​вальні.
СВАВОЛЯ (нехтування чужою думкою) само​воля, свавільство, свавільність, свавілля, са​мочинство; (необмежена влада) самоправство, деспотизм.
СВАВІЛЬНИЙ (який проявляє самочинство) роз​гнузданий, тиранічний.
СВАРИТИСЯ (грубо звинувачувати один одного в чомусь) гризтися, (надовго) заїдатися, (час​то) пересварюватися, (з лайкою) паплюжити, лаятися.

С
СВАРЛИВИЙ (який любить сваритися) заїдли​вий, лайливий.
СВАРНЯ (гостра розмова) сварка, колотнеча, лайка, (тривала) гризня.
СВИНЯ (самка кнура) льоха, розм. безрога,
жарт. роха. СВИТА (давній верхній одяг) свитина, свитка,
сіряк, сірячина, діал. чугай, гуня.
СВІДОК (той, хто сам спостерігав події) очевидець, понятий.
СВІЖИЙ (який зберіг свої властивості) чистий, незайманий; (виявляє життєрадість) бадьо​рий, (вісті) останній, (новий) недавній, (слід, рана) живий.
СВІТАНОК (частина доби після ночі) світання, розм. світ, поет, розсвіт, розсвітання, пора​нок,р. переддень.
СВІТАТИ (про початок світанку) розсвітати, розвиднюватися, дніти, (дуже рано) сіріти, світліти, ясніти, зоріти.
СВІТИТИ (випромінювати світло) світитися, про​меніти, (слабо) мигтіти, іскритися, (перемін​но) мигати.
СВІТИТИСЯ (вказувати на світло) сяяти, вид-нітися, блищати; (виражати радість, почут​тя) сіяти, іскритися, променіти.
СВІТЛИЦЯ (головна кімната) горниця, вітальня.
СВІТЛО1 (енергія, що робить видимим навколо себе) освітлення, сяйво, заст. яса.
СВІТЛО2 (про наявність світла) видно, видко, ясно.
СВІТОГЛЯД (наявність життєвих принципів) мн. погляди, переконання, ідеологія, світо​сприйняття.
СВОЄРІДНИЙ (який відзначається чимсь непо​вторним) характерний, специфічний, особли​вий, (з рисами, властивими тільки йому) ори​гінальний, самобутній.
СВЯТИЙ 1. (який позбавлений гріхів) правед​ний, безгрішний, преподобний; 2. в знач. ім. праведник, угодник, святець.
СВЯЩЕНИК (служитель у церкві) книжн. єрей, протоєрей, розм.: панотець, батюшка, піп, діал. (який очолює парафію) парох.
СЕЛИТИ (оселятися на проживання) оселяти, поселяти, приміщати, розміщувати.
СЕЛО (неміський населений пункт) селище, сло​бода, (невеличка частина на окраїні села) при​сілок.
СЕЛЯНИН (той, хто живе в селі) господар, дядько, зневажл. селюк, мужик, (за виконува​ною працею) гречкосій, ціпов'яз.
СЕРДЕЧНИЙ (який пройнятий добротою, щи​рістю) щирий, добрий, чутливий, чуйний, учйнний, ласкавий.
СЕРДЕШНИЙ (який викликає співчуття) бідо​лашний, згорьований, многострадальний.
СЕРДИТИ (робити сердитим когось) гнівити, злити, злостити, оздоблювати.
СЕРДИТИЙ (який пербуває в стані гніву) гнів​ний, злий, грізний, лихий, (безпосередньо з якоїсь причини) розгніваний.
СЕРЙОЗНИЙ (який не здатний до легковажно​сті) поважний, розважний, вдумливий, (з від​повідним виглядом) статечний.
СИВИЙ (про волосся, зі сивиною) сивоволосий, (з блискучо-білим проблиском) сріблястий, срібний, сріблястоволосий, білоголовий.
СИГНАЛ (умовне попередження) гасло, знак, (частий) позивні.
СИЛА (вказівка на фізичну витривалість) насна​га, міць, (про значимість чогось) могутність, (ви​яв чогось) потужність, книжн. інтенсивність.
СИЛАЧ (про людину з великою фізичною силою) богатир, геркулес, (спортивної будови) атлет.
СИЛКУВАТИСЯ (виявляти намагання робити щось) старатися, намагатися, (з більшою си​лою) натужуватися, напружуватися.
СИЛОМІЦЬ, насильно, силою, примусом.
СИЛУВАНИЙ (який виконує щось під примусом) вимушений, примусовий, поневільний.
СИЛУВАТИ (виявляти силу до когось) приму​шувати, неволити, принукувати// брати за горло кого, за зябра брати.
СИЛЬНИЙ (який відзначається великою силою) міцний, дужий, підсил. здоровий, могутній, стожйльний, (відповідного вигляду) м'язистий, мускулистий; (про авторитет) могучий, (про удар) потужний, відчутний, (про явища приро​ди) великий, страшний, дошкульний, (про по​чуття) глибокий, безкраїй, (про силу звуку) несамовитий, жахливий.
СИЛЬНО (з великим напруженням) міцно, дуже, потужно, дошкульно// (дуже сильно) з усіх сил, на все горло, на всю губу.
СИНІЙ (кольору синьки) волошковий, василько​вий, лазуровий, ультрамариновий, сапфірний.
СИНЯВА (синій колір) просинь, синизна.
СИПАТИ (кидати дрібне кудись) сіяти, трусити.
СИПКИЙ (який може сипатися) сипучий, (який кришиться) розсипчастий, крихкий, (про зем​лю) пухкий, рихлий.
СИРИЙ (який має багато вологи) мокрий, вогкий, гнилий.
СИТИЙ (який не відчуває голоду) неголодний, нагодований, насичений.
СІДАТИ (займати певне місце) садовитися, усі-датися, (на щось низьке) опускатися, падати, (несподівано на щось м'яке) плюхатися.
СІКТИ (ударами чогось гострого ділити щось на куски) рубати, тяти, (капусту) кришити, шат​кувати.
СІПАТИСЯ (судорожно тремтіти) тіпатися, здригатися, смикатися.
СІРИЙ (колір між чорним і білим) попелястий, димчастий; (світло-сірий) сталевий.
СКАЗАТИ (повідомити усно про щось) промови​ти, повідати, (зненацька, необдумано) бовкну​ти, белькнути, бевкнути, ляпнути, (крізь зуби) процідити.
СКАЛИТИ (зуби) шкірити, вискалювати, вишкі​ряти, вищиряти.
СКАРГА (висловлене незадоволення) нарікання, ремствування, (набридливі скарги) ниття.
СКАРЖИТИСЯ (висловлювати невдоволення) нарікати, жалітися, ремствувати, (з особливи​ми жалями) бідкатися, нити, нудити.
СКАСОВУВАТИ (оголошувати недійсним) від​міняти, анулювати, (дію чогось) припиняти.
СКИБА1 (виорана плугом земля) пласт.
СКИБА2 (хліба) шматок, скибка, (з буханки) окраєць.
СКИДАТИ (зштовхувати вниз) штовхати, спи​хати, (що-небудь велике, часто в горизонталь​не положення) валити, (одяг, взуття) стягати, знімати.
СКЛАДАТИ (в одне місце) укладати, пакувати, (докупи) згортати, (іспити) здавати.
СКЛАДНИЙ (для розуміння) трудний, нелег​кий, важкий, (про задачу) заплутаний, непро​стий.
СКОРОМИНУЧИЙ (який скоро проходить) недовгий, швидкоминущий, перебіжний, не​тривалий, короткочасний.
СКРИВДИТИ (дати комусь менше, як іншим) недодати, обділити.
СКУПИЙ 1. (який не любить тратити, розда​вати грошей) жадібний; 2. у знач. ім. скупий, скупар, скнара, жаднюга, скупердяй.
СКУПЧУВАТИСЯ (збиратися докупи) купчити​ся, збиратися, громадитися, товпитися, юрми​тися, тиснутися, пхатися.
СЛАБИЙ (який має невелику фізичну силу) слаб​кий, кволий, хирлявий, несильний, безсилий.
СЛАБШАТИ (втрачати силу) слабнути, никну​ти, кволіти, ослабати; (виявлятися слабше) по​слаблюватися, меншати, зменшуватися, вля​гатися; (про послаблені почуття) тамуватися, угамовуватится, утихомирюватися.
СЛАВА (загальне визнання) популярність, зна​менитість, славнозвісність, уроч. безсмертя.
СЛАВЕТНИЙ (який має відому славу) славний, славнозвісний, знаменитий, прославлений, (став знаменитим небувалими вчинками) леген​дарний.
СЛУХАТИ (вухом ловити звуки) сприймати// насторожувати вуха, ловити кожне слово, розвішувати вуха.
СМАЧНИЙ (який смакує) добрий, смаковитий, (приємний на вигляд) апетитний// небо в роті.
СМЕРДІТИ (виділяти неприємний запах) тхну​ти, відгонити.
СМЕРДЮЧИЙ (який має неприємний запах) зловонний, затхлий, тухлий.
СМЕРТЕЛЬНИЙ (який призводить до смерті) смертний, смертоносний, (який не існує вічно) тлінний.
СМЕРТЬ 1. (кінець життя) кончина, сконан​ня, (трагічна) загибель, кінець; 2. (уявна мі​фічна постать) костуха, безноса// жарт. кирпата свашка.
СМІЛИВІСТЬ (відважне здійснення різних вчин​ків) відвага, мужність, смілість, хоробрість, (небувала) відчайдушність, зухвалість.
СМІХ (реакція на веселий настрій) мн. смішки, (дужчий) регіт, реготня, гоготіння, (здушений) хихикання.
СМІШНИЙ (здатний викликати сміх) сміхо​винний, забавний, потішний, розм. кумедний.
СМІЯТИСЯ (від чогось смішного, радісного) (сильно) реготати, реготатися, (притишено) хи​хотати, хихотіти, (зненацька) пирскати// зне-важл. скалити зуби, шкірити зуби.
СМОКТАТИ (втягувати в себе якусь рідину) ссати, всотувати.
СМУГА (видовжена обмежена по боках лінія, на якійсь площині) пасмо, пасмуга, пруг, пас.
СМУГЛИЙ (про людину, яка темніша від зви​чайного) смуглявий, смаглий, чорнявий, сма​гловидий, (дещо знижене) чорномазий.
СНИТИСЯ (уявлятися в сні) вйдітися, привиджу​ватися, маритися, (щось неприємне) верзтися.
СНІГ (атмосферні опади) пороша, снігопад, (дріб​ний) крупа.
СОБАКА, пес, розм. гавкун, (малий) цуцик.
СОЛДАТ (той, хто має найнижче звання у вій​ську) рядовий, боєць, стрілець, заст.: мос​каль, жовнір.
СОНЛИВИЙ (який ходячи ніби спить) дрімот​ливий, дрімотний.
СОПІЛКА (музичний інструмент) дудка, свистілка, (довша) флояра.
СОРОМ (почуття ніяковості за щось) стид, со​ромота.
СОРОМИТИСЯ (відчувати сором) стидатися, червоніти, конфузитися// горіти від сорому, пекти раків. г
СОРОМ'ЯЗЛИВИЙ (має перебільшене почуття сорому) соромливий, конфузливий.
СОХНУТИ (ставати сухим) засихати, висихати, (про рослини) зсихати, чахнути, гинути.
СПАДКОЄМНИЙ (про майно) спадковий, ро​довий, фамілійний.
СПАДЩИНА (те, що переходить від одного власника до іншого) спадок, розм.: батьківщи​на, материзна, дідівщина.
СПАЛАХУВАТИ (виявляти якісь почуття на​зовні) спахувати, (гнівом) вибухати, скипати, (рум'янцем) паленіти, займатися, запалювати​ся, розпалюватися.
СПАНТЕЛИЧИТИ (розгубитися від чогось) збентежити, (сильніше) приголомшити, ошеле​шити// збити з пантелйку, згоріти від сорому.
СПАТИ (перебувати в стані сну) відпочивати, почивати, спочивати, відсиплятися, (легким сном) дрімати, коняти, діал. кімати (сильно, з хропінням) хропіти// давати хропака, (мало спати) спати на одне вухо, (сидячи) клювати носом, (спокійно) спати сном праведника.
СПЕКУЛЮВАТИ (скуповуючи щось, продавати його за вищими цінами) перепродувати, генд​лювати.
СПЕКУЛЯНТ, перекупник, перепродувач, генд​ляр.
СПЕРЕЧАТИСЯ (не погоджуватися з кимось і встрявати в суперечки) перемовлятися, розм. суперечитися, змагатися, (в ділових, наукових справах) дискутувати, полемізувати// вести полеміку.
СПЕРШУ, перше, насамперед, спочатку, напе​ред.
СПИНА (задня частина тулуба людини) хребет, розм. горб.
СПІВАК (той, хто любить співати а. фахівець зі співу) співець, (один при виступі) соліст, (у хорі) хорист, (з чарівним голосом) соловейко.
СПІВАТИ (відтворювати голосом щось співуче) виспівувати, виводити, (голосно, без вміння) горланити.
СПІЛИЙ (який досяг зрілості — про рослини, зерно) стиглий, дозрілий, доспілий, поспілий.
СПІЛІСТЬ, стиглість, достиглість, дозрілість, доспілість.
СПІЛЬНИЙ (який виконується разом з кимсь) су​купний, груповий, (про ухвалу) колегіальний, за​гальний.
СПІРНИЙ (про який можна сперечатися) дис​кусійний.
СПІТИ (досягати зрілості) стигнути, зріти, до​стигати, дозрівати, доспівати, визрівати.
СПІШНИЙ (який вимагає швидкого виконання) терміновий, негайний, (про справи) невід​кладний, першочерговий, пильний, нагаль​ний, книжн. екстрений, діал. наглий.
СПІШНО (дуже швидко) негайно, терміново, нагально, невідкладно, пильно.
СПОВІДУВАТИ (дотримуватися якоїсь релігії, віри) визнавати.
СПОВІДЬ (зізнання перед Богом у скоєних грі​хах) зізнання; (висловлювання жалю) каяття, покаяння.
СПОДІВАТИСЯ (чекати на щось нове) надіяти​ся, очікувати, дожидати.
СПОКІЙ (відсутність шуму, бійки) мир, супо​кій, (у почуттях) рівновага, умиротворіння.
СПОКІЙНИЙ (який має спокійну вдачу) тихий, супокійний, погідливий, смирний, (про життя, старість) мирний, ідилічний, безтурботний.
СПОКОНВІКУ (з давнини) звіку, спрадавна// з давніх-давен.
СПОКУСА (те, що спокушає) принада, зваба, ваба, приманка, приваба.
СПОКУСЛИВИЙ (який спокусами манить до себе) звабливий, звабний, манливий.
СПОКУСНИК (той, що спокушає) звабник, ба​ламут, перелесник, книжн. донжуан.
СПОКУШАТИ (намагатися привабити когось) зваблювати, знаджувати, баламутити, підма​нювати, (обманом) дурити, обманювати.
СПОНУКАТИ (викликати бажання робити щось) схиляти, підштовхувати, підбивати, на​мовляти.
СПОТИКАТИСЯ (йдучи, зачепити за щось но​гою) шпортатися, оступатися, діал. зашпорта​тися.
СПРАВДІ, дійсно, уроч. воістину.
СПРАВЕДЛИВИЙ (який керується справедли​вістю) правий, законний, слушний, правед​ний.
СПРАВЖНІЙ (який є в дійсності) дійсний, правдивий, достеменний, реальний, фактич​ний, (про документи) непідробний, книжн. ав​тентичний, (з досконалістю) повноцінний, (як інші) типовий.
СПРАГА (сильне бажання пити) жага, згага.
СПРИЯТЛИВИЙ (який є найвідповідніший для даних обставин) пригожий, зручний, слушний.
СПРЯМОВУВАТИ (когось у певному напрямку) направляти, націлювати, орієнтувати, скеро​вувати.
СПУСТОШЛИВИЙ (дія якого викликала вели​ке винищення чогось) руйнівний, спустошу​вальний, винищувальний.
СТАДО (група свійських тварин одного виду) (про велику рогату худобу в русі) череда, (ко​ней) табун.
СТАЛИЙ (який не міняється) постійний, не​змінний, тривалий, (закріпився в певному виді) звичайний, усталений, стійкий, закоренілий.
СТАЛИТИ (робити міцнішою крицю) гартувати.
СТАРИЙ (який прожив багато років) похилий, (починає старіти) літній, розм. підстаркува​тий, (дуже старий) перестарілий, старезний, (старий і немічний) дряхлий, похилого віку, (про одяг) ношений, потертий.
СТАРОМОДНИЙ (який вийшов з моди) пере​старілий, ірон. допотопний.
СТАРОДАВНІЙ (який існує здавна) прадавній, ста​ровинний, старосвітський, жарт, допотопний.
СТАТУЯ (велике скульптурне зображення люди​ни а. тварини) скульптура, фігура, постать.
СТВОРЮВАТИ (давати початок існуванню чо​гось) творити, уроч. сотворювати, (про щось живе) народжувати, виводити, (про неживе) формувати, (комісію) складати.
СТЕБЛО (частина рослини) стеблина, бадилина.
СТЕЖИТИ (таємно наглядати за кимсь) висте​жувати, слідкувати, розм. слідити, пильнувати, чатувати, (з поганими намірами) шпигувати.
СТЕЛИТИ (розкладати щось на поверхні) слати, простеляти, мостити.
СТИЛЬ (сукупність прийомів певного виконання, поведінки) манера, тон.
СТИСКАТИ (притискаючи, здавлювати) тисну​ти, затискати, давити, душити, (витискаючи сік) здушувати, зчавлювати.
СТИХАТИ (припиняти звучання чогось) тихну​ти, замовкати, розм. нишкнути, (при негоді) ущухати, (про крик із запереченням) вгавати// залягає тиша.
СТІЙКИЙ (який виявляє сталість своїх погля​дів) міцний, твердий, незламний, неподатли​вий, несхитний.
СТІКАТИ (про воду) спливати, спадати, збігати, (про кров) сходити (кров'ю).
СТОРІЧЧЯ, вік, століття.
СТОРОЖ (той, хто оберігає щось) охоронець, вартівник, доглядач, книжн. хранйтель.
СТОРОЖА (оберігання кого-, що-небудь) варта, мн. чати, охорона, вартування, чатування, сторожування.
СТОРОПІЛИЙ (який розгубився з певного при​воду) оторопілий, переляканий, остовпілий.
СТОСОВНО (у відповідності з чим-небудь) порів​няно, щодо, згідно з чим, відповідно до чого.
СТРАХ (боязливе відчуття, викликане чимсь не​приємним) острах, моторошність, боязнь, (сильний) жах.
СТРАХІТТЯ (неймовірні події, що викликають відчуття страху) жах, страховина, (фантас​тична істота потворного вигляду) страхови​ще, страховисько, чудовисько.
СТРІЙ (група вишикуваних людей) лава, ряд, шик, лінійка.
СТРІЛЯТИ (робити постріли) бити, смалити, палити, (безперестанку) строчити.
СТЯЖКА (смуга тканини у вигляді прикраси) стьожка, діал. бйнда.
СТРУНКИЙ (про поставу людини) ставний, пря​мий, рівний// рівний станом.
СТУКАТИ (утворювати короткі звуки стуко​том по чомусь) бити, стукотіти, (сильно) грю​кати, гримати, тарабанити.
СТУПАТИ (впевнено йти) крокувати, (йти про​сто) простувати, прямувати, (дрібно і швидко) чимчикувати.
СУВІЙ (пасмо полотна) згорток, рулон, постав, розм. звій, звйток.
СУВОРИЙ (який не допускає ніяких відхилень) строгий, крутий, твердий, нещадний, (про за​ходи) драконівський, (голос) сталевий.
СУДНО (плавальна споруда для перевезення лю​дей) човен, пароплав, корабель, катер.
СУДОРОГА (мимовільне скорочення м 'язів тіла) судома, корч, спазм, спазма, конвульсія.
СУМ (невеселий, тяжкий настрій) смуток, пе​чаль, журба, уроч. скорбота, (трагічний) горе.
СУМІЖНИЙ (розташований поряд) прилеглий, сусідній.
СУМНИЙ (якого проймає сум) смутний, неве​селий, зажурений, (глибоко вражений) пе​чальний, безрадісний, (з почуттям меланхо​лії) меланхолійний, книжн. скорботний.
СУНУТИ1 (всередину чогось) всувати, тикати, впихати, втискувати.
СУНУТИ2 (іти юрбою) валити, перти, (раптом кинутися) ринути// плавом плисти, сунути хмарою.
СУПЕРЕЧКА (словесне змагання між особами) сперечання, спір, (наукова) дискусія, (в пресі) полеміка, (на зборах) дебати.
СУПЕРЕЧЛИВІСТЬ (взаємовиключення при вивченні чогось) протиріччя, розбіжність, (в оцінках) неузгодженість.
СУСПІЛЬНИЙ (який стосується людей даного суспільства) громадський, (щодо народу) на​родний, (стосовно всіх) загальний.
СУСПІЛЬНІСТЬ, громадськість.
СУТЕНІТИ (темнішати після заходу сонця) смеркати, смеркатися, темніти, вечоріти.
СУТІНКИ мн. (стан після заходу сонця) р. суті​нок, сутінь, морок, смеркання, присмерк.
СУТТЄВИЙ (який є основною суттю чогось) визначальний, істотний.
СУТЬ (найістотніше в чомусь) головне, сум​ність, зміст, значимість.
СУХИЙ (який позбавлений вологи) висохлий, за​сохлий, (про істот) худий, худорлявий, (про висловловлювання) стриманий.
СУЦІЛЬНИЙ (який являє собою одне ціле) ці​лісний, (з однієї речовини) цільний, (з єдиної брили) монолітний, (який постійно тягнеться) безперервний.
СУЧАСНИЙ (який наявний у цей час) теперіш​ній, сьогоднішній, нинішній, (найновішої мо​ди) модерний.
СУЧАСНІСТЬ (усе в теперішніх часах) тепе​рішнє, сьогодення.
СХАМЕНУТИСЯ (раптом зауважити щось про​пущене) опам'ятатися, отямитися, спохватйти-ся, розм. похопитися.
СХВАЛЮВАТИ (позитивно ставитись до кого-, чого-небудь) підтримувати, (повністю схвалю​ючи) благословляти, (владно) санкціонувати, (без вникання в суть) підтакувати, (з підлабуз​ництвом) підспівувати.
СХОВАНКА (таємне місце для переховування чогось) тайник, схов, розм. сховок, криївка.
СХОДИТИ (про небесні світила) підніматися, викочуватися, (давати сходи — про рослини) проростати, пробиватися, (про тісто) підні​матися, (іти вниз по сходах, стежці) опуска​тися, зіходити, (кров'ю) спливати.
СХОПЛЮВАТИСЯ (раптово прокидатися, вста​вати) зриватися, зіскакувати, док. скочити.
СЯГАТИ (діставати певного місця в просторі) досягати, простягатися.
СЯЙВО (яскраве освітлення) світло, блиск. СЯЯТИ (яскраво світитися) сіяти, (про небесні
світила) ясніти, променіти, зоріти, (особливо
яскраво блищати) горіти.
ТАБІР (тимчасове розташування людей) стан, курінь, кіш.
ТАВРО (мітка, яку випалюють на шкірі) клей​мо, перен. знак, печать.
ТАВРОВАНИЙ, клеймований, штампований.
ТАВРУВАТИ, клеймйти, позначати.
ТАЄМНИЧИЙ (не зховсім зрозумілий) загадко​вий, потайний.
ТАЇТИ (переважно в собі) крити, приховувати, окривати.
ТАЙНИК (таємне місце для переховування чо​гось) схованка, діал. криївка.
ТАЛАНОВИТИЙ (з видатними здібностями) об​дарований.
ТАЛИЙ (який розтанув від тепла) розталий, (про щось замерзле) розмерзлий, відталий.
ТАНЦЮВАТИ (виконувати в ритм певні плас​тичні рухи) гопцювати, (про народні танці) скакати, стрибати, (енергійно) витинати, (чіт​ко) вибивати.
ТВАРИНА (істота на противагу людині чи рос​лині) скотина, худобина, звір, (грубо) звіріока, р. створіння.
ТВАРИННИЙ, звірячий.
ТВЕРДИЙ (протилежний до м'якого, рідкого, газоподібного) тугий, затвердлий, затверділий, цупкий, (з певною еластичністю) пружний, пружинистий, розм. пружйстий.

Т
ТВЕРДИНЯ (укріплене місце проти зовнішніх нападів) фортеця, цитадель, кріпость, іст. тверджа.
ТВЕРДИТИ (намагатися переконати когось) пере​конувати, запевняти, наполягати, настоювати.
ТВЕРДИТИ (говорити те саме) повторювати, товкмачити, розм. товкти, довбйти.
ТВІР (те, що реалізоване кимсь) робота, труд, праця, витвір, (щось особливе) творіння.
ТВОРЕННЯ (процес створювання чогось) фор​мування.
ТЕКТИ (переміщуватися в певному напрямку — про рідину) литися, точитися, бігти, (сильно) бурити, котити, (струмком) цідити, дзюрчати, струмувати, (кров із рани) юшити, цебеніти.
ТЕЛЕПЕНЬ (фамільярно а. лайливо про незовсім розумну і вайлувату людину) бевзь, йолоп, дурень, бовдур// капустяна голова, діал. туман вісімнадцятий (квадратовий), голова і два вуха.
ТЕЛІПАТИСЯ (в різні сторони рухатися, ледве тримаючись) колихатися, хилитатися, метля​тися, мотатися, мотлятися.
ТЕМНИЙ (в якому відсутнє світло) невидний, неясний, (про ніч) непроглядний, безпросвіт​ній, посутенілий.
ТЕМНІТИ (ставати темним) темнішати, тьма​ритися, меркнути.
ТЕМРЯВА (відсутність світла) тьма, темнота, пітьма, (з туманом) морок, мла.
ТЕПЕР (у даний момент) зараз, теперечки.
ТЕПЛИЦЯ (утеплене приміщення для вирощу​вання рослин) парник, оранжерея.
ТЕРЕВЕНІ (беззмістовні тривалі розмови) ба​ляндраси, баляси, нісенітниці.
ТЕРПНУТИ (втрачати чутливість у тілі) німі​ти, дерев'яніти, заклякати, (з набряканням) затікати.
ТИСНУТИСЯ (міститися близько один біля од​ного) тулитися, купчитися.
ТИХИЙ (який звучить слабо) неголосний, не​гучний, слабкий, приглушений, (майже не​чутний) глухий, (в якому нема метушні, шуму) спокійний, затишний, сонний, (про день, вечір) погідний.
ТИХНУТИ (ставати тихішим) стихати, (зовсім перестати звучати) мовкнути.
ТИХО, спокійно, неголосно, негучно, (при пов​ному замовканні) мовчки, нечутно, беззвучно, глухо.
ТИША (відсутність звуків) безголосся, безмов​ність, затишок, мовчанка (відсутність колот​нечі) спокій.
ТІКАТИ (швидко відбігати від чогось) утікати, драпати, дерти.
ТІСНИЙ (який перебуває на невеликій відстані, недостатньо просторий) щільний, (про одяг, взуття) вузький, розм. завузький, затісний.
ТІСНОТА (рух у натовпі) штовханина, тиск, тиснява.
ТІШИТИСЯ (відчувати втіху від чогось) радіти, утішатися, радуватися, (від особливого задово​лення, перемоги) торжествувати// не чу>и землі під собою, бути на сьомому небі.
ТКАНИНА (тканий виріб із ниток) матеріал, (біла, спеціального призначення) полотно.
ТОВСТИЙ (великий в об'ємі) грубий, дебелий, (про людське тіло) огрядний, гладкий, опасис​тий, повний, розм.: тлУстий, м'ясистий// як бодня, в свою шкуру не влазить.
ТОВСТІТИ (ставати товстим) грубіти, (ста​вати товстішим) товстішати, (про людину) повніти, повнішати, гладшати, дебелішати.
ТОМИТИСЯ (ставати ослабленим) знесилюва​тися, знемагати, виснажуватися.
ТОНУТИ (занурюючись, опускатися вниз) пото​пати, топитися.
ТОПИТИ1 (занурюючи в рідину, опускати вниз) потопляти.
ТОПИТИ2 (розпаливши, підтримувати вогонь для тепла в приміщенні) протоплювати, пали​ти в чомусь (у печі).
ТОПИТИ3 (робити м 'яким, нагріваючи) розтоп​лювати, (метал, скло) плавити.
ТОПТАТИ (ходячи ногами, прибивати до землі) розтоптувати, (щось соковите) чавити, дави​ти, (рослини) толочити.
ТОРБА (шита торбина для ношення чогось) су​ма, сумка, діал.: кайстра, тайстра, шанька.
ТОРІШНІЙ (який відбувався того року) того​річний, минулорічний.
ТОРОХКОТІТИ1 (різкі часті звуки від стукан​ня) торохтіти, торохкати, тарахкати, торкота​ти, туркотати, гримотати, гоготіти, (грім, зем​ля) стугоніти, дудніти.
ТОРОХКОТІТИ2 (швидко, голосно говорити) тріскотати, цокотати, тарабанити, стрекота​ти, джерготати, шваркотати.
ТОТОЖНИЙ (відповідний чомусь) однозначний, рівнозначний, достеменний, (з оригіналом) згід​ний, (переклад) правильний, точний, книжн.: адекватний, еквівалентний, ідентичний.
ТРАВА, мурава, моріг, (скошена) сіно, отава.
ТРАПЛЯТИСЯ (про щось непередбачуване) ставати, ставатися, зустрічатися, попадатися, коїтися, діал.: лупатися, трафлятися.
ТРАТИТИ (проводити марно час, переводити гроші) витрачати, марнувати, гайнувати, (мар​но) переводити, тринькати, марнотратити.
ТРЕМТІТИ (здійснювати часті, короткі рухи) дрижати, здригатися, труситися, тріпотати, (про звук) деренчати, вібрувати.
ТРЕНУВАТИСЯ (тренувати себе) практикува​тися, вправлятися.
ТРИВАЛИЙ (який довго триває) довгий, довго​тривалий, нескінченний, безконечний, затяж​ний, довголітній.
ТРИВАТИ (відбуватися протягом тривалого ча​су) тягтися, продовжуватися, (про розмови) то​читися.
ТРИВКИЙ (який виявляє витривалість) міц​ний, твердий, непорушний.
ТРИВОЖНО (з почуттям хвилювання) неспо​кійно, моторошно.
ТРИМАТИ (узявши щось, не випускати) дер​жати, утримувати.
ТРІСКІТ (різкий а. сухий звук) тріск, тріскотня, діал. лоскіт.
ТРІЩАТИ (утворювати тріск) тріскотати, хрус​тіти.
ТРІЩИНА (місце розірваної поверхні) щілина, (глибока) розколина, шпара, шпарка, шпари​на, розщелина.
ТРУДНОЩІ (важкі обставини, які доводиться долати) ускладнення, скрута.
ТРУХЛЯВИЙ (який від давності та інших при​чин став крихким, непридатним) трухлий, по​рохнявий, скрушілий, струхлявілий.
ТРЯСТИ (силою примушувати тремтіти) тру​сити, струшувати, термосити, теліпати, (роби​ти обшук) обшукувати.
ТУМАН (густі дрібненькі краплинки води, що роблять невидимим довкілля) мла, імла, (з дріб​ним дощем) мряка.
ТУМАНИТИ (позбавляти когось розуміння чо​гось) морочити, заморочувати, задурманюва​ти, дурити, баламутити.
ТУМАНІТИ (ставати нездатним сприймати) дурніти, чманіти.
ТУПЦЮВАТИ (перебираючи ногами, залишати​ся на місці) тупцяти// переступати з ноги на ногу, переминати ногами.
ТЬМЯНИЙ (про неяскраве освітлення) бляк​лий, блідий, розм. тусклий, туманний, (як не​яскравий колір чогось) матовий, непрозорий, мутний, розм. тьмавий.
ТЬМЯНІТИ (ставати тьмяним) блякнути, блід​нути, погасати, тьмянішати.
ТЯГАР (те, що дуже обтяжує, завдає клопотів) тя​гота, обтяження, вага, (що пригнічує) гніт, ноша.
ТЯГТИ (переміщати поверхнею до себе а. за со​бою) тягнути, волокти, волочити, розм. тар-гати, таскати.
ТЯГТИСЯ (випростовуючи руки ноги) простя​гатися, протягуватися, простуватися; (роби​тися довшим, ширшим) розтягатися; (шикува​тися в одному ряді) протягуватися, простеля​тися; (про повільну ходу) плентатися, волок​тися, (за кимсь) плестися.
ТЯМКА (розумові дані) розум, свідомість, пам'ять.

У

УБИВАТИ (позбавляти життя) забивати, умертвляти, угроблювати, разити, (карати) страчувати, (худобу) бити, (свиней) різати, ко​лоти// віку скорочувати, зводити в могилу, зводити зі світу.
УБИВСТВО (насильне позбавлення людського життя) страта, душогубство, (рідних, одно​думців) братовбивство, (дітей) дітовбивство, (масове знищення людей) кровопролиття, ге​ноцид.
УБИВЦЯ (той, хто вбиває людей) душогуб, ду​шогубець, (хто страчує людей) кат.
УВАГА (те, що вказує на пильну думку) зосере​дження, зацікавлення.
УВАЖНІСТЬ, пильність, зосередженість.
УВИЖАТИСЯ (поставати перед очима а. в уяві) привиджуватися, ввижатися, маячіти, мая'чи-ти, (в планах) уявлятися, бачитися, (як вияв мрій) маритися, мріятися, привиджуватися.
УВІЧЛИВИЙ (який дотримується правил при​стойності) ввічливий, чемний, (у ставленні до людей) вихований, ґречний, (педантичний у відносинах) коректний, делікатний, (у став​ленні до старших) уважний, обхідливий.
УВ'ЯЗНЮВАТИ (поміщати до тюрми) саджа​ти, замикати, в'язнйти.
УГАДУВАТИ (робити спробу передбачати появу чогось) (загадку) відгадувати, (натрапити на правильну думку) догадуватися, додумуватися, док. збагнути, зрозуміти, зміркувати, змети​кувати.
УДАВАНИЙ (який не існує, але вдавано пред​ставляється) нещирий, штучний, роблений, (більшою мірою) фальшивий, лицемірний, об​лудний, неприродний.
УДАВАНІСТЬ, нещирість, неприродність, штуч​ність, робленість, фальшивість, облудність, ли​цемірність.
УДАВАНО, нещиро, неприродно, штучно, роб​лено, (переважно про вчинки) фальшиво, облудно.
УДАВАТИ (робити такий вигляд, для якого не​має підстав) прикидатися ким, яким, видава​ти себе за когось, підроблятися, корчити з се-бе; симулювати.
УДАР (різкий сильний поштовх, спрямований про​ти когось, чогось) стусан, розм.: штовхан, по​тиличник, запотиличник, (по обличчю) ляпас.
УДАРИТИ (сильним поштовхом зачепити кого-, що-небудь) усі синоніми ряду — розм. (по будь-якому місцю з глухим звуком) бахнути, бабахну​ти, тарахнути, бухнути, гепнути, (вдарити, з різкими, високими звуками) луснути, тріснути, (сильно вдарити) потягнути, стусонути, дати по чому, проїхатися, угатити, трахнути, (несподі​вано) свиснути, дзйгнути, шарнути, шкварну​ти, чесонути, (чимсь гострим) полоснути, (чимсь вузьким, гнучким) хвисьнути, хлиснути, хльоснути, фраснути, оперіщити, (важким) відважити, угріти, діал. вальнути, фам. мазну​ти, припечатати, вульг. зацідити, затопити, уперезати.
УДОСКОНАЛЕННЯ (підготовка вищої якості) поліпшення, (кваліфікації) підвищення.
УДОСКОНАЛЮВАТИ (робити кращим) поліп​шувати, (знання) підвищувати.
УЗАГАЛЬНЕНИЙ (створений на основі спорід​нених фактів) типовий, типізований, сумар​ний, збірний.
УЗАГАЛЬНЮВАТИ (виводити щось загальне) підсумовувати, висновувати// робити висновок.
УЗЯТИСЯ (схопити рукою) вхопитися, схопи​тися, вчепитися.
УКРИВАТИСЯ (класти на себе щось, щоб при​критися) накриватися, укутуватися, огортати​ся, оповиватися, (пилом) покриватися, припа​дати.
УЛЮБЛЕНЕЦЬ (той, кого всі люблять) коха​нець, (публіки) фаворит, книжн. протеже, розм. любимчик.
УЛЮБЛЕНИЙ (якого дуже люблять) дорогий, близький, укоханий, любимий.
УМЕРТИ (перестати жити) померти, упокої​тися, розм. відійти, (поступово) згаснути, (у бою) загинути, полягти, лягти, вульг. одубіти, ґиґнути, сконати// віддати Богу душу, скінчи​ти вік, (загибати) приймати смерть, віддавати життя за когось, накладати головою.
УНИКАТИ (намагатися не зустрічатися) сто​ронитися, обминати, відвертатися, минати.
УПЕРЕДЖЕНИЙ (який не бере до уваги об'єк​тивних даних) необ'єктивний, тенденційний.
УПЕРТИЙ (який не бере до уваги думки навко​лишніх) затятий, непоступливий, непіддатли​вий, незгідливий, незгідний, підсил. запек​лий, норовистий.
УПЕРТИСЯ (вперто не піддатися чужому пере​конанню) затятися, затнутися, розм. знорови​тися, закомизитися.
УПИРАТИСЯ (виявляти упертість) пручатися, розм. норовйтися, опинатися, комизитися, (роз​дратовано) брикатися.
УРИВОК (частина якогось тексту) фрагмент, книжн. уступ.
УРОЖАЙНИЙ (який дає гарний врожай) родю​чий, дорідний, (на якому гарно родить — про грунт) плідний, плодючий, плодовитий, до​рідний.
УРОЧИСТИЙ (пов 'язаний з торжествами) свят​ковий, тріумфальний, парадний, (про стиль, мову) піднесений, високий, патетичний, пом​пезний.
УСВІДОМЛЮВАТИ (глибоко розуміти суть чо​гось) осмислювати, осягати.
УСНИЙ (не письмовий) словесний, вербальний.
УСПІХ (вдале завершення певної роботи) удача, досягнення, перемога, уроч. звершення, (бли​скучий) тріумф.
УСПІШНИЙ (який проведено з успіхом) вда​лий, удатний, благополучний, тріумфальний.
УСТАТКУВАННЯ (сукупність предметів для чо​гось) обладнання, оснащення, опорядження.
УСТИГАТИ (вчасно виконувати щось) поспіва​ти, постигати.
УСУВАТИ (доводити до зникнення) ліквідувати, (позбавлятися когось) позбуватися, відсторо​нювати, (з посади) звільняти, (грубо) виганя​ти, знімати.
УТРАЧАТИ (позбуватися чогось) втрачати, тра​тити, губити, залишатися без чогось.
УХВАЛА (прийнята голосуванням колективна думка) рішення, постанова, резолюція, розпо​рядження (у формі закону, найчастіше урядове).
УЧЕНЬ (той, хто навчається) (загальна назва) вихованець, (у школі) школяр, (вищого і серед​нього спеціального навчального закладу) сту​дент, (духовного закладу) семінарист, (військо​вого) курсант.
УЩЕЛИНА (вузька западина між горами) розпадина, прірва.
УЩІЛЬНЮВАТИ (натискаючи зверху, намага​тися заповнити всі щілини) утрамбовувати, трамбувати, утоптувати.
УЯВЛЯТИСЯ (з'являтися в уяві) виникати, ма​ритися, верзтися, привиджуватися.
УЯВНИЙ (який виникає в уяві) мислимий, га​даний, позірний, несправжній.

Ф
ФАЛЬШИВИЙ (який не є оригінальним, правди​вим) підроблений, (документ) сфальшований, фіктивний, (історичний факт) сфабрикований, розм., жарт, липовий.
ФАМІЛЬЯРНИЙ (який надто безцеремонно пово​диться) панібратський, розв'язний// запанібрата.
ФАНТАЗЕР (той, хто схильний до фантазій, мрій) фантаст, мрійник, (захоплюється нереальними мріями) утопіст, ірон. (хто видумує нездійсненні проекти) прожектер.
ФАРБУВАТИ (покривати фарбою за вже відо​мими контурами) малювати, зафарбовувати.
ФАРБУВАТИСЯ (вживати косметику) підфар​бовуватися, розмальовуватися, розм. (надмір​но) намазуватися, нарум'янюватися.
ФАРТУХ (одяг із зав 'язками, що вбирають спере​ду) фартушина, діал.: опйнка, передник, перед-ниця, запаска.
ФАСОН (форма одягу, взуття) модель, (пере​важно одягу) крій, покрій.
ФАХ (рід заняття) спеціальність, професія, (рі​вень набутих знань) кваліфікація, (в мануфак​турному виробництві) ремесло.
ФАХІВЕЦЬ (той, хто добре володіє даною спе​ціальністю) професіонал, спеціаліст, (у ремес​лі) майстер.
ФАХОВИЙ, спеціальний, професіональний, про​фесійний.
ФІЗКУЛЬТУРА (фізичні вправи) гімнастика, (зде​більшого зранку) зарядка, фіззарядка, аеробіка.
ФІОЛЕТОВИЙ (про колір) фіалковий, бузко​вий, ліловий.
ФОРМА (для виготовлення чогось) штамп; (вка​зівка на вигляд іншого предмета) кшталт; (спе​ціальний одяг для певного фаху людей) одно​стрій, уніформа.
ФОРМАЛІЗМ (надання переваги лише зовнішій формі) формалістика, (з урахуванням несуттє​вих дрібниць) педантизм, ірон. буквоїдство, книжн.: талмудизм, доктринерство.
ФОТОГРАФІЯ (фотографічне зображення чо​гось) світлина, знімок, фотознімок, розм. картка, фотокартка, картонка, фото.

X
ХАБАР (давання чогось комусь у виді підкупу) розм. калйм, могорич, підношення, ірон. мзда. ХАБАРНИК, хап^н, хапуга, дерУн, здирник.
ХАЗЯЙЛИВИЙ (який вдало веде господарство) хазяйновитий, господарний.
ХАЛУПА (невелика убога хатка) халупчина, (запу​щена) халабуда, хижа, діал.: буда, цюпа, бурдей.
ХАНЖА (удавано побожний а. побожна) святен​ник, святоша, фарисей, р. тартюф.
ХАРЧІ мн. (те, що їдять люди) продукти, розм. провізія.
ХАРЧУВАТИСЯ (задовольняти організм їжею) їсти, годуватися, живитися.
ХВАЛА (висловлювання високої оцінки комусь) звеличання, уславлення, книжн. панегірик.
ХВАЛИТИ (висловлювати похвалу) вихваляти, виславляти, прославляти.
ХВАЛИТИСЯ (хвалити себе) вихвалятися, хвас​тати, хизуватися, (більшою мірою) величатися, чванитися, задаватися, козиряти.
ХВАЛЬКО (той, хто любить хвастатися) хвас​тун, чванько, самохвал.
ХВАЛЬКУВАТИЙ (який любить хвалити себе) хвастливий, хвальковитий, чванькуватий, не​скромний, задавакуватий.
ХВАСТОЩІ (вихваляння себе) хвальба, чванство, чванькуватість, самохвальство, (з базіканням) фанфаронада.
ХВИЛЮВАТИ (виводити когось з душевної рівно​ваги) турбувати, тривожити, бентежити, (силь​но) роз'ятрювати, (з намовою) баламутити.
ХВИЛЮВАТИСЯ (бути занепокоєним) тривожи​тися, бентежитися, непокоїтися.
ХВОРИЙ (який занедужав) недужий, нездоро​вий, слабий, розм. хорий.
ХВОРІТИ (бути хворим) недужати, слабувати, нездужати.
ХВОРОБА (порушення нормальної життєдіяль​ності організму) неміч, захворювання, нездо​ров'я, слабість.
ХВОРОБЛИВИЙ (який легко може захворіти) хворовитий, хороблйвий, слабовитий, болісний.
ХИЛИТИСЯ (бути похилим) нахилятися, гнутися.
ХИРЯВИЙ (дуже слабого здоров'я) хирний, кво​лий, миршавий, хоровитий, слабовитий, вутлий.
ХИСТКИЙ (який хитається через свою неміч​ність) розхитаний, хиткий, непевний.
ХИТАТИ (сприяти коливанню чогось) колихати, вихитувати, колисати, коливати, гойдати, розм. (сильно) теліпати, тормосити.
ХИТАТИСЯ, коливатися, гойдатися, киватися.
ХИТРУН (той, хто нечесним способом досягає своєї мети) крутій, в знач. їм. хитрий, лукавий.
ХИТРІСТЬ (облудливі заходи для досягнення ме​ти) мн. хитрощі, крутійство, лукавство.
ХИТРУВАТИ (виявляти хитрощі) хитрити, крутити, лукавити// крутити хвостом.
ХЛІБ 1. (випечений з тіста виріб) хлібина, розм. буханець, бухан, (вищого сорту) книш, (малої форми) калач, булка, (спечений нашвидкуруч) паляниця, (з житньої муки) житняк, (святко​вий) коровай; 2. (зерно хлібних злаків) збіжжя.
ХЛІБОРОБ (житель села, який вирощує і вироб​ляє продукти) рільник, землероб, розм. греч​косій, заст. ратай.
ХЛІБОРОБСТВО (сільське господарство) зем​леробство.
ХЛОПЕЦЬ (дитина підліткового віку) хлопчик, розм.: хлопча, хлопчина, хлоп'я, (старший) па​рубійко, підпарубок; (молодий чоловік) юнак, парубок, молодець, козак.
ХЛЮПАТИ (рухаючи рідину, утворювати ха​рактерний звук) хлюпатися, плескати, плес-катися, плюскотати, плюскотатися.
ХМАРИТИСЯ (ставати хмарним) хмарніти, хму​ритися, нахмурюватися, насуплюватися.
ХМАРНИЙ (який з туманом) затьмарений, хму​рий, похмурий.
ХМИЗ (дрібне пруття) хворост, ломаччя, трусок.
ХОВАТИ (поміщати щось у таємному місці) укри​вати, приховувати, схороняти, (померлого зако​пувати в землю) хоронити, погребати.
ХОВАТИСЯ, заховуватися, укриватися, схоро​нятися, затаюватися.
ХОДИТИ (переміщатися ногами) походжати, (невизначено) бродити, блукати, (без окреслено​го напрямку) сновигати, (шукаючи чогось) ни​кати, мишкувати, (повільними дрібними крока​ми) дибати, (ніби сунучи ногами) човгати.
ХОЛОД (низька температура) холоднеча, розм. стужа, студінь.
ХОЛОДИТИ (напускати на когось холод) сту-денйти, морозити, студити.
ХОЛОДНИЙ (який має низьку температру) зимний, (дуже холодний) студений, крижа​ний, льодовитий, (з морозом) морозний, (який сильно промерз) задубілий; (про недоброзичливі стосунки людей) офіційний, зимний, сухий.
ХОЛОНУТИ (втрачати тепло) вихолоджуватися, застигати, остуджуватися, (дуже сильно) дубіти.
ХОТІТИ (мати бажання) бажати, тягнутися до чогось, (сильно) жадати, прагнути, дамагатися до чогось.
ХРАМ (місце, де віддають Богові шану) церква, святиня// Божий дім.
ХРИПЛИВИЙ (який звучить хрипло) хрипкий, хриплий, розм. хрипучий, (став хрипливим) надламаний, зірваний.
ХТИВИЙ (схильний до надмірної чуттєвої насо​лоди) похітливий, плотолюбний.
ХТОСЬ (невідомо хто) хто-небудь, дехто, хтозна-хто.
ХУДИЙ (який має тонке тіло) сухий, щуплий, марний, підсип.: прозорий, худющий, сухоребрий.
ХУДНУТИ (ставати худим) сохнути, висихати, марніти// спадати з тіла.
ХУДОБА (свійські тварини) худобина, скот, то​вар, розм. бидло, діал. маржйна.
ХУДОЖНИК (той, хто займається живопи​сом) митець, маляр, живописець.
ХУРТОВИНА (сильний вітер зі снігом) завірю​ха, буран, заметіль, пурга, хуга, віхола, мете​лиця, розм.: р. хурделиця, сніговій, сніговій​ниця, сніговиця.
ХУТІР (кілька хат на окраїні села) присілок, виселок.
ХУТРО (вичинена шкура хутряного звіра) шкур​ка, діал. футро.
ЦИВІЛЬНИЙ (який не належить до військових) невійськовий, штатський, (який належить мирному населенню) мирний.
ЦІДИТИ (пропускати крізь сито, цідилко ріди​ну для очищення) проціджувати, (повільно на​ливати) лити, точити.
ЦІКАВИЙ (який виявляє інтерес до чогось) до​питливий, зацікавлений, (який чимсь привер​тає увагу) оригінальний, інтересний, прива​бливий.
ЦІКАВИТИ (привертати чиюсь увагу) зацікав​лювати, приваблювати, заінтересовувати.
ЦІЛИННИЙ (який ще не був ораний) незайма​ний, перелоговий.
ЦІЛИТИСЯ (намагатися попасти в ціль) при​мірятися, прицілюватися// наводити зброю на ціль.
ЦІЛКОМ (нічого не лишаючи) цілковито, пов​ністю, остаточно, дощенту, дотла, вкрай// до останку, до решти, до тла.
ЦІЛУВАТИ (виявляти прихильність поцілунком) чоломкати, цьомати, чмокати, зневажл. лизати.
ЦІЛУВАТИСЯ (взаємно) розціловуватися, чмо​катися, чоломкатися, зневажл. лизатися.
ЦІНУВАТИ (ставитися з великою повагою) по​важати// високо цінити.
ЦІПЕНІТИ (зі страху а. дуже замерзнути) кляк​нути, заклякати, дубіти, костеніти, дерев'яніти.

Ц
ЦІПОК (кусок дерева) патик, палиця, палка, розм. костур, ломака, ковінька, ґирлиґа, (біль​шого розміру) дрючок.
ЦНОТЛИВИЙ, невинний, незайманий, правед​ний, доброчесний.
ЦНОТЛИВІСТЬ, невинність, незайманість, доб​рочесність.
ЦОКАТИ (зубами) дзвонити.
ЦУКРУВАТИ, солодити.
ЦУПКИЙ (який не дається розірвати) міцний, тугий.
ЦУРАТИСЯ (старатися не зауважувати ко​гось) відчужуватися, сахатися, сторонитися.
ЦЯЦЬКОВАНИЙ (який має багато прикрас) квіт​частий, узористий.
ЧАГАРНИК (густі зарості кущів) чагар, мн. кущі, поріст.
ЧАРИ мн. (магічні засоби) приворот, (чарівні напої) чар-зілля, зілля, заст. дання.
ЧАРІВНИЙ (який виділяється красою) чарів​ливий, принадний, привабливий.
ЧАРІВНИК (той, хто займається чаруванням) характерник, маг, чародій, чародійник, чаклун, заст.: чорнокнижник, відьмак, діал. мольфар.
ЧАРІВНИЦЬКИЙ (який чарує) чарівний, чаро​дійний, химородний, чаклунський.
ЧАРІВНИЦЯ (та, що займається чарами) ча​родійка, химородниця, відьма, баба-яга, чак​лунка.
ЧАРІВНІСТЬ (велика краса) чарівливість, ча​ри, чар.
ЧАРОДІЙСТВО (магічні дії, спрямовані на ви​кликання чарів) характерництво, чарівництво, магія, відьмування.
ЧАРУВАТИ (робити магічні дії та замовляння) за​чаровувати, заклинати, заговорювати, чаклува​ти, (з ворожінням) ворожити, приворожувати.
ЧАСТКОВИЙ (який стосується частини чогось) неповний.
ЧАСТКОВО (не повністю) почасти// певною мірою, більш-менш.

Ч
ЧАСТУВАТИ (щиро пропонувати комусь поїсти, попити) гостити, пригощати, розм. трактува​ти, (у себе) приймати.
ЧВАЛАТИ (повільно важко йти) волоктися, плентатися, тягтися, плестися.
ЧЕКАТИ (чекаючи, розраховувати на чиюсь по​яву) очікувати, ждати, дожидати, (терпляче) вичікувати, підстерігати, розм. (втомлено) ча​піти, (дуже пильно) пантрувати, чигати.
ЧЕМНИЙ (який дотримується правил вихован​ня) ввічливий, увічливий, Ґречний, (з при​хильністю) привітний, приязний, розм. пош​тивий.
ЧЕПУРИТИСЯ (ставати нарядним) прибира​тися, наряджатися, розм. хорошйтися.
ЧЕПУРНИЙ (який виділяється своєю нарядніс​тю) охайний, (про костюми) ошатний, еле​гантний.
ЧЕРВОНИЙ (кольору крові) кривавий, калино​вий, вишневий, бордовий, малиновий.
ЧЕРВОНИТИ (робити червоним) кривавити, кров'янйти, рум'янити.
ЧЕРВОНІТИ (ставати червоним) червонішати, червонітися, червонитися, розм. паленіти, пло​меніти, рум'янитися, шарітися.
ЧЕРГА (визначена послідовність когось а. чогось) ряд, порядок, діал. колія.
ЧЕРГОВИЙ (який іде після попереднього) най​ближчий, наступний.
ЧЕРЕДА (сукупність худоби) отара. ЧЕРЕДНИК (той, хто пасе худобу) чередар,
пастух, скотар. ЧЕРЕС (шкіряний пас, що використовується для
опоясання) пояс, ремінь.
ЧЕСНИЙ (який має високі моральні якості) доб​рочесний, (дотримується правил моралі) цнот​ливий, правдивий, чистий.
ЧИМАЛО (у значній кількості) досить, багато, доволі, порядно.
ЧИННИК (рушійна сила) фактор, умова.
ЧИНОВНИК (державний службовець) урядо​вець, урядник.
ЧИРЯК (гнійне підшкірне запалення) розм. чирка, чи​рячка, книжн. фурункул, (скупчення) карбункул.
ЧИСТИЙ (без домішок) щирий, (очищений) пе​ремитий, промитий.
ЧИСТИТИ (знімати зовнішні покриття з плоду) очищати, облуплювати, оббирати.
ЧІПЛЯТИСЯ (використовувати що-небудь для звинувачення в чомусь) розм.: придиратися, присікатися, прискіпуватися, приставати, чі​патися.
ЧІТКИЙ (виразно окреслений — про якесь зобра​ження) розбірливий, виразний, виразистий, (про вимову, хід) карбований, (побудований) стрункий.
ЧОЛОВІК (людина чоловічої статі) розм. муж​чина, чолов'яга, дядько, мужик; (одружений, щодо своєї дружини) дружина, подружжя, муж.
ЧОМУСЬ (невідомо чому) чогось, навіщось, на​щось.
ЧОРНИЙ (кольору сажі, вугілля) смолистий, аспідний, агатовий.
ЧОРНИЛО (для писання) атрамент.
ЧОРНИЛЬНИЦЯ (посудина для чорнила) кала​мар.
ЧОРНИТИ (забарвлювати в чорний колір) зачор​нювати; (бороду, вуса) фабрити, (покривати поверхню металу шаром оксису) воронувати.
ЧОРТ, біс, чортяка, розм. гаспид, дідько, ку-цак, діал.: антйпко, арідник, (як вид вищого представника зла і пекла) демон, диявол, са​тана, люципер, у знач. ім. куций, нечистий// злий дух, нечистий дух, нечиста сила.
ЧУБ (пасмо волосся на голові чоловіків) чуприна, оселедець.
ЧУДАСІЯ (те, що вражає когось) розм. дивови​жа, дивина, диво, диковина, ірон. кумедія.
ЧУДНИЙ (який вражає своєю незвичністю) див​ний, дивовижний, розм.: чудернацький, (ви​гляд) химерний, (ще й смішний) кумедний.
ЧУЛИЙ (сповнений прихильного ставлення до ближніх) чутливий, чуйний, прихильний.
ЧУТИ (звуки) сприймати// (дещо почути) чути краєм вуха, (особисто) чути на власні вуха.
ЧУТИСЯ (сприйматися на слух) вчуватися, прослухуватися, зачуватися.
ЧУХАТИ (потирати якесь місце тіла, що свер​бить) чухатися, скребти, шкрябати, розм. діал. дряпати.

Ш
ШАБЛОН (перен., те, що загальноприйняте для на​слідування) зразок, штамп, трафарет, стереотип, книжн. (про неоригінальність) банальність.
ШАБЛОНОВИЙ, шаблонний, штампований, стандартний, трафаретний, стереотипний.
ШАБЛЯ (вид холодної зброї) палаш, меч, шпага, клинок, шашка, заст. домаха (у Шевченка).
ШАЛЕНИЙ (який в стані душевного потрясін​ня) ошалілий, навісний, навіжений, підсил., прям. і перен. нестямний, несамовитий, оша​ленілий; біснуватий, скажений, осатанілий.
ШАЛЕНСТВО (незвичайна сила вияву чогось) шал, шаленість, (у вищій мірі) навіженість, несамовитість, оскаженіння, скаженість, біс​нуватість.
ШАНОВНИЙ (який гідний пошани) поважаний, поважний, гідний, поштивий, (до духовних осіб) чесний, велебний.
ШАНУВАЛЬНИК (той, хто виявляє пошану до когось) цінитель, цінувальник, поцінуваль-ник, (давнє) поклонник.
ШАНУВАТИ (відчувати повагу) ушановувати, поважати, цінувати, схилятися перед ким (ви​щою мірою) обожнювати, книжн. боготвори​ти, богоговіти.
ШАР (суцільна розпростерта маса однорідної ре​човини) верства, пласт, товща, прошарок, (ге​ологічні відкладення) нашарування, напласту​вання.
ШАРПАТИ (тягати рвучкими рухами) торгати, смикати, сіпати, торсати, (висмикуючи щось) скубати, підеш, драти, дерти, рвати, (пасма​ми) микати.
ШАРПАТИСЯ (в різні сторони) пручатися, рва​тися, сіпатися, торсатися, (неспокійно) шамо-татися.
ШАРФ (смуга тканини, якою огортають шию) шалик, кашне.
ШАХРАЙ (хитра і непорядна людина) крутій, махляр, аферист, (під час гри в карти) шулер, діал. ошуканець.
ШАХРАЙСТВО (хитрий і підступний обман) обдурювання, розм. крутійство, книжн. афе​ра, махінація, діал. ошуканство, циганерія.
ШАХТАР (той, хто працює в шахті) вугляр, гірник.
ШВЕЦЬ, чоботар.
ШВИДКИЙ (який відзначається великою швид​кістю) скорий, бистрий, прудкий, (спрямований різко вперед) стрімкий, розм. хуткий, жвавий, (більшою мірою) бурхливий, невпинний, (про роботу, що здійснюється швидко) рухливий.
ШВИДКІСТЬ (руху, переміщення, поширення чо​гось) скорість, бистрота, хуткість, прудкість.
ШВИДКО (з великою швидкістю) скоро, бистро, хутко, шпарко, жваво, стрімко, розм. стрілою, чимдужче// семимильними кроками, з вітром навздогін, на всіх парусах.
ШЕЛЕСТ (тихий, невиразний звук) шарудіння, шемріт, шелестіння, шурхіт, розм. (ніби шука​ючи) шемрання, шамотня.
ШЕЛЕСТІТИ (створювати шелест) шурхотіти, шарудіти, (ніби шукаючи) шемрати, шалапотіти.
ШЕПЕЛЯВИТИ (говорити з перевагою шипля​чих звуків) шамкати, шамкотіти, шамотіти, шавкотіти.
ШЕПТАТИ (говорити пошепки) шепотати, при-шіптувати, нашіптувати.
ШЕРСТЬ (волосяний покрив тварин) вовна, ру​но, (переважно у хижаків) хутро, шуба.
ШИБЕНИК (про одчайдушну людину, часто доб​розичливо) розм. шибайголова, одчайдух, зірви​голова, урвиголова, паливода, (не робить нічо​го шкідливого) капосник, пустун, каверзник.
ШИКУВАТИ (розміщати в шеренгу) вишикову​вати, ладнати, вистроювати, розм. лаштувати.
ШИРОКИЙ (який займає великий простір) розло​гий, просторий, вільний, привільний, обшйрний, (про поняття) розтяжний, (про рух) розмашис​тий, (про дерево) розлогий, розкидистий.
ШЛЮБ (шлюбна церемонія) одруження, (в церкві) вінчання, вінець, діал. женячка, (родинне жит​тя) подружжя, союз, (лише жінки) заміжжя.
ШЛЯХЕТНІСТЬ (вияв високої моральності у ставленні до інших людей) аристократизм, бла​городність, великодушність.
ШМАГАТИ (бити чимсь гнучким) розм.: пері​щити, хльостати, цьвохкати, сікти, пороти, оперізувати, полосувати.
ШОРСТКИЙ (який має нерівну поверхню) жор​сткий, обшерхлий, (із задубілою поверхнею) грубий, кострубатий, зашкарублий, (про шкі​ру людини) репаний.
ШРАМ (слід від зарубцьованої рани) рубець, розм. пруг, діал:. згоїна, блйзна.
ШТАНИ (одяг на ноги) панталони, (широкі) шаровари, (з грубого полотна) холоші, заст. (з полотна) порти, діал.: гачі, ногавиці, ногавки.
ШТОВХАТИ (короткими різкими рухами відсу​вати когось, щось від себе) пхати, сунути, від​пихати, штовхатися, розм. штурхати, (сильно) тузати, стесати, стусувати, тручати.
ШТУЧНИЙ (який вражає своєю неприродніс​тю) ненатуральний, неприродний, (у вигляді підробки) фальшивий, несправжній, сурогат​ний, (про поведінку) театральний, надуманий, позерський.
ШУКАТИ (намагатися знайти загублене а. схо​ване) відшукувати, розм. (наполегливо) шарити, шастати, нишпорити, діал.: шпати, шпйрати.
ШУМ (надмірність різних звуків) гомін, шелест, (моря, річки) рокотання.
ШУМНИЙ (сповнений шуму) шумливий, го​мінкий, гомінливий.
ШУРИН (брат дружини) свояк, розм. шуряк, діал. швагер, жарт, швагро.

Щ
ЩАДИТИ (не завдавати шкоди комусь) ощад​жувати, жаліти, милувати, (виявляти турбо​ту) оберігати.
ЩАСЛИВИЙ (який сповнений щастя, успіху) таланливий, удачливий, везучий, (блаженст​ва) блаженний, (достатку, задоволення) радіс​ний, безхмарний, незатьмарений, (приносить задоволення) прекрасний// родився в сорочці, родився під щасливою зіркою.
ЩАСТИТИ (успішно, щасливо складатися) та​ланити, везти, вдаватися, розм. фортунити, (в господарстві) вестися// відчувати себе на сьо​мому небі, фортуна усміхається.
ЩАСТЯ (стан блаженства від життя) задово​лення, благодать, талан, рай, раювання, мн. гаразди// щастя-доля.
ЩЕБЕТУХА (про жінку, яка багато і швидко говорить) говоруха, балакуха, цокотуош, ле​петуха, (негативно) пустомеля.
ЩЕБЕТАТИ (про спів птахів, перен. — про при​ємну скору мову дівчат, дітей) співати, цьві-рінькати, (про солов'я) тьохкати.
ЩЕДРИЙ (який охоче дарує свої надбання) гой​ний, щирий, розм. щедротний, добрий.
ЩЕЗАТИ (невідомо куди подіватися) зникати, губитися, пропадати, (про час) минати, (ста​вати менш помітним) розпливатися.
ЩЕРБАТИЙ (який має зазублення) вищербле​ний, надщерблений, зазублений.
ЩИРИЙ (який сповнений сердечності, правди​вості) сердечний, правдивий, (більшою мірою) щиросердий, чистосердечний (про ставлення) невдаваний, нелукавий відвертий, відкритий, привітний.
ЩИРІСТЬ (вияв чистосердечності, безкорисли​вості) щиросердість, прямодушність, відвер​тість, простосердечність.
ЩІЛЬНИЙ (який стоїть дуже близько від іншо​го) густий, цупкий, (ряд) зімкнутий, (шрифт) збитий, (акуратно зібраний) компактний.
ЩІЛЬНО, міцно, тісно, туго, цупко, (про щось зачинене) наглухо.
ЩОДЕННИЙ (який здійснюється щоденно) по​всякденний.
ЩОСЬ (якесь неокреслене явище) що-небудь, дещо.
ЩУЛИТИСЯ (намагатися стати меншим, щіль​но зібравшись), зіщулюватися, скулюватися, скорчуватися, їжитися.

Ю
ЮНАЦТВО (молоді люди) молодь, парубоцтво.
ЮНАЦЬКИЙ (який належить до молоді) моло-дечий% парубоцький.
ЮРИДИЧНИЙ (який стосується правознав​ства) правничий.
ЮРИСТ, правнйк, правознавець.
ЮРОДИВИЙ (розумово хворцй) навіжений, навісний, безумний// який з'їхав з глузду.
ЮШКА (рідка страва, так зване перше) суп, розм. зупа, діал. поливка, (з риби) уха, (з пшо​на) куліш, (зовсім рідка, малокалорійна) бурда, похльопка, баланда.

Я
ЯВИЩЕ (те, що сталося а. наявне) факт, подія.
ЯВНИЙ (який на виду) неприхований, види​мий, очевидний.
ЯВНО (що не приховується) відкрито, очевидно.
ЯДРО (головна частина чогось) основа, кістяк, осередок, серцевина, стрижень.
ЯЄЧНЯ (страва зі смажених яєць) розм. яєчни-ця, смаженя, смажениця, (з борошном і моло​ком) омлет, пряженя, діал. мбцька.
ЯКИЙСЬ (невідомо який) хтозна-який, котрийсь, певний, деякий.
ЯКОСЬ (якимсь чином) як-небудь, абияк, сяк-так, (одного разу) колись, раз// одного разу.
ЯМА (заглибина в землі) западина, (на дорозі) вибоїна, вибій, (з водою) ковбаня, (від снаря​дів) вирва.
ЯР (глибока довга западина в землі) яруга, бай​рак, діал. бескид, (між горами) міжгір'я, (вузь​кий, глибокий) ущелина.
ЯСКРАВИЙ (який виділяється живописністю своїх кольорів) ярий, соковитий, (про світло) ясний, блискучий, (особливо) сліпучий, осяй​ний. _
ЯСКРАВО (чітко окреслюючи) виразно, живо.
ЯСНИЙ (який не затьмарений) прозорий, яскравий, безхмарний, (про час, коли світить сонце) сонячний, погідливий, погожий, світ​лий.
ЯСНІТИ (ставати ясним) вияснюватися, ясні​шати, світлішати, (про обличчя, очі, погляд) світитися, блищати, сяяти, променіти.
ЯТРИТИ (сприяти запаленню рани) роз'ятрюва​ти, (словами) вередити.
НАЙПОШИРЕНІШІ НОВІ ЧУЖОМОВНІ ЗАПОЗИЧЕННЯ

Тут подано найпоширеніші чужомовні сучасні за​позичення, які можна вважати загальномовними нео​логізмами, та їх українські синоніми або тлумачення. Список створено для того, щоб, можливо, зменшити надмірну поширеність таких запозичень, які викорис​товуються часто задля моди і без потреби. Це залежить від смаків і культури мовлення користувача.

АДАПТАЦІЯ — пристосування.
АДВЕНТИВНИЙ — чужий, не властивий.
АЛЬТЕРНАТИВА — можливість вибору.
БАНКО МАТ — апарат для видавання готівки за кредитною або дебетовою карткою.
БІСТРО — невелика закусочна.
БОДИБІЛДИНГ — те саме, що культуризм.
БРИФІНГ — коротка інформація для представ​ників масової інформації про останню нараду чи подію.
ВАУЧЕР — документ про оплату товару а. послуг.
ВІНДСЕРФІНГ — вид спорту на воді — пла​вання на дошці з вітрилом.
ВОТУМ — рішення якоїсь організації, прийняте голосуванням; вотум довір'я — рішення парла​менту, що схвалює діяльність уряду.
ГАМБУРГЕР — запечена з біфштексом кругла булочка.
ГРИЛЬ — спеціальна електрична духовка для тушкування шматків м'яса, птиці.
ДАЙДЖЕСТ — періодичне видання, що міс​тить переважно скорочені матеріали з інших видань.
ДАНСИНГ — приміщення а. місце для танців, зокрема на дискотеках.
ДЖЕК-ПОТ — найбільший виграш у лотереї з додаванням невиграної суми попереднього тиражу.
ДИЛЕР — особа а. банки, що займаються ку-півлею-продажем цінних паперів, валют, до​рогоцінностей.
ДИСКЕТА — малоформатний магнітний диск для перенесення інформації з комп'ютера.
ДИСК-ЖОКЕЙ — коментатор записів на дис​котеках і при музичних передачах радіо та те​левізії.
ДИСКОТЕКА — дозвілля молоді переважно з танцями в супроводі аудіо- та відеозаписів.
ДІ-ДЖЕЙ — те саме, що диск-жокей.
ЕКСКЛЮЗИВНИЙ - винятковий.
ЕКСТРАСЕНС — людина, яка володіє надчут​тєвим сприйманням.
ЕЛЕКТОРАТ — коло виборців, які голосують за якусь політичну партію а. кандидата на ви​борах.
ЄВРО — грошова одиниця, запроваджена Євро​пейським Союзом.
ЗОМБІ — людина, яка беззастережно підко​ряється волі іншої людини.
ІМІДЖ — цілеспрямований сформований об​раз кого-, чого-небудь.
ІННОВАЦІЯ — нове явище (наприклад, у мові).
ІНТЕРНЕТ — об'єднання локальних і регіо​нальних комп'ютерних мереж для обміну ін​формацією.
КАЙФ — задоволення, безтурботний відпочинок.
КАЙФУВАТИ — насолоджуватися.
КІЛЕР — вбивця-найманець.
КЛІП — невеликий відеосюжет, що супрово​дить пісню.
КЛОНУВАННЯ — відтворення складного ор​ганізму в лабораторних умовах.
КОМПАКТ-ДИСК — компактний диск з му​зичним записом.
КОМПАКТ-КАСЕТА — компактна магнітофон​на касета.
КОНСАЛТИНГ — надання консультацій під​приємцям різної сфери, особливо в закор​донному підприємництві.
КОНСУМЕНТ — споживач товарів і послуг.
КОНТРАЛІНГ — систематична перевірка та виконання завдань і їх аналіз за допомогою комп'ютерної системи.
КОНФЕКЦІОН — готовий одяг.
КОНФЕКЦІЯ — те саме, що конфекціон.
КОНФЕСІЯ — віросповідання.
КСЕРОКС — спосіб фотографічного вітворен-ня зображення.
КУЛЬТУРИЗМ — система фізичних вправ для розвитку м'язів; інша назва — бодибілдинг.
КУРСОР — допоміжний рухомий знак на ек​рані комп'ютера.
КУТЮР'Є — модельєр модного одягу.
ЛАЙФО — метод бухгалтерського обліку.
ЛЕЙБЛ — товарна етикетка з фірмовим знаком.
ЛІЗИНГ — довготермінова оренда машин.
ЛІФО — те саме, що лайфо.
МАКІЯЖ — накладання косметики на обличчя.
МАНУАЛЬНИЙ — ручний; який виконується за допомогою рук.
МАС-МЕДІА — засоби масової інформація.
МЕНТАЛІТЕТ — сприймання і розуміння світу.
МІЛЕНІУМ — тисячоліття.
МОДЕМ — комунікаційний пристрій ЕОМ.
МОНІТОРИНГ — постійне спостереження за якимсь процесом.
ОН-ЛАЙН, ОНЛАЙН — безпосередній постій​ний обмін інформацією.
ОСТАРБАЙТЕР — робітник Східної Європи, примусово вивезений до фашистської Німеч​чини.
ОТ КУТЮР — висока мода.
ПАМПЕРСИ — дитячі підгузники.
ПАПАРАЦЦІ — журналіст-фотограф, що ганяєть​ся за сенсаціями.
ПЛЕЄР — магнітофон для відтворення магніт​ного запису.
ПЛЕЙБОЙ — хлопець для забави.
ПЛЕЙ-ОФ — повторна гра після нічиєї.
ПЛОТЕР — пристрій ЕОМ для відтворення ін​формації.
ПОП-АРТ, ПОПАРТ — напрямок популярно​го мистецтва.
ПОП-МУЗИКА — спільна назва для напрямків сучасної естрадної музики.
ПОПУЛІЗМ — негативно про намагання де​шево популяризувати себе.
ПРИНТЕР — пристрій ЕОМ для виведення інформації.
РЕЙТИНГ — ступінь популярності кого-небудь.
РЕКЕТ — злочинне вимагання чужих доходів.
РЕКЕТИР — людина, яка займається рекетом.
РІЕЛТЕР — агент, торговий посередник про​дажу майна.
РОК — те саме, що рок-н-рол.
РОК-Н-РОЛ — парний імпровізаційний танець.
САМІТ — зустріч.
СВІНГ (СУЇНГ) — у боксі — боковий удар зі значної віддалі.
СЕРТИФІКАЦІЯ — посвідчення, письмове сві​доцтво.
СКАНЕР — пристрій для зчитування інфор​мації у комп'ютерній техніці.
СКЕЙТБОРД — спеціальна дошка з роликами для катання.
СКОТЧ — клейка стрічка.
СЛАЙД (СЛЕЙД) — зображення на плівці для відтворення в просторі.
СПОНСОР — особа, яка фінансує певний захід.
ТІНЕЙДЖЕР — підліток до 19 років.
ТОК-ШОУ — телевізійне інтерв'ю перед ши​рокою аудиторією.
ТРАНШ — позика.
ТРАСТ — довірче товариство.
ТРЙЛЕР — вистава, фільм, розраховані на збу​дження сильних почуттів.
УЇК-ЕНД — розваги від суботи до понеділка.
УФОЛОГІЯ — наука про непізнані об'єкти.
ФАЙЛ — набір однотипної інформації в ЕОМ.
ФАКС — електричний спосіб передачі графіч​ної інформації на віддалі.
Ф'ЮЧЕРСНИЙ — який стосується майбутнього.
ХАКЕР — особа, що проникає в комп'ютерні мережі банків зі злочинною метою.
ХАКІ — брунатно-зеленуватий колір.
ХЕПІ-ЕНД — щасливий кінець.
ХІПІ — молода людина з екстравагантною по​ведінкою.
ХІТ — найпопулярніший на даний момент му​зичний твір.
ШЕЙПІНГ — удосконалення форми тіла за допомогою фізичних вправ.
ШОП — магазин.
ШОПШГ — спеціально спланований процес закупівлі товарів.
ШОУ — ^ вистава.
ШОУ-БЇЗНЕС — комерція у сучасному мис​тецтві.

ПОКАЖЧИК СИНОНІМІВ
Пояснення до покажчика див. стор. 8

А

абетка — азбука
абетковий — азбучний
АБИДЕ
АБИКОЛИ
АБИХТО
абищиця — дрібниця
АБИЩО
АБИЯК
абияк — якось
АБИЯКИЙ
абиякий — поганий
абітурієнт — випускник
АБОРТ
АБСОЛЮТИЗМ
АБСОЛЮТНИЙ
абсолютний — безмежний
АБСТРАКТНИЙ
абсурд — безглуздя
абсурдний — безглуздий
абсцес — нарив
авангардний — передній
аванс — завдаток
авансом — заздалегідь
АВАНТЮРИСТ
аварія — катастрофа
авіатор — пілот
автентичний — справжній
авто — автомобіль
автограф — рукопис
автократія — абсолютизм
автоматичний — маши​нальний
автомашина — автомобіль
АВТОМОБІЛЬ
автономія — самовряду​вання
авторитарний — владний
АВТОРИТЕТ
авторитетний — вагомий
авторитетність — авто​ритет
автострада — дорога

агатовий — чорний

агітувати — вмовляти

агресія — загарбання

агресія — напад

ад — пекло

адаптація — пристосу​вання
адвокат — захисник

адекватний — тотожний

адрес — вітання

адресант — відправник

адресувати — відправити

аеробіка — фізкультура

АЕРОДРОМ

АЖІОТАЖ
аж шкура болить — голод​ний

АЖУРНИЙ
ажуровий — ажурний

АЗБУКА

АЗБУЧНИЙ
аквамариновий — голу​бий
акліматизація — присто​сування
акліматизуватися — при​лаштовуватися

АКОМПАНЕМЕНТ

АКОМПАНУВАТИ

аксіома — правда

акт — вчинок

активізувати — посилю​вати
активний — діяльний

актор — артист

акторка — артистка

актриса — артистка

АКТУАЛЬНИЙ
актуальний — злободен​ний
актуальний — пекучий
акуратний — ретельний
акцент — наголос

акцентувати — наголо​шувати
акцентування — наголос
акція — вчинок
акція — діяльність
АЛЕГОРИЧНИЙ
алегорія — натяк
алогічний — безглуздий
алфавіт — азбука
алфавітний — азбучний
альянс — організація
АМАТОР
амбітний — гордий
амбітність — зарозумі​лість
АМБРАЗУРА
АМВОН
амінь — кінець
АМНІСТІЯ
ампутувати — відрізати
аналіз — розгляд
АНАЛІЗУВАТИ
аналогічний — подібний
анархія — незібраність
АНАФЕМА
анафема — прокляття
анахронізм — пережиток
анахронічний — застарі​лий
анекдотичний — неймо​вірний
анемічний — млявий
ані один — ніхто

аніщо — ніщо
аномалія — відхилення
аномальний — проти​природний
АНОНІМНИЙ
анонімний — незнаний
АНСАМБЛЬ
АНТАГОНІЗМ
антипатія — неприхиль​ність
антипко — чорт
АНТИТЕЗА
антитеза — протилеж​ність
антракт — перерва
анулювати — скасовувати
апартаменти — житло
апатичний — байдужий
апатія — байдужість
апелювати — оскаржу​вати
апеляція — оскарження

апельсиновий — оранже​вий
апетитний — смачний
аплодисменти — оплески
АПЛОДУВАТИ
аплодувати — плескати
апогей — вершина
апокрифічний — вигада​ний
апостол — послідовник
АРБІТР
АРГУМЕНТ
аргументований — пере​конливий
арена — галузь
арештант — в'язень
аристократизм — шля​хетність
аритмічний — неритміч​ний
арідник — чорт
армія — військо
аромат — пахощі
ароматний — запашний
АРТИЛЕРИСТ
АРТИСТ
АРТИСТКА
архаїчний — давній
архаїчний — застарілий
архітектоніка — будова
АРХІТЕКТОР
АРХІТЕКТУРА
асигнування — кредит

аскет — самітник
асоціація — організація
асоціювати — відносити
аспідний — чорний
АСТМА
АТАКУВАТИ
атеїзм — безбожність
атеїст — безбожник
атлет — силач

атмосфера — обставини
атрамент — чорнило
афера — шахрайство
аферист — шахрай
ачей — мабуть

Б

БАБА
баба — боягуз
баба — дружина
бабахнути — бахнути
бабахнути — ударити
баба-яга — відьма
баба-яга — чарівниця
бабка — баба
бабуня — баба
бабусенька — баба
бабусечка — баба
бабуся — баба
БАВИТИ
БАВИТИСЯ
бавитися — грати
бавитися — пустувати
БАГАТИЙ
багатий — багач
багатий — розкішний
багатир — багач
багатій — багач
БАГАТО
багато — чимало
БАГАТОБАРВНИЙ
багатобічний — різнобіч​ний
БАГАТОГОЛОСИЙ
багатогранний — різно​бічний
БАГАТОЗНАЧНИЙ
БАГАТОЗНАЧНО
багатоколірний — бага​тобарвний
багатократний — багато​разовий
БАГАТОЛЮДНИЙ
БАГАТОМОВНИЙ
багатомовний — багато​значний
БАГАТОМОВНІСТЬ
багатомовно — багато​значно
БАГАТОРАЗОВИЙ
багатослів'я — багато​мовність
багатослівний — багато​мовний
багатослівність — багато​мовність
багатосторонній — різно​бічний
багатостраждальний — наболілий
багатостраждальний — нещасливий
БАГАТСТВО

багаття — вогнище

багацько — багато
БАГАЧ
баглаї бити — ледарювати
багнистий — болотистий
багнище — болото
багно — болото
багнюка — болото
баговиння — болото
багрець — багрянець
багрити — багрянити
багріти — багряніти
багровий — багряний
багровіти — багряніти
БАГРЯНЕЦЬ
БАГРЯНИЙ
БАГРЯНИТИ
багрянитися — багряніти
БАГРЯНІТИ
бадилина — стебло
бадилиння — бадилля
БАДИЛЛЯ
БАДЬОРИЙ
бадьорий — безжурний
бадьорий — свіжий
бадьористий — бадьорий
бадьористий — бравий
бадьорити — підбадьо​рювати
БАДЬОРИТИСЯ
БАЖАНИЙ
БАЖАННЯ
БАЖАНО
БАЖАТИ
бажати — хотіти
база — основа
базар — ринок
базарний — ринковий
БАЗІКА
базіка — балакун
базіка — балакуха
базікало — базіка
базікання — балаканина
БАЗІКАТИ
байбарак — кожух
байда — гульвіса
байдики — безділля
байдики бити — ледарю​вати
байдикування — безділля
байдикування — ледарст​во
байдикувати — ледарювати
БАЙДУЖЕ
БАЙДУЖИЙ
БАЙДУЖІСТЬ
байдужість — легковаж​ність
байдужливо — байдуже
байдужний — байдужий
байдужність — байду​жість
байка — вигадка
байрак — балка
байрак — яр
бакшиш — дарунок
бал — бенкет
балагурити — базікати
БАЛАКАНИНА
балакати — говорити
балакати — розмовляти
балакливий — балакучий
БАЛАКУН
БАЛАКУХА
балакуха — щебетуха
БАЛАКУЧИЙ
баламкати — дзвонити
баламут — спокусник
баламутити — спокушати
баламутити — туманити
баламутити — хвилювати
баламутний — непокірний
баламутство — непокір​ність
баланда — юшка
балачка — розмова
балачки — балаканина
балачки — поговір
БАЛКА
баляндраси — теревені
баляндрасити — базікати
баляндрасник — балакун
баляси — теревені
бамкати — дзвонити
БАНАЛЬНИЙ
банальність — шаблон
банда — зграя
БАНДИТ
банкет — бенкет
банкноти — гроші
банкрутство — провал
банькатий — витрішкува​тий
баня — купол
баняк — казан
барва — колір
БАРВИСТИЙ
барвистий — багатобарв​ний
барвінковий — голубий
барвний — барвистий
БАРИЛО БАРЛІГ
барліг — калюжа
барліг — лігво
барлога — барліг
барлога — лігво
бархатистий — ніжний
БАСКИЙ
басовитий — низький
басувати — гарцювати
баталія — битва
батареєць — артилерист
БАТІГ
батіг — канчук
батожити — бити
батура — батіг
батьки — предки
БАТЬКІВЩИНА
батьківщина — спадщина
БАТЬКО
батюшка — священик
БАХНУТИ
бахнути — ударити
бахурня — діти
БАЧ
БАЧИТИ
бачитися — увижатися
баюра — калюжа

бебехи — нутрощі
бевзь — телепень
бевкнути — сказати
безапеляційний — рішу​чий
БЕЗБАРВНИЙ
безбережність — безкрай​ність
безбожжя — безбожність
БЕЗБОЖНИК
безбожництво — безбож​ність
БЕЗБОЖНІСТЬ
безборонний — беззахис​ний
безвихідність — безнадія
безвідмовний — покірли​вий
безвідносний — абсолют​ний
безвідповідальний — не​певний
безвілля — безхарактер​ність
безвільний — нерішучий
безвір'я — безбожність
безвірник — безбожник
безвірність — безбожність
безвірство — безбожність
БЕЗВІСТЬ
БЕЗВЛАДНИЙ
безвладність — безсилля
безвольний — безхарак​терний
БЕЗГЛУЗДИЙ
БЕЗГЛУЗДЯ
безголосий — німий
безголосся — тиша
безгосподарний — нед​байливий
безграмотний — негра​мотний
БЕЗГРІШНИЙ
безгрішний — невинний
безгрішний — святий
безгрішшя — безгрошів'я
БЕЗГРОШІВ'Я
безгрунтовний — безпід​ставний
БЕЗДАРА
БЕЗДАРНИЙ
бездарний — нездібний
бездарність — бездара
БЕЗДІЛЛЯ
бездіяльний — лінивий
бездіяльний — пасивний
бездіяльність — безділля
БЕЗДОГАННИЙ
бездоганний — майстер​ний
бездольний — нещасли​вий
БЕЗДОМНИЙ
БЕЗДОМНИК
БЕЗДОРІЖЖЯ
бездушний — нечутливий
безжалісний — жорстокий
безжиттєвий — мертвий
БЕЗЖУРНИЙ
безжурний — безтурбот​ний
беззаконня — абсолю​тизм
беззаперечний — рішучий
БЕЗЗАХИСНИЙ
БЕЗЗВУЧНИЙ
беззвучно — тихо

безземельний — бідний
БЕЗЗМІСТОВНИЙ
беззмістовний — безглуз​дий
без зупинки — безнастанно
безіменний — анонімний
безіменний — незнаний
безколірний — безбарвний
безкольоровий — безбарв​ний
безкомпромісний — безог​лядний
безконечний — безкраїй
безконечний — тривалий
безконечність — безкрай​ність
безконтрольний — неконтрольований
БЕЗКОШТОВНИЙ
БЕЗКОШТОВНО
БЕЗКРАЇЙ
безкраїй — безмежний
безкраїй — сильний
безкраїсть — безкрай​ність
безкрай — безкрайність
безкрайній — безкраїй
безкрайній — безмежний
БЕЗКРАЙНІСТЬ
без краю — дуже
безкровний — блідий
безкультурність — безкуль​тур'я
БЕЗКУЛЬТУР'Я
безлад — безладдя
БЕЗЛАДДЯ
безладний — невпорядкований
безладно — невпорядковано
безладно рухатися — киші​ти
без ладу — невпорядковано
безлік — безліч
БЕЗЛІЧ
безліч — багато
БЕЗЛЮДНИЙ
БЕЗМЕЖНИЙ
безмежний — безкраїй
безмежність — безкрай​ність
безмір — безкрайність
безмірний — безкраїй
безмірний — безмежний
безмірність — безкрай​ність
безмовний — німий
безмовність — тиша
БЕЗНАДІЙНИЙ
безнадійний — розпачли​вий
безнадійність — безнадія
БЕЗНАДІЙНО
БЕЗНАДІЯ
безнадія — розпука
безнастанний — безпе​рервний
безнастанний — постійний
БЕЗНАСТАННО
безневинний — невинний
безноса — смерть
БЕЗОГЛЯДНИЙ БЕЗОДНЯ
безоплатний — безкош​товний
безоплатно — безкош​товно
безпам'ятний — непритом​ний
безпам'ятство — непритом​ність
безперебійний — безпе​рервний
безперебійно — безнас​танно
БЕЗПЕРЕРВНИЙ
безперервний — невтомленний
безперервний — постій​ний
безперервний — суцільний
безперервно — безнас​танно
безпереривний — безпе​рервний
безпереривно — безнас​танно
безперестанку — безнас​танно
БЕЗПЕРЕЧНИЙ
безперспективний — без​надійний
безперспективність — без​надія
БЕЗПЕЧНИЙ
безпечний — безтурбот​ний
безпечний — надійний
БЕЗПІДСТАВНИЙ
безплатно — безкоштов​но
безплідний — неврожай​ний
БЕЗПОМИЛКОВИЙ
безпомильний — безпо​милковий
безпомічний — безвлад​ний
безпомічний — безпо​радний
БЕЗПОРАДНИЙ
безпорадний — безвлад​ний
безпорадний — безза​хисний
безпорадний — безна​дійний
безпорадність — безнадія
безпорадно — безнадійно
без порядку — невпорядковано
безпосередній — прямий
безпощадний — жорсто​кий
безпощадний — лютий
безправ'я — безправність
безправний — пригнобле​ний
БЕЗПРАВНІСТЬ
безправство — безправ​ність
безпредметний — без​змістовний
безпрецедентний — небу​валий
безпристрасність — бай​дужість
БЕЗПРИСТРАСНИЙ
безпристрасний — байду​жий
безпристрасний — без​сторонній
безпристрасно — байду​же
безпритульний — бездом​ний
безпритульний — бездом​ник
безпритульник — бездом​ник
безприхильний — бездом​ний
безпричальний — бездом​ний
безпричинний — незрозу​мілий
безпробудний — безпро​сипний
безпробудний — міцний
безпросвітній — безна​дійний
безпросвітній — темний
безпросвітність — без​надія
безпросвітньо — безна​дійно
БЕЗПРОСИПНИЙ
безпуття — бездоріжжя
безрадісний — сумний
безрадний — безвладний
безрезультатний — да​ремний
безрезультатно — даремно
БЕЗРІДНИЙ
безрідний — самітній
БЕЗРОБІТНИЙ
БЕЗРОБІТТЯ
безрога — свиня
безроздільний — безмеж​ний
безрозсудливий, ім. — бо​жевільний
безрозсудний — безум​ний
безсердечний — нечут​ливий
безсилий — безвладний
безсилий — безпорадний
безсилий — слабий

безсилість — безсилля
БЕЗСИЛЛЯ
безсилля — виснаження
безсистемний — невпорядкований
безсистемно — невпорядковано
безсімейний — безрідний
безсімейний — самітній
безсловесний — німий
безсмертний — вічний
безсмертя — слава
безсонниця — безсоння
безсонність — безсоння
БЕЗСОННЯ
БЕЗСОРОМНИЙ
безсоромний — непристой​ний
БЕЗСОРОМНИК

безстидний — безсором​ний
безстидний — непристой​ний
безстидник — безсором​ник
БЕЗСТОРОННІЙ
безсторонній — безприст​расний
безстрашний — відважний
БЕЗСУМНІВНИЙ
безсумнівний — безпе​речний
безтактний — нетактов​ний
безтактовний — нетак​товний
безталанний — нещас​ливий
безталанник — нещас​ливець
безталання — недоля
без труднощів — легко
БЕЗТУРБОТНИЙ
безтурботний — бездо​ріжжя
безтурботний — спокій​ний
БЕЗТЯМНИЙ
безтямний — непритом​ний
безтямність — непритом​ність
БЕЗУГАВНИЙ
без угаву — безнастанно
безум — безумство
безумець — божевільний
БЕЗУМНИЙ
безумний — божевільний
безумний — юродивий
безумний, ім. — божевіль​ний
безумність — безумство
безумовний — безсумнів​ний
БЕЗУМСТВО
безупинний — безперерв​ний
безупинний — постійний
безупинно — безнастан​но
без упину — безнастанно
безуспішний — даремний
БЕЗХАРАКТЕРНИЙ
БЕЗХАРАКТЕРНІСТЬ
безхатник — бездомник
безхатній — бездомний
безхмарний — погідний
безхмарний — щасливий
безхмарний — ясний
безхребетний — мінли​вий
безцеремонний — розв'яз​ний
БЕЗЦІННИЙ
безцінний — дорогий
безчесний — ганебний
безчестити — ганьбити
безчестя — ганьба
безчинство — бешкет
безштанько — бідняк
безшумний — беззвучний
белькнути — сказати
БЕЛЬКОТАТИ
белькотіти — белькотати
БЕНКЕТ
БЕНТЕЖИТИ
бентежити — хвилювати
БЕНТЕЖИТИСЯ
бентежитися — хвилюва​тися
бентежний — неспокій​ний
береги — обвідка БЕРЕГТИ
берегти — оберігати
берегтися — остерігатися
бережливий — ощадний
бережливість — ощад​ність
беркицьнути — падати
берлога — барліг
бесіда — мова
бесіда — розмова
бесідувати — розмовляти
бескид — гора
бескид — обрив
бескид — яр
бестія — авантюрист
БЕШКЕТ
БЕШКЕТНИК
бешкетник — пустун
БЕШКЕТУВАТИ
бешкетувати — пустувати
бидло — худоба

бильця — поруччя
бинда — стяжка
бистрий — нетерпеливий
бистрий — швидкий
бистрий на розум — му​дрий
бистро — швидко
бистрота — швидкість
БИТВА
битва — бій
БИТИ
бити — нищити
бити — стріляти
бити — стукати
бити — убивати
бити поклони — кланя​тися
бити чолом — дякувати
бити чолом — кланятися
бити чолом — просити
БИТИСЯ
битися в злиднях — біду​вати
битком набитий — повний
бич — батіг
бичувати — бити
бібліоман — книголюб
бібліофіл — книголюб

БІБЛІЯ
біганина — метушня
БІГАТИ
бігати — залицятися бігати як курка з яйцем — метушитися БІГОМ БІГТИ
бігти — литися бігти — текти бігун — полюс бігцем — бігом біда — бідність біда — нещастя бідак — бідняк бідар — бідняк бідкатися — клопотатися бідкатися — скаржитися БІДНИЙ бідний — бідняк бідний — нещасливий бідний — обдертий бідний як мак на четве​ро — бідний БІДНІСТЬ
бідність — безгрошів'я БІДНІТИ
біднішати — біднішати БІДНЯК
бідолаха — нещасливець бідолашний — нещасли​вець
бідолашний — сердеш​ний
БІДУВАТИ
бідувати — поневірятися бізнесмен — підприє​мець БІЙ
бій — боротьба бійниця — амбразура бік — напрям білизна — одяг БІЛИЙ
білий — блідий білобровий — білявий біловолосий — білявий білоголовий — сивий білосніжний — білий білувати — оббілувати більш — більше більшати — рости БІЛЬШЕ
більш-менш — частково БІЛЯ БІЛЯВИЙ бір — ліс
бірюзовий — голубий біс — чорт
біснуватий — божевіль​ний
біснуватий — шалений біснуватий ім. — боже​вільний
біснуватість — шаленство бісом дивитися — гніва​тися
БІЧНИЙ
бічний — позашлюбний блаватний — голубий благовірна — дружина благовісний — втішний благовісник — провісник благовіститель — провіс​ник
благоговіння — повага БЛАГОДАТНИЙ благодать — ласка благодать — щастя благозвучність — гармо​нія
благополучний — успіш​ний
БЛАГОРОДНИЙ благородний — натхнен​ний
благородність — шляхет​ність
благословенний — благо​датний
благословення — дозвіл благословляти — схвалю​вати
блаженний — щасливий блаженствувати — розко​шувати
блакитний — голубий блакитно-зелений — го​лубий
ближній — близький близна — шрам БЛИЗЬКИЙ близький — улюблений БЛИЗЬКО близько — біля бликати — блискати блим — глянути
блимати — блискати блимати — поглядати блимнути оком — гля​нути
блимнути — глянути БЛИСК
блиск — сяйво блискавиця — блискавка БЛИСКАВКА БЛИСКАТИ блискати — поглядати блискіт — блиск блискотіти — блискати блискотливий — блиску​чий
БЛИСКУЧИЙ блискучий — видатний блискучий — вилоще​ний
блискучий — ефектний блискучий — яскравий блиснути — глянути блистіти — блищати блись — глянути БЛИЩАТИ блищати — світитися блищати — ясніти блищатися — блищати БЛІДИЙ
блідий — тьмяний блідніти — бліднути БЛІДНУТИ бліднути — тьмяніти блок — об'єднання блокада — облога блокувати — обступати блокуватися — об'єдну​ватися блудити — блукати
блудити — помилятися блудство — розпуста БЛУКАТИ блукати — ходити блюдолиз — облесник БЛЮЗНІРСТВО бляклий — тьмяний блякнути — линяти блякнути — тьмяніти бляск — блискіт бовваніти — виднітися бовдур — димар бовдур — телепень бовкнути — сказати бовтати — каламутити БОГ
богатир — велетень богатир — герой богатир — силач богиня — красуня богобійний — богобояз-кий
БОГОБОЯЗКИЙ богобоязливий — богобо-язкий
богоговіти — шанувати Богоматір — Богородиця БОГОМІЛЛЯ БОГОМІЛЬНИЙ БОГОМОЛЕЦЬ БОГОРОДИЦЯ богослужіння — відправа боготворити — любити боготворити — шанувати боєць — борець боєць — воїн боєць — солдат Божа Мати — Богороди​ця
божба — присяга БОЖЕВІЛЬНИЙ божевільний — безум​ний
БОЖЕВОЛІТИ божество — ідол Божий дім — храм бозна-що — безглуздя бойовище — битва боковий — бічний БОЛІСНИЙ
болісний — хворобливий БОЛОТИСТИЙ БОЛОТО
болотяний — болотистий бомбардир — артилерист борвій — вітер боргувати — зичити бордовий — червоний бордюр — обвідка БОРЕЦЬ
боржник — винуватець борзописець — писака боронити — обороняти БОРОТИСЯ боротися — битися БОРОТЬБА боротьба — битва БОРОШНО
борюкатися — боротися БОСИЙ
босоногий — босий бочівка — барило бочка — барило БОЯГУЗ
боягузливий — боязливий боязкий — боязливий БОЯЗЛИВИЙ
боязнь — страх БРАВИЙ
бравий — бадьорий бравуватися — бадьори​тися
бравурний — бадьорий БРАК
брама — ворота брань — бій братанич — племінник братанниця — племін​ниця
брататися — дружити братерський — дружній БРАТИ
брати в борг — зичити брати за горло — силува​ти
братися за барки — бити​ся
братній — дружній братовбивство — убивст​во
бредня — безглуздя бренькати — грати БРЕСТИ
брехання — гавкання БРЕХАТИ брехач — брехун брехачка — брехунка брехні — вигадка брехню точити — бреха​ти
брехня — наклеп БРЕХУН
брехунець — брехун БРЕХУНКА брехуха — брехунка БРИДКИЙ
бридкий — поганий бридкий — противний бриз — вітер БРИЗКАТИ
брикатися — упиратися бриль — капелюх бриніти — блискати БРОДИТИ бродити — брести бродити — ходити бродяжити — блукати БРУД БРУДНИЙ БРУДНИТИ бруднити — ганьбити брудота — бруд брунатний — коричне​вий
брутальний — грубий брутальний — непри​стойний
брутальність — грубощі БРЯЖЧАТИ брязкати — бряжчати брязкотіти — бряжчати брьохати — брести бубоніти — буркотіти бубоніти — бурмотати бувайте здорові — до побачення
бувалий — досвідчений бувати — бути буда — курінь буда — халупа буде — досить БУДЕННИЙ БУДИТИ
будити — викликати будитися — оживати ,
будитися — прокидатися будівництво — архітек​тура
будівничий — архітектор будка наїджена — облич​чя
будній — буденний БУДОВА
будування — архітектура БУДУВАТИ будувати — підводити будь другом — будь лас​ка
будь здоровий — до поба​чення
БУДЬ ЛАСКА будь ласкавий — будь ласка
будь любязний — будь ласка
будь милостивий — будь ласка
будь-де — абиде будь-коли — абиколи будь-коли — коли-не​будь
БУДЬ-КУДИ будь-куди — наосліп будьте здорові — до по​бачення
будьте ласкаві — будь ласка
будь-хто — абихто будь-що — абищо будь-що-будь — неод​мінно
будь-як — абияк будь-який — абиякий бузковий — фіолетовий бузько — лелека
БУЙНИЙ
буйний — бурхливий буйний — невгамовний буйно — густо буйство — бешкет бук — палиця буквоїдство — форма​лізм
буланий — рудий булат — криця булатний — крицевий булка — хліб булькатий — витрішку​ватий
бум — ажіотаж бундючитися — пишати​ся
бундючний — гордий бундючний — зарозу​мілий
бундючність — зарозу​мілість
бундючність — пиха бунтар — заколотник бунтарство — непокір​ність
бунтівник — заколотник бунтувати — провокува​ти
буран — хуртовина бурвій — буря бурда — юшка бурдей — халупа буревій — вітер буремний — бурхливий бурий — коричневий бурити — текти буркотати — бурмотати буркотіти — буркотіти бурлакувати — блукати бурливий — бурхливий
БУРЛИТИ БУРМОТАТИ бурхати — бушувати бурхати — кипіти БУРХЛИВИЙ бурхливий — швидкий БУРЧАТИ
бурштиновий — жовтий БУРЯ
бурячиння — бадилля бурячковий — багряний бусел — лелека БУТИ
бути — відбуватися бути до лиця — личити бути на сьомому небі — тішитися
бути не при собі — при​голомшувати бухан — хліб
буханець — хліб бухати — бити бухикати — кашляти бухнути — ринути бухнути — ударити буцати — битися буцім — ніби буча — галас бучний — галасливий бучний — голосний БУШУВАТИ бушувати — бешкетува​ти
буян — бешкетник буя нити — бешкетувати буян іти — буяти БУЯТИ
буяти — бурлити буяти — бушувати буяти — летіти

В
ваба — спокуса ВАБИТИ
вавилонське стовпотво​ріння — безладдя ВАГА
вага — авторитет вага — вантаж вага — значення вага — тягар ВАГАННЯ ВАГАТИСЯ ваги — вага вагівниця — вага ВАГІТНА
ваговитий — вагомий ВАГОМИЙ
вагомий — переконливий ВАДА ВАЖИТИ ВАЖИТИСЯ важка — вагітна ВАЖКИЙ
важкий — складний важким духом дихати — гніватися ВАЖКО
важкуватий — важкий ВАЖЛИВИЙ важливість — значення вайлуватий — недоладний ВАКАНТНИЙ
вакуум — пустота
ВАЛИТИ
валити — руйнувати
валити — скидати
валити — сунути
валитися — падати
валка — колона
валкою — ланцюгом
валувати — валити
валюта — гроші
валяти — бруднити
валяти — валити
валятися — вилежуватися
вальнути — ударити
вандрівник — мандрівник
вандри — подорож
ВАНТАЖ
вантаж — вага
вантажівка — автомобіль
вантажний автомобіль —
автомобіль
вар — окріп
ВАРИТИ
варт — варто
ВАРТА
варта — сторожа
вартівник — вартовий
вартівник — сторож
вартівничий — вартовий
ВАРТІСТЬ
ВАРТО
ВАРТОВИЙ
вартування — сторожа ВАРТУВАТИ варят — божевільний васильковий — синій ватага — група ватага — загін ватага — зграя ватагувати — керувати ватажко — ватажок ВАТАЖОК ватра — вогнище вберігати — рятувати вбивчий — разючий вбирати — поглинати ВБІГАТИ вбрання — одяг ВВАЖАТИ ВВИЖАТИСЯ ввижатися — увижатися ввічливий — увічливий ввічливий — чемний вгавати — стихати вгачувати — встромляти вглиблювати — встром​ляти
вглиблюватися — вни​кати
вгрузати — грузнути вдаватися — щастити ВДАЛЕЧ
вдалечінь — вдалеч ВДАЛИЙ
вдалий — успішний вдалині — далеко вдалину — вдалеч вдаль — вдалеч вдарити — напасти вдаритися в образу — об​ражатися
ВДАЧА
ВДИВЛЯТИСЯ вдиратися — ломитися вдолину — вниз ВДОСВІТА вдосталь — досить вдумливий — серйозний ВДУМУВАТИСЯ вдягати — одягати вдягатися — одягатися вдячний — дякувати вдячні — дякувати везти — щастити везучий — щасливий велебний — шановний велелюдний — багато​людний
велемовний — багато​мовний
велет — велетень велетенський — великий ВЕЛЕТЕНЬ ВЕЛИКИЙ великий — багатий великий — важливий великий — видатний великий — сильний великодушний — благо​родний
великодушність — шля​хетність ВЕЛИЧ
величавий — величний величавість — велич величати — називати величатися — пишатися величатися — хвалитися величезний — великий ВЕЛИЧНИЙ
величність — велич веліти — вимагати веліти — наказувати вельми — дуже вербальний — усний вербувати — набирати вервечка — низка вервечкою — ланцюгом вердикт — вирок вереди — вередування вередити — ятрити ВЕРЕДЛИВИЙ вередливий — примхли​вий
вередливість — примха ВЕРЕДУВАННЯ ВЕРЕДУВАТИ веремія — галас вереск — крик ВЕРЗТИ
верзтися — снитися верзтися — уявлятися вернигора — велетень верстати — прямувати верства — шар вертати — віддавати вертати — повертатися вертатися — повертатися вертеп — печера ВЕРТИКАЛЬНИЙ вертіти — крутити вертітися як білка в ко​лесі — метушитися верткий — проворний верткий — рухливий вертлявий — рухливий ВЕРХ
верх — дах верхів'я — верх верхів'я — вершина
верхівець — вершник верхівка — верх верховий — вершник верховина — верх верховинець — горянин верховодити — керувати верхогони — перегони ВЕРШИНА вершина — верх ВЕРШНИК вершок — верх ВЕСЕЛИЙ ВЕСЕЛИТИ ВЕСЕЛІТИ
веселішати — веселіти веселощі — розвага веслувати — гребти ВЕСЛЯР ВЕСНЯНКИ ВЕСТИ
вести мову — говорити вести полеміку — спере​чатися ВЕСТИСЯ вестися — щастити ВЕСЬ
весь час — безнастанно вечоріти — сутеніти вештатися — блукати вештатися — никати вживати — використову​вати
ВЗАЄМНИЙ взаємовиключений — не​сумісний
ВЗАЄМОРОЗУМІННЯ взаєморозуміння — згода вздовж — впродовж
вздріти — зауважити ВЗІРЕЦЬ
взірцевий — зразковий взяти собі на розум — запам'ятати
взяти через край — пере​борщити
взяти шлюб — одружити​ся
вибагливий — вередли​вий
вибагливий — вимогли​вий
вибагливий — примхли​вий
вибалинок — балка ВИБАЧАТИ
вибачати — виправдову​ватися
ВИБАЧАТИСЯ ВИБАЧЕННЯ вибивати — відбивати вибивати — танцювати вибирати — брати ВИБИРАТИСЯ вибій — яма
виблискувати — блиска​ти
виблискувати — блища​ти
вибоїна — яма виборний — виборчий виборсуватися — вибира​тися
ВИБОРЧИЙ виборювати — боротися виборювати — здобувати вибрик — витівка ВИБУВАТИ ВИБУХАТИ
вибухати — спалахувати виважувати — обдумува​ти
вивалювати — виставля​ти
вивалюватися — випада​ти
вивертатися — викручу​ватися
вивід — димар вивітрюватися — забува​тися
вивітрюватися — зника​ти
ВИВОДИТИ виводити — будувати виводити — писати виводити — співати виводити — створювати виводити з терпцю — роздражнювати виводити з терпцю — дратувати
виводити на чисту воду — викривати ВИВОЛІКАТИ ВИВЧАТИ
вивчати — досліджувати ВИГАДАНИЙ ВИГАДКА вигадка — примха вигадливий — винахідли​вий
вигадливий — примхли​вий
ВИГАДУВАТИ вигадувати — вередувати вигадувати — винаходи​ти ВИГАНЯТИ
виганяти — відправити виганяти — звільняти виганяти — усувати вигарніти — поліпшува​тися
вигвинчувати — відкручу​вати
вигин — звивина вигин — поворот вигідний — зручний вигідно пристосований — зручний вигін — пасовисько вигладжувати — вирів​нювати ВИГЛЯД
вигляд — постава виглядати — виднітися вигнання — заслання ВИГОДА
ВИГОЛОШУВАТИ вигороджувати — ви​правдовуватися вигоряти — линяти виготовлений — готовий виготовляти — виробити вигравати — блискати вигравати конем — їхати ВИГУКУВАТИ вигулькнути — з'явитися вигулькувати — виплива​ти
вид — вигляд вид — обличчя ВИДАВАТИ видавати — удавати видаватися — виділятися видавлювати — говорити видати — бачити видати — одружити
ВИДАТНИЙ видворяти — виганяти видержати — витримати видимий — явний видимо-невидимо — ба​гато
видирати — виривати виділяти — відділяти виділяти — наголошува​ти
ВИДІЛЯТИСЯ виділятися — відзнача​тися
видіти — бачити видітися — снитися видко — світло2 ВИДНИЙ
видніти — виднітися ВИДНІТИСЯ виднітися — світитися видно — світло2 виднокрай — горизонт виднокруг — горизонт видобуватися — вибира​тися
видолинок — балка видувати — випивати видудлювати — випива​ти
ВИДУЖУВАТИ видуманий — вигаданий видумка — вигадка видумка — винахід видумувати — вигадува​ти
видурювати — виманю​вати
видушувати — говорити визволитися — збутися ВИЗВОЛЯТИ
ВИЗВОЛЯТИ — ЗВІЛЬНЯТИ
визивати — викликати визирати — виднітися визискувач — експлуата​тор
визичати — зичити визнавати — вважати визнавати — сповідувати ВИЗНАНИЙ визнати — вважати визначальний — суттє​вий
ВИЗНАЧАТИ ВИЗНАЧЕННЯ визначний — важливий визначний — видатний визначний — знаменний визначувати — визнача​ти
визрівати — спіти виїжджати — вибувати виїмковий — винятко​вий
ВИЙМАТИ
вийти заміж — одружи​тися
виказувати — видавати виказувати — доносити виказувач — донощик викарабкуватися — ви​биратися
викарабкуватися — вила​зити
викараскуватися — вик​ручуватися
викидати — виганяти викидати — викреслюва​ти
викидати — випускати викидень — аборт
викінчений — ажурний викінчений — майстер​ний
виклад — переказ викладати — навчати ВИКЛИКАТИ викликати — виманюва​ти
виключати — викреслю​вати
виключати — вимикати виключати — звільняти виключність — винят​ковість
виконаний — готовий ВИКОНУВАТИ виконувати — грати виконувати — кипіти використання — корис​тування
ВИКОРИСТОВУВАТИ ВИКОРІНЮВАТИ викорчовувати — ви​корінювати
викоханий — виплека-ний
викочуватися — сходити ВИКРЕСЛЮВАТИ ВИКРИВАТИ викривати — видавати викривлений — кривий викривлений — переко​шений
ВИКРИВЛЕННЯ ВИКРИВЛЯТИ викрикувати — вигуку​вати
викручувати — відкручу​вати
ВИКРУЧУВАТИСЯ ВИЛАЗИТИ вилазити — вибиратися вилазити — випадати вилазити — пробиватися вилазка — виступ ВИЛЕЖУВАТИСЯ вилетіти з голови — забу​ватися
виливати — виражати виливати — лити вилискувати — блищати вилізати — вибиратися виліковуватися — виду​жувати
вилітати — випадати вилічувати — вирахову​вати
вилічувати — рахувати ВИЛОЩЕНИЙ ВИМАГАТИ вимазаний — брудний вимазувати — викреслю​вати
вимальовуватися — виді​лятися
вимальовуватися — видні-тися
ВИМАНЮВАТИ виманювати — винаджу​вати
ВИМИКАТИ вимисел — вигадка вимишляти — вигадувати ВИМІР
вимітати — виганяти ВИМОВА ВИМОВЛЯТИСЯ вимовний — виразний
ВИМОГА ВИМОГЛИВИЙ вимотуватися — виснажу​ватися
вимушений — силуваний ВИНА
винагорода — нагорода винагородити — нагоро​дити
ВИНАДЖУВАТИ винаджувати — виманю​вати
ВИНАХІД ВИНАХІДЛИВИЙ ВИНАХОДИТИ винен — винний1 ВИНИКАТИ виникати — уявлятися виникнути — з'явитися винити — звинувачувати винищувальний — спус​тошливий
винищувати — нищити виніжуватися — ніжити​ся
винний — чинуватець ВИННИЙ' ВИННИЙ? ВИНОСКА ВИНОШУВАТИ ВИНУВАТЕЦЬ винуватий - - винний1 винуватий — винуватець ВИНЯТКОВИЙ винятковіш — надзви​чайний ВИНЯТКОВІСТЬ
виокремлюватися — виді​лятися
випад — виступ випадає волосся — лисіти ВИПАДАТИ ВИПАДКОВИЙ випадковий — несистема​тичний ВИПАДКОВО ВИПАДОК випадок — нагода випар — випаровування ВИПАРОВУВАННЯ випас — пасовисько випещений — виплека-ний
ВИПИВАТИ випис — витяг виписка — витяг виписувати — викликати випірнати — випливати ВИПЛЕКАНИЙ ВИПЛИВАТИ випливати — витікати виплигувати — вискаку​вати
виплутувати — рятувати виплутуватися — вибира​тися
виплутуватися — викру​чуватися
В И П О ГОДЖУ ВАТ И СЯ випорскувати — випада​ти
виправа — посаг ВИПРАВДОВУВАТИСЯ виправка — постава ВИПРАВЛЕННЯ ВИПРАВЛЯТИ
виправляти — перевихо​вувати
випробуваний — надій​ний
ВИПРОБУВАННЯ випроваджувати — виво​дити
випроваджувати — вига​няти
випроваджувати — виря​джати
випромінювати — вира​жати
ВИПРОСТОВУВАТИ випростовувати — витя​гати
випростовуватися — ви​прямлятися
випрямляти — випрос​товувати
випрямляти — витягати ВИПРЯМЛЯТИСЯ ВИПУСКАТИ випускати — виробити випускати — звільняти ВИПУСКНИК ВИР
ВИРАЖАТИ
виражатися — виявляти​ся
вираження — вияв вираз — вислів вираз — вияв виразистий — виразний виразистий — чіткий ВИРАЗНИЙ
виразний — багатознач​ний виразний — чіткий
виразник — представник виразність — експресія виразно — багатозначно виразно — яскраво ВИРАХОВУВАТИ вирва — яма вирвидуб — велетень ВИРИВАТИ
вириватися — вибирати​ся
вириватися — випадати виринати — випливати виринути — з'явитися вирисовуватися — вид-н ітися
ВИРІВНЮВАТИ вирізати — вирізувати вирізати — різьбити вирізнятися — виділяти​ся
вирізнятися — відзнача​тися
ВИРІЗУВАТИ вирізьблювати — різьби​ти
ВИРІШАЛЬНИЙ вирішення — розв'язка ВИРІШИТИ вирішувати — розв'язу​вати
вирлоокий — витрішку​ватий
ВИРОБИТИ виробництво — підпри​ємство
ВИРОДЖУВАТИСЯ виродливий — бридкий виродок — нелюд виродок — потвора
ВИРОК
виростати — рости ВИРОСТИ ВИРОЩУВАТИ вирощувати — виховува​ти
вирубувати — вирізувати вирувати — бурлити вирувати — бушувати вирувати — буяти вирувати — кипіти виручати — визволяти вирушати — вибиратися вируючий — бурхливий ВИРЯДЖАТИ вирячкуватий — витріш​куватий
висаджувати — розвалю​вати
висвічуватися — виділя​тися
виселок — хутір виселятися — переселя​тися
ВИСИЛАТИ висилка — заслання висихати — зникати висихати — сохнути висихати — худнути висікти — побити виск — крик ВИСКАКУВАТИ вискалювати — скалити висковзати — випадати вискоком — вистрибком вискубувати — виривати виславляти — хвалити вислизати — викручува​тися ВИСЛІВ
вислід — наслідок висловлювати — вира​жати
висмикувати — вирива​ти
висмоктувати — випива​ти
виснага — виснаження ВИСНАЖЕНИЙ виснажений — втомле​ний
ВИСНАЖЕННЯ виснажитися — втоми​тися
ВИСНАЖУВАТИСЯ виснажуватися — томи​тися
висновок — підсумок висновувати — узагаль​нювати ВИСОКИЙ
високий — відмінний високий — урочистий високість — велич високість — висота високо літати — пиша​тися
високо цінити — цінува​ти
високодумність — пиха високоякісний — відмін​ний
висолоплювати — вистав​ляти
висолоплювати — вису​вати
ВИСОТА
висотний — високий висохлий — сухий височенний — високий
височина — висота височінь — висота виспівувати — співати виставати — вистачати ВИСТАВЛЯТИ виставляти — виводити виставляти — виганяти виставляти — випускати виставляти — висувати виставляти — показува​ти
ВИСТАЧАТИ вистачить — досить вистежувати — стежити ВИСТЕРІГАТИ вистраждати — витрима​ти
ВИСТРИБКОМ вистрибувати — виска​кувати
вистрибцем — вистриб-ком
вистромлювати — вису​вати
вистроювати — шикува​ти
виструнчуватися — випрям​лятися ВИСТУП
виступ — промова виступати — боротися ВИСУВАТИ висувати — виставляти висушувати — випивати вись — висота витвір — твір витерпіти — витримати ВИТИ
вити — плести витинати — вирізувати
витинати — грати витинати — танцювати ВИТИСЯ
витися — звиватися витися — кучерявитися ВИТІВКА витівки — пустощі ВИТІВНИК ВИТІКАТИ
витікати — випливати витісняти — виганяти ВИТОНЧЕНИЙ виточувати ножа — розсер​дитися ВИТРАЧАТИ витрачати — тратити ВИТРИВАЛИЙ ВИТРИМАТИ ВИТРИМКА ВИТРІШКУВАТИЙ витріщатися — вдивля​тися
витріщувати очі — вдив​лятися
витроювати — викорі​нювати
витурювати — виганяти ВИТЯГ ВИТЯГАТИ
витягати — виволікати витягати — виймати витягати — виманювати витягатися — випрямля​тися
витягувати — виймати витягувати — витягати витязь — воїн витязь — герой
вихваляти — хвалити вихвалятися — хвалити​ся
вихватка — виступ вихвачувати — виймати вихиляти — випивати вихиляти — виставляти вихиляти — висувати вихиляти — пити вихитувати — хитати вихованець — учень вихований — культур​ний
вихований — увічливий ВИХОВУВАТИ виховувати — виробити виходити — вибувати виходити — витікати виходити з себе — дра​тувати
виходити на герць — бо​ротися
вихолоджуватися — холо​нути
вихоплювати — виймати вицвітати — линяти виціджувати — випивати вичерпний — глибокий вичерпний — ґрунтовний вичитувати — виправля​ти
вичитувати — докоряти вичікувати — чекати вишиковувати — шику​вати
вишкіряти — скалити вишневий — червоний вишній — небесний виштовхувати — виганя​ти
вищерблений — щерба​тий
вищиряти — скалити ВИЯВ
виявлення — вияв виявляти — викривати виявляти — виражати виявляти — відкривати ВИЯВЛЯТИСЯ виярок — балка вияснюватися — ясніти вияснятися — випогод-жуватися
вібрувати — тремтіти вівчар — пастух від вітру валиться — вис​нажений
від часу до часу — неси​стематично
від'єднувати — відокрем​лювати
від'їжджати — відправля​тися
ВІДБИВАТИ відбивати — виражати відбивати — віддавати відбиватися — виявляти​ся
відбиватися — відходити ВІДБИТОК відбиття — відбиток відблиск — блискіт відбороняти — обороня​ти
відбувати — відправля​тися
ВІДБУВАТИСЯ відвага — сміливість відважити — ударити
відважитися — наважи​тися
ВІДВАЖНИЙ ВІДВЕРТАТИ відвертати — запобігати відвертатися — уникати ВІДВЕРТИЙ відвертий — щирий відвертість — щирість відвідини — відвідуван​ня
ВІДВІДУВАННЯ відводити — запобігати відвойовувати — визво​ляти
відволікати — відвертати відволікати — відкладати відгадувати — угадувати відгвинчувати — відкру​чувати
відгомін — відбиток відгонити — смердіти відгороджувати — від​діляти
відгородити — відрізати ВІДГОРТАТИ відгрібати — відгортати ВІДГУК відгук — луна відгук — рецензія відгукуватися — відпові​дати
ВІДДАВАТИ віддавати — давати віддавати — передавати віддавати — розрахову​ватися
віддавати життя за ко​гось — умерти
віддавати поклони — кла​нятися
ВІДДАЛЯТИСЯ віддалятися — відходити відданий — вірний відданиця — дівчина віддати Богу душу — умер​ти
віддатися — одружитися віддзеркалення — відби​ток
віддихати — дихати віддихнути — передихну​ти
відділ — загін відділювати — відділяти ВІДДІЛЯТИ
відділяти — відокремлю​вати
віддубасити — побити віджартовуватися — від​повідати
відживати — оживати відживляти — оживляти відзив — відгук відзив — рецензія відзнака — нагорода ВІДЗНАЧАТИ ВІДЗНАЧАТИСЯ відзначатися — виділя​тися
відібраний — добірний відійти — піти відійти — умерти відіслати — відправити відказувати — відповіда​ти
відказувати — заповідати відкидати — відбивати ВІДКЛАДАТИ
відкладати — лишати відклик — відгук відключати — вимикати відколупувати — від​окремлювати відколювати — відбивати відкорковувати — від​кривати
відкраяти — відрізати ВІДКРИВАТИ відкривати — відчиняти відкритий — щирий відкрито — явно ВІДКРУЧУВАТИ відламувати — відокрем​лювати
відлежуватися — виле​жуватися відлуння — луна відлунок — луна відлучати — відокрем​лювати
відлюдник — самітник відмагатися — відмовля​тися
відмахуватися — відмов​лятися
відмежовувати — відді​ляти
відміна — відмінність ВІДМІННИЙ ВІДМІННІСТЬ відміняти — скасовувати відмова — відступ ВІДМОВЛЯТИСЯ відмовлятися — зрікати​ся
відновлювати — відтво​рювати ВІДНОВЛЮВАТИСЯ
відносити
відображати — зобража​ти
відображення — відби​ток
відозва — заклик ВІДОКРЕМЛЕНИЙ відокремлений — окремий
ВІДОКРЕМЛЮВАТИ відокремлювати — відді​ляти
відомий — знайомий відомщати — мститися відпастися — розтовсті​ти
відпекуватися — відмов​лятися
відпечатувати — відбива​ти
відпиратися — відмовля​тися
відписувати — відповіда​ти
відпихати — штовхати ВІДПЛАТА
відпливати — відправля​тися
ВІДПОВІДАТИ відповідати — виправдо​вуватися
відповідати — пасувати відповідний — вдалий відповідно — стосовно відпочивати — спати ВІДПРАВА ВІДПРАВИТИ відправляти — виряджа​ти відправляти — висилати
відправляти — посилати ВІДПРАВЛЯТИСЯ ВІДПРАВНИК відрада — втіха відрадний — втішний ВІДРАЗА ВІДРАЗУ
відраховувати — вирахо​вувати
відривати — відокремлю​вати
відріз — обріз ВІДРІЗАТИ ВІДРІЗАТИ ВІДРІЗНЯТИСЯ ВІДРІЗОК
відрізувати — відповіда​ти
відрізувати — відрізати відрікатися — відмовля​тися
відрікатися — зрікатися відроджуватися — віднов​люватися
відросток — пагін відрубний — відокремле​ний
відрубок — обрубок відрубувати — відповіда​ти
відруховий — машиналь​ний
відряджати — посилати відсапнути — передихну​ти
відсвіт — блискіт відсвічувати — відбивати відсилати — посилати відсиплятися — спати
відсікти — відрізати відслоняти — відкривати ВІДСОТОК
відставляти — відклада​ти
ВІДСТАЛИЙ
відсторонювати — усува​ти
відстрочувати — відкла​дати
ВІДСТУП
відступати — відмовля​тися
відступати — відходити відступати — зрікатися відступати — порушува​ти
ВІДСТУПНИК відсувати — відгортати відсутність — брак відталий — талий ВІДТВОРЮВАТИ відтворювати — зобра​жати
відтворювати — насліду​вати
відтинати — відрізати відтинок — відрізок відтискати — відбивати ВІДТІНОК
відтісняти — відбивати відтягати — відкладати відтяти — відрізати ВІДХИЛЕННЯ відхилення — відмін​ність
відхиляти — відвертати відхід — відступ відхлипувати — передих​нути
ВІДХОДИТИ відходити — відправляти​ся
відходити — покидати відхрещуватися — відмов​лятися
відчай — безнадія відчай — розпука відчайдушний — безог​лядний
відчайдушний — розпач​ливий
відчайдушність — сміли​вість
відчикрижити — відріза​ти
ВІДЧИНЯТИ відчувати себе на сьомо​му небі — щастити відчужуватися — цурати​ся
ВІДЧУТНИЙ відчутний — сильний відшматувати — відріза​ти
відштовхувати — відда​вати
відшукувати — шукати ВІДЬМА
відьма — чарівниця відьмак — чарівник відьмування — чародій​ство ВІЗ
візаві — напроти візит — відвідування візитація — відвідування ВІЗНИК
візьмімо — наприклад війна — боротьба
ВІЙСЬКО ВІК
вік — епоха вік — сторіччя вік вікувати — жити віки — вік вікторія — перемога віку скорочувати — уби​вати
вікувати — жити вільготний — вологий ВІЛЬНИЙ
вільний — вакантний вільний — незалежний вільний — нескромний вільний — пустий вільний — розв'язний вільний — широкий вільно — легко вільного супружого стану — неодружений, ім. вільного супружого ста​ну — незаміжня вінець — вершина вінець — шлюб віно — посаг вінчання — шлюб віншування — вітання віншувати — бажати ВІРА ВІРНИЙ
вірний — богомільний вірний — надійний вірний — тотожний віровідступник — відступ​ник
ВІРОГІДНИЙ віроломство — зрада віросповідання — віра віртуоз — майстер
вірування — віра віруючий — богомільний віршомаз — писака ВІСТКА
вістка — повідомлення вістун — провісник вість — вістка вісьта — вліво вітальня — кімната вітальня — світлиця ВІТАННЯ вітати — вітатися ВІТАТИСЯ
вітатися — кланятися вітаю — добрий день ВІТЕР
вітистий — гіллястий вітка — гілка вітровій — вітер вітчизна — батьківщина вітчина — батьківщина віхола — хуртовина віч-на-віч — наодинці ВІЧНИЙ вічність — вік віщати — виголошувати віщувати — передбачати ВІЯТИ В'ЇДЛИВИЙ вказівка — навчання ВКЛАДАТИ
вклепатися — закохатися включати — містити включатися — вступати ВКОЛОТИ
вкоськувати — приборку​вати
вкрай — цілком ВКРИВАТИ
вкупі — разом Владичиця — Богороди​ця
ВЛАДНИЙ
власкавлюватися — добрі​шати
ВЛАСНИЙ ВЛАСНИК ВЛАСНІСТЬ
власноручний — особис​тий
ВЛАСТИВИЙ властивість — особ​ливість
влаштовувати — налаго​джувати
влаштовувати — органі​зовувати
влаштовуватися — розта​шовуватися ВЛІВО
вліво — ліворуч влізливий — нав'язливий влітати — вбігати ВЛУЧИТИ влучний — вдалий влюбитися — закохатися влягатися — слабшати влягтися — припинятися вмішуватися — вступати ВМОВЛЯТИ
вмощуватися — розташо​вуватися
внадливий — нав'язливий ВНИЗ ВНИКАТИ внівець — вщент внуки — нащадки внутрішній — духовний
вовківня — пастка вовкуватий — понурий вовна — шерсть вогкий — вологий вогкий — сирий вогнистий — палкий ВОГНИЩЕ вогонь — вогнище води в рот набрати — мов​чати
водити — рухати водити оком — дивити​ся
водитися — плодитися водночас — одночасно воєначальник — коман​дир
вожак — ватажок ВОЖДЬ
возвеличувати — прослав​ляти
воістину — справді ВОЇН
в окремих місцях — зрід​ка
волати — кликати волічка — пряжа воло — підгорля ВОЛОГИЙ
володарювати — панува​ти
володіння — власність волокти — тягти волоктися — брести волоктися — кульгати волоктися — тягтися волоктися — чвалати ВОЛОССЯ ВОЛОХАТИЙ волочити — тягти
волочитися — блукати волочитися — брести волошковий — голубий волошковий — синій вольний — вільний
воля
вориння — огорожа ВОРОГ
ворогування — анта​гонізм
ворожий — неприхиль​ний
ворожити — чарувати ворожість — неприхиль​ність
ворожнеча — антагонізм воронувати — чорнити ВОРОТА
ворохобний — неспо​кійний
ворушити — рухати воскресати — оживати воскресати — ожити воскрешати — оживляти воювати — битися воювати — боротися вояк — воїн впадати в гнів — гніва​тися
впевнюватися — переко​нуватися
впевнятися — перекону​ватися
впень — вщент вперед — надалі вписувати — записувати впихати — вкладати впихати — нав'язувати впихати — сунути впірнути — пірнути вплив — авторитет
ВПЛИВАТИ впору — вчасно вправлятися — тренува​тися
ВПРАВНИЙ
вправний — досвідчений вправний — проворний вправність — майстер​ність ВПРАВО ВПРОДОВЖ впускати сльозу — пла​кати
ВРАЖАТИ
вражати — ображати вражати — приголомшу​вати
вражати словом — обра​жати
вражатися — дивуватися вражаючий — разючий враз — несподівано ВРАЗЛИВИЙ вразливий — образливий вранішній — ранішній врата — ворота враховувати — зважати врівноваженість — вит​римка
врода — краса вродливий — гарний вродливість — краса вруно — шерсть врятовувати — рятувати всаджувати — встромля​ти
в свою шкуру не влазить — товстий Всевишній — Бог Вседержитель — Бог
вселенна — всесвіт вселяти — викликати вселяти — навіювати Всемогутній — Бог всенький — весь всеперемагаючий — пере​можний
всепереможний — пере​можний ВСЕСВІТ ВСЕСВІТНІЙ всипати — побити всипати березової каші — бити
всисати — поглинати вскач — вчвал ВСЛІД
всліпу — наосліп всмоктувати — поглина​ти
всотувати — поглинати всотувати — смоктати всотувати — смоктати ВСТАВАТИ
встановити — відкривати ВСТРОМЛЯТИ встрявати — вступати ВСТУП ВСТУПАТИ всувати — вкладати всувати — сунути всупереч — наперекір ВСЮДИ
всього доброго — до по​бачення
всього найкращого — до побачення всяк — абиякий всякий — абихто всякий — абиякий
ВТЕКТИ
втикати — встромляти втинок — обріз втирати сльози — плакати втискати — вкладати втискувати — всувати втихомирювати — послаб​лювати
ВТИХОМИРЮВАТИСЯ втілювати — виконувати ВТІХА
втіха — задоволення втішати — розважати ВТІШНИЙ
втовкмачувати — поясню​вати
ВТОМИТИСЯ ВТОМЛЕНИЙ вторинний — побічний второпати — зрозуміти вторувати — підспівувати втрачати — утрачати втручатися — вступати втуплювати очі — вдивля​тися
втуплятися очима — диви​тися
втямити — зрозуміти втяти — відрізати вугляр — шахтар вузликуватий — вузлува​тий
ВУЗЛУВАТИЙ ВУЗЬКИЙ вузький — тісний вузькоглядний — вузький вузьколобий — вузький вуй — дядько вуйко — дядько вулик — пень
вульгарний — нетактов​ний
вутлий — хирявий
входити — вникати
вхопитися — узятися
вцілити — влучити
ВЧАСНО
ВЧВАЛ
ВЧЕННЯ
вчепитися — узятися
ВЧИНОК
вчити — вивчати
вчуватися — чутися
вшановувати — відзна​чати
ВЩЕНТ
ВЩЕРТЬ
в'юнкий — проворний

в'язати — плести

В'ЯЗЕНЬ
в'язи — плечі
в'язнити — ув'язнювати
В'ЯЗНИЦЯ
в'язнути — грузнути
в'ялий — млявий
В'ЯНУТИ

Г

габа — лямівка габарити — будова ГАВКАННЯ гавкати — говорити гавкіт — гавкання гавкотіння — гавкання гавкун — собака гаданий — передбачува​ний
гаданий — уявний гадати — думати гадати — надіятися гадка — погляд гадюка — негідник гай — ліс
гайдамачити — грабува​ти
гайнувати — витрачати гайнувати — тратити гайовий — лісник гайта — вправо галабурда — бешкет галабурдити — бешкету​вати
галабурдник — бешкетник ГАЛАС
ГАЛАСЛИВИЙ галасливий — голосний галити — квапити галопом — вчвал галузка — гілка ГАЛУЗЬ галява — майдан
ГАЛЬМУВАТИ гам — галас ГАМАНЕЦЬ гамір — галас гамірливий — галасливий гамселити — бити ГАМУВАТИ гана — осудження ГАНЕБНИЙ гангстер — бандит ганчір'я — лахміття ГАНЧІРКА ГАНЬБА ГАНЬБИТИ
ганьбити — осуджувати ганяти — бігати ГАРАЗД гаразд — добре гаразд — добрий день гаразди — достаток гаразди — щастя ГАРАНТІЯ ГАРАНТУВАТИ гарапник — батіг гарба — віз гарбати — грабувати гарматник — артилерист гармаш — артилерист ГАРМОНІЙНИЙ гармонічний — гармоній​ний
ГАРМОНІЯ
ГАРНИЙ
гарний — добрий
гарний — приємний
гарнішати — кращати
гарно — добре
гарно — любо
гартувати — сталити
гарувати — працювати
ГАРЦЮВАТИ
гарцювати — їхати
гарцювати — пустувати
гарчати — говорити
ГАРЯЧИЙ
гарячий — баский
гарячий — запальний
гарячий — напружений
гарячий — палкий
гарячий — пристрасний
ГАРЯЧКА
гарячка — ажіотаж
гарячка — збудження
гарячка — напруження
гарячковий — нервовий
гарячковий —
поспішний
гарячкуватий — запальний
гасати — бігати
гасити — вимикати
гасло — заклик
гасло — сигнал
ГАСНУТИ
гаспид — чорт
гатити — бити
гать — гребля
гахнути — бахнути
гачі — штани
ГАЧОК
гаятися — затримуватися
гегемон — вождь
геєна — пекло гейби — ніби ген-ген — далеко гендлювати — спекулю​вати
гендляр — спекулянт генеалогія — походження генезис — походження геноцид — убивство гепнути — ударити геркулес — силач ГЕРОЇЗМ ГЕРОЙ
герой твору — персонаж геройство — героїзм герць — боротьба герць — двобій герцювати — гарцювати гетерогенний — різнорід​ний
геть чисто — вщент гидкий — бридкий гидкий — підлий гидкий — противний гидота — наволоч гидота — підлість гидотний — бридкий гидотний — підлий гинути — зникати гинути — сохнути гирити — нести гичка — бадилля гігант — велетень гігантський — великий гід — екскурсовод гідний — шановний ГІДНІСТЬ ГІЛКА гілкий — розколений

ГІЛЛЯСТИЙ

гілчастий — гіллястий гімнастика — фізкульту​ра
гіперболізація — перебіль​шення
гіперболізований — пере​більшений
гіперболізувати — пере​більшувати
гіпертрофія — надмірність гіпертрофований — надмір​ний
гіпнотезувати — навіювати гіпотеза — здогад гіпотетичний — передба​чуваний
гіркий — важкий гірко — важко гірник — шахтар гірше — більше глава — розділ гладенький — рівний гладінь — поверхня гладінь — поверхня гладкий — рівний гладкий — товстий гладко — легко гладун — пузань гладшати — товстіти гласний — прилюдний глиб — глибина ГЛИБИНА глибінь — глибина ГЛИБОКИЙ
глибокий — ґрунтовний глибокий — міцний глибокий — мудрий глибокий — сильний глип — дивитися глипати — дивитися глипати — поглядати
глипнути — глянути глитати — ковтати глобальний — всесвітній глодати — гризти глота — натовп глузд — підстава глузд — розум глум — знущання глупий — безглуздий глупота — безумство ГЛУХИЙ глухий — тихий глухо — тихо глухуватий — глухий глушити — гамувати глядіти — берегти глядіти — дивитися глядіти — доглядати глянсований — вилоще​ний
ГЛЯНУТИ ГНАТИ гнати — бігти гнати — їхати гнати — нести гнилий — сирий ГНИТИ ГНІВ
ГНІВАТИСЯ гнівити — сердити гнівний — сердитий гнідий — коричневий ГНІЗДИТИСЯ гнійник — нарив ГНІТ
гніт — тягар гнітити — гнобити гнітити — підсмажувати ГНОБИТИ
гноблений — пригнобле​ний
гноблення — гніт гнути — нагинати гнутися — хилитися гнутися в дугу — годити говір — поголос говірка — вимова говіркий — балакучий ГОВОРИТИ
говорити — розмовляти говорити неправду — бре​хати
говорун — балакун говоруха — балакуха говоруха — щебетуха гоготіння — сміх гоготіти — торохкотіти1 годилося б — бажано ГОДИТИ
годиться — варто годі — досить ГОДУВАТИ
годувати злидні — біду​вати
годувати потиличниками — бити
годуватися — харчуватися гоже — варто гоже — добре гожий — гарний ГОЇТИСЯ
гойдати — колихати гойдати — хитати гойдатися — хитатися гойний — багатий гойний — щедрий гойність — багатство ГОЛИЙ голий, як бубон — бідний
голий, як турецький святий — бідний голка — колючка голова — керівник голова і два вуха — теле​пень
головатий — мудрий головне — суть ГОЛОВНИЙ головний — основопо​ложний
головний — передній головоріз — бандит голову закрутити — запа​морочити голод — брак ГОЛОДНИЙ
голодний — неврожайний голодний аж шкура болить — голодний ГОЛОДУВАТИ гололодранець — бідняк голомшити — бити голопуцьок — пташа ГОЛОСИТИ голосити — кричати голосити — плакати голосити — поширювати голосіння — плач голослівний — безпідстав​ний
ГОЛОСНИЙ голосний — галасливий ГОЛОСНО ГОЛОТА ГОЛУБИЙ ГОЛУБИТИ голяр — перукар гомін — поголос
гомін — шум гомінкий — балакучий гомінкий — галасливий гомінкий — шумний гомінливий — балакучий гомінливий — шумний гомоніти — розмовляти гондольєр — весляр ГОНИТВА гонитва — погоня гонити — гнати гонитися — переслідувати гоніння — переслідування гонка — погоня гонки — перегони гоноровий — гордий гоноровитий — гордий гоноровитий — пихатий гоноровитість — зарозу​мілість
гоноруватися — пишатися гопцювати — танцювати ГОРА
гора — купа горб — спина горбик — горбок ГОРБОК ГОРДИЙ
гордість — гідність гордість — зарозумілість гордість — пиха гордовитий — гордий гордовитий — зарозумілий гордування — презирство горе — нещастя горе — сум горець — горянин ГОРИЗОНТ горизонт — кругозір ГОРИЗОНТАЛЬНИЙ
горілиць — навзнак ГОРІТИ горіти — сяяти горіти від сорому — со​ромитися
горічерева — навзнак горішина — ліщина горланити — співати горлати — кричати ГОРЛО
горло дерти — кричати горлянка — горло горниця — кімната горниця — світлиця горнути — гребти горнути — згрібати горнутися — ластитися горобцям дулі давати — ледарювати ГОРОДЯНИН горопаха — нещасливець горопашний — нещасли​вий
гортанка — горло горювати — бідувати ГОРЯНИН ГОСПОДАР господар — власник господар — селянин господарчий — хазяйли-вий
Господь — Бог Господь Бог — Бог гостинець — дорога гостити — частувати гострий — дотепний гострий на язик — дотеп​ний
ГОСТРИТИ гострота — напруження
гостроязикий — дотепний ГОТОВИЙ ГОТУВАТИ готувати — варити готувати — організову​вати
готувати кубло — гнізди​тися ГРА
грабіжник — бандит граблище — держак ГРАБУВАТИ ГРАМОТА
грамотний — досвідчений грамотний — освічений грамотний — письменний грамотність — грамота грандіозний — важливий грандіозний — великий грандіозний — величний граничити — межувати ГРАТИ
грати — блискати грати в мовчанку — мов​чати
грати — гарцювати грати на нервах — драту​вати
гратися — бавитися гратися — грати гратуляції — вітання графоман — писака гребець — весляр гребінь — верх ГРЕБЛЯ ГРЕБТИ
гребти — згрібати гречкосій — селянин гречкосій — хлібороб
грижа — клопіт гризня — сварня ГРИЗТИ
гризти — кусати гризтися — сваритися гризький — їдкий гримання — крик гримати — кричати гримати — стукати ГРИМІТИ
гримнути — бахнути гримотати — торохкотіти1 гріб — могила грізний — сердитий грімниця — блискавка ГРІТИ
гріти — бити ГРІТИСЯ гріх — вина гріш — гроші ГРІШНИЙ
гробовище — кладовище громада — група громада — колектив громада — організація громадити — згрібати громадити — нагортати громадитися — скупчу​ватися
громадка — група громадою — разом ГРОМАДСЬКИЙ громадський — суспіль​ний
громадськість — суспіль​ність
громадяни — народ ГРОМАДЯНИН громити — перемагати громити — руйнувати
громіздкий — важкий
громіздкий — великий
громовий — голосний
громовиця — блискавка
грошенята — гроші
ГРОШІ
грошовитий — багатий
грошові знаки — гроші
груба — піч
ГРУБИЙ
грубий — непристойний
грубий — низький
грубий — товстий
грубий — шорсткий
грубість — грубощі
грубіти — товстіти
грубіянство — грубощі
ГРУБОЩІ
ГРУДИ
груз — вантаж
ГРУЗНУТИ
ГРУПА
група — ансамбль
група — зграя
груповий — спільний
грюкання — гуркіт
грюкати — стукати
грядущий — майбутній
грязь — болото
грязь — бруд
грязький — болотистий
губити — утрачати
губитися — щезати
гуготіння — гудіння
гудити — осуджувати
ГУДІННЯ
гук — галас
гук — гудіння
гук — крик
гукати — вигукувати
гукати — кликати гул — галас гул — гудіння ГУЛЬВІСА гульки — безділля гультіпака — гульвіса гультяй — гульвіса гуляка — гульвіса гулянка — гра ГУЛЯТИ гуляти — грати гуманізм — людяність гуманний — людяний гуманність — людяність гуня — свита гупнути — бахнути ГУРКІТ
гуркотіння — гуркіт гуркотіти — гриміти гуркотнеча — гуркіт гурма — група гурт — ансамбль гурт — група гуртівник — пастух гуртом — разом гуртуватися — об'єдну​ватися ГУСТИЙ густий — важкий густий — низький густий — щільний ГУСТО
густонаселений — бага​толюдний
гуторити — розмовляти гучний — голосний гучно — голосно

ґ

ґава — роззява ґазда — господар ганж — вада ҐАНОК
ґардзявка — горло ГАТУНОК ґвалт — рятувати ґвалтувати — крича ґелґотати — говори" ґиґнути — умерти ґирлиґа — палиця ґирлиґа — ціпок
ґоргоші — плечі
ГРАТИ
ґречний — увічливий
ґречний — чемний
ґринджоли — сани
ґрунт — земля
ґрунт — основа
ҐРУНТОВНИЙ
ґрунтовний — глибокий
ґудз — ґуля
ґудзуватий — вузлуватий
ґудзь — ґуля
ҐУЛЯ

Д
ДАВАТИ
давати в борг — зичити давати волю — звільняти давати знати — повідом​ляти
давати ляща — ляскати давати хропака — спати ДАВИТИ
давити — гнобити давити — стискати давити — топтати давнє — давнина давним-давно — давно ДАВНИНА ДАВНІЙ
давність — давнина давнішній — давній давнішній — несвіжий ДАВНО ДАЛЕКО
далекоглядний — перед​бачливий
далекозорий — перед​бачливий
далекосяжний — перспек​тивний
даленіти — віддалятися далеч — далечінь далечина — далечінь ДАЛЕЧІНЬ далина — далечінь даль — далечінь
дама — жінка дання — чари дар — дарунок дар — обдарування ДАРЕМНИЙ даремний — незрозумі​лий
ДАРЕМНО дарма — даремно дармо — даремно дармовий — безкоштов​ний
ДАРМОЇД
дармоїдство — ледарство дармувати — ледарювати даровий — безкоштов​ний
даром — безкоштовно ДАРУВАТИ дарувати — вибачати ДАРУНОК дати — ударити дати драла — втекти дати драпака — втекти дати нурка — пірнути ДАХ
дах над головою — жит​ло
ДБАЙЛИВИЙ дбайливий — ретельний двигати — нести ДВІР
двір — садиба ДВОБІЙ
двобій — боротьба ДВОБІЧНИЙ двозначний — нескром​ний
двозначність — натяк дворець — палац дворище — садиба дворушник — лицемір двосторонній — двобіч​ний
ДВОЯКИЙ де попало — абиде де хочеш — абиде дебати — суперечка дебелий — кремезний дебелий — товстий дебелішати — товстіти дебош — бешкет дебютант — початківець деградація — занепад деградувати — вироджува​тися
ДЕКОРАТИВНИЙ делегувати — посилати делікатес — ласощі делікатний — витонче​ний
делікатний — увічливий ДЕМАГОГ ДЕМАГОГІЯ ДЕМОКРАТІЯ демон — чорт демонстративний — нав​мисний
демонструвати — викри​вати
демонструвати — показу​вати
денді — модник де-небудь — абиде де-не-де — зрідка денервувати — дратувати денервуватися — нерву-ватися
депортувати — висилати депресія — занепад дерев'яніти — терпнути дерев'яніти — ціпеніти ДЕРЕНЧАТИ деренчати — бряжчати деренчати — тремтіти деренькотіти — бряжча​ти
ДЕРЖАВА ДЕРЖАК
держално — держак держати — тримати держати камінь за пазу​хою — гніватися деркотати — деренчати дерти — рвати дерти — тікати дерти — шарпати дертися — вилазити дертися — кричати дерун — хабарник де Сидір козам роги править — далеко ДЕСПОТ
деспотизм — абсолю​тизм
деспотизм — сваволя десь — абиде деталь — подробиця дефект — вагання дефініція — визначення дефіцит — брак де хочеш — абиде
дехто — хтось ДЕШЕВИЙ ДЕШЕВО ДЕШЕВШАТИ дещиця — дрібниця дещо — щось деякий — якийсь дженджик — модник джерготати — торохко​тіти2
ДЖЕРЕЛО
дзвеніти — бряжчати дзвенячий — дзвінкий дзвін великий лити — брехати ДЗВІНКИЙ дзвінкий — голосний дзвонар — базіка ДЗВОНИТИ дзвонити — цокати дзвякати — бряжчати дзеленчати — бряжчати дзеленькати — дзвонити дзеленькотіти — бряж​чати
дзенькотіти — бряжчати ДЗЕРКАЛО дзиґнути — ударити дзявкання — гавкання дзьобати — клювати дибати — кульгати дибати — ходити ДИВАК
дивакуватий — дивний дивацтво — примха диви ти — бач дивина — диво дивина — чудасія дивись ти — бач
ДИВИТИСЯ дивитися — доглядати ДИВНИЙ дивний — чудний ДИВНО ДИВО
диво — чудасія дивовижа — диво дивовижа — здивування дивовижа — чудасія дивовижний — дивний дивовижний — надзви​чайний
дивовижний — чудний дивовижно — напрочуд дивогляд — диво дивом дивуватися — ди​вуватися
дивування — подив дивувати — вражати ДИВУВАТИСЯ дидактичний — повчаль​ний
ДИКИЙ
дикий — глухий дикий — неймовірний дикість — безкультур'я диковина — чудасія дикорослий — дикий диктаторський — влад​ний
диктувати — вимагати дикунство — безкуль​тур'я
дикунський — грубий дикція — вимова дилетант — аматор дилетантський — повер-ховний ДИМ
ДИМАР
диміти — горіти диміти — курити димовище — пожарище димчастий — сірий динаміка — рух динамічний — рухливий династія — рід директива — навчання директор — керівник диркати — деренчати дирчати — деренчати дисгармонія — дисонанс дискусійний — спірний дискусія — суперечка дискутувати — спереча​тися
дислоковуватися — розта​шовуватися ДИСОНАНС
диспропорційний — не​пропорційний ДИТИНА
дитинча — дитина дитинча — маля дитя — дитина дихавиця — астма ДИХАТИ дихати — жити дихати — любити диявол — чорт ДІАМЕТР діброва — ліс Діва Марія — Богороди​ця
дівка — дівчина дівуля — дівчина дівча — дівчина дівчатко — дівчина ДІВЧИНА
дівчинка — дівчина дівчисько — дівчина діди — предки дідівщина — давнина дідівщина — спадщина дідько — чорт діжа — діжка діждатися — дочекатися ДІЖКА
ДІЗНАВАТИСЯ дії — поведінка діймати до серця — до​шкуляти
дійсний — справжній дійсно — справді дійти — дочекатися дійшлий — дозрілий діл — низ ДІЛИТИ діло — праця ділова людина — підпри​ємець ДІЛОВИЙ
діловитий — діловий ділок — підприємець ДІЛЯНКА ділянка — відрізок ділянка — галузь дім — житло ДІРА
дірка — діра дірка з бублика — ніщо дірчастий — дірявий ДІРЯВИЙ ДІСТАВАТИ
діставатися — вибирати​ся
діставатися — опинятися дістатися — добратися
дітвора — діти
ДІТИ
дітовбивство — убивство
дія — вчинок
дія — діяльність
ДІЯЛЬНИЙ
ДІЯЛЬНІСТЬ діяння — вчинок ДІЯТИ
діяти — впливати длубати — колупати для прикладу — напри​клад
дні — вік дніти — світати до останку — цілком ДО ПОБАЧЕННЯ до речі — вчасно до решти — цілком до тла — цілком доба — епоха добавляння — надвишка добавляти — додавати ДОБИРАТИ ДОБІРНИЙ добірний — відмінний доблесний — відважний доблесть — героїзм ДОБРАТИСЯ ДОБРЕ
добре б — бажано добривечір — добрий вечір
добридень — добрий день
ДОБРИЙ
добрий — багатий добрий — близький добрий — вдалий
добрий — корисний добрий — сердечний добрий — смачний добрий вечір — добрий день
ДОБРИЙ ДЕНЬ добрий — щедрий добріти — добрішати ДОБРІШАТИ добро — майно добробут — достаток доброго здоров'я — доб​рий день
доброго ранку — добрий день
доброзичливий — зич​ливий
доброзичливий — при​хильний
доброзичливість — ласка добропорядний — поряд​ний
добросердий — добрий доброта — ласка доброчесний — цнотли​вий
доброчесний — чесний доброчесність — цнот​ливість
доброчинний — корис​ний
добряга — добрий добряк — добрий добрячий — добрий добувати — виймати добуватися — ломитися довбити — твердити довгий — високий довгий — тривалий довгов'язий — високий довгожданий — бажаний
довголітній — тривалий довгоочікуваний — бажа​ний
довготелесий — високий довготривалий — трива​лий
довершений — ажурний довершеність — майстер​ність
довершення — закінчен​ня
довершуватися — відбу​ватися
довід — аргумент довідуватися — дізнава​тися
довіку — завжди довільний — безпідстав​ний
довічний — вічний довкілля — околиця довкілля — простір довкола — навколо довколишній — навко​лишній ДОВОДИТИ доволі — досить доволі — чимало догадуватися — угадувати ДОГАНЯТИ догідник — облесник ДОГЛЯД догляд — нагляд ДОГЛЯДАТИ доглядати — бавити доглядач — сторож договорюватися — домов​лятися
догоджати — годити догоджати — облещувати
догоряти — гаснути ДОДАВАТИ
додатковий — побічний додаток — надвишка додолу — вниз додумуватися — угадува​ти
дожидати — сподіватися дожидати — чекати дожити — дочекатися ДОЗВІЛ
дозвілля — воля дозвілля — простір ДОЗІР
дозрівати — спіти ДОЗРІЛИЙ дозрілий — спілий дозрілість — спілість доісторичний — давній доісторичний — застарі​лий
доказ — аргумент доказовий — переконли​вий
доказувати — доводити докидати хмизу в жар — підкріплювати докір — дорікання доконечно — неодмінно доконечний — нагальний доконечний — обов'яз​ковий
доконечний — потрібний докопуватися — вникати ДОКОРЯТИ доктор — лікар доктрина — вчення доктринерство — форма​лізм
докучливий — нав'язли​вий
долати — перемагати долинати — доноситися долілиць — ниць долітати — доноситися долічерева — ниць долішній — нижній долучати — додавати долучатися — приставати ДОЛЯ
домагання — вимога домагатися — вимагати домаха — шабля домашні — родина домінувати — панувати ДОМОВЛЕНІСТЬ ДОМОВЛЯТИСЯ донесення — вістка донжуан — спокусник донизу — вниз ДОНОСИТИ
доносити до відома — по​відомляти ДОНОСИТИСЯ ДОНОЩИК допастися — накидатися ДОПИТЛИВИЙ допитливий — цікавий допікати — вражати допікати до живих печінок — дошкуляти доплата — плата доповідач — промовець допоки — заки ДОПОМОГА допотопний — застарілий допотопний — стародав​ній
допотопний — старомод​ний
допроваджувати — дово​дити
допустимий — можливий доречний — вдалий доречно — варто дорідний — буйний дорідний — великий дорідний — урожайний ДОРІКАННЯ ДОРІКАТИ дорікати — докоряти ДОРОГА
дорога — напрям ДОРОГИЙ
дорогий — безцінний дорогий — любий дорогий — улюблений дорогоцінний — безцін​ний
дорогоцінний — дорогий дорогу міряти — іти ДОРОСЛИЙ досаджати — вражати ДОСВІД ДОСВІДЧЕНИЙ ДОСВІТНІЙ ДОСИТЬ
доскіпливий — допитли​вий
дослідження — розгляд ДОСЛІДЖУВАТИ доспівати — спіти доспілий — спілий доспілість — спілість достатньо — досить ДОСТАТОК
достеменний — подіб​ний
достеменний — справж​ній
достеменний — тотож​ний
достигати — спіти достиглість — спілість достовірний — вірогід​ний
достойність — гідність доступний — зрозумілий досить — чимало досягати — сягати досягнення — успіх досягти — добратися ДОТЕПНИЙ дотепний — веселий дотла — вщент дотла — цілком дотлівати — горіти дохід — достаток дохідливий — зрозумілий дохлятина — падаль доходити — доноситися ДОЦІЛЬНИЙ доцільно — варто дочасний — передчасний дочасно — передчасно ДОЧЕКАТИСЯ ДОШКУЛЯТИ дошкуляти — вражати ДОШКУЛЬНИЙ дошкульний — в'їдливий дошкульний — сильний дошкульно — сильно ДОЩ
дощенту — цілком дощовитий — непогід​ний
драбина — кінь драбиняк — віз дражнити — дратувати дражнити — називати драконівський — суво​рий
драматизм — напруження драматичний — напру​жений ДРАНИЙ драний — дірявий дрантивий — драний дрантя — лахміття дрантя — одяг драпати — тікати драти — шарпати ДРАТУВАТИ дратувати нерви — роз​дражнювати
дратуватися — нервува​ти
древко — держак древній — давній дременути — втекти дресирувати — навчати дрижати — тремтіти дріб'язковий — нікудиш​ній
дріб'язок — дрібниця дрібний — малий ДРІБНИЦЯ
дрібниця — подробиця дрібничка — подробиця дрібнота — діти дрібнота — недоріка дрімати — спати дрімотливий — сонли​вий
дрімотний — сонливий дрімучий — густий дрочити — дратувати
ДРУГ
другорядний — побічний
ДРУЖИНА
дружина — військо
дружина — подружжя
дружина — чоловік
ДРУЖИТИ
дружище — друг
ДРУЖНИЙ
ДРУЖНІЙ
дружно — одноголосно
друзяка — друг
дрюк — палиця
дрючок — палиця
дрючок — ціпок
дряблий — обвислий
дряпати — чухати
дряхлий — старий
дубасити — бити
дубіти — мерзнути
дубіти — холонути
дубіти — ціпеніти
дублянка — кожух
дудка — сопілка
дудлити — пити
дудніти — торохкотіти1
дуель — боротьба
дуель — двобій
ДУЖЕ
дуже — сильно
дужий — сильний
дужчати — зміцнювати
дужче — більше
дука — багач
дуля з маком — ніщо
ДУМАТИ
думати — надіятися
думка — намір
думка — погляд
думний — гордий
дурень — телепень
дурити — спокушати
дурити — туманити
дурість — безглуздя
дурість — безумство
дуріти — пустувати
дурманити — паморочити
ДУРНИЙ
дурний — безглуздий дурний — відсталий дурний хоч в дорогу вдар — дурний дурниця — безглуздя дурничка — дрібниця дурніти — туманіти дурно — безкоштовно дурно — даремно дурному брат — дурний дурня валяти — ледарю​вати
дурощі — безглуздя дути — віяти дутися — ображатися духмяний — запашний духмяніти — пахнути ДУХОВНИЙ духовний — релігійний духопелити — бити духота — жара душа — людина душа — особа душевний — духовний душевнохворий — боже​вільний
душевнохворий, їм. — бо​жевільний душити — гнобити душити — давити душити — стискати душі не чути — любити
ДУШНИЙ душний — гарячий душогуб — убивця душогубець — убивця душогубство — убивство дзюрчати — текти ДЯДЬКО
дядько — селянин дядько — чоловік дядьо — дядько дядя — дядько ДЯКУВАТИ дякуємо — дякувати дякую — дякувати

Е

евфонія — гармонія ЕГОЇЗМ ЕГОЇСТ
ЕГОЇСТИЧНИЙ езопівський — алего​ричний
еквівалентний — тотож​ний
екзамен — випробування ЕКЗАМЕНУВАТИ економія — ощадність економний — ощадний економність — ощад​ність
ЕКСКУРСОВОД експансивний — поривча​стий
ЕКСПЛУАТАТОР експресивний — вираз​ний
ЕКСПРЕСІЯ
експромт — імпровізація екстерний — спішний екстраординарний — ви​нятковий
еластичний — м'який еластичний — пружний елегантний — гарний елегантний — чепурний
елементарний — про​стий
елітний — добірний емігрувати — переселя​тися
емоційно-піднесений — мрійливий
енергійний — бадьорий енергійний — діяльний епізод — випадок епізодичний — несисте​матичний
епілог — закінчення ЕПОХА ера — епоха
ерудований — освічений ЕСКІЗ
ескіз — нарис ескорт — варта ескулап — лікар еталон — критерій етап — період етимологія — походжен​ня
етюд — ескіз ефективний — діловий ЕФЕКТНИЙ ефірний — легкий еч — бач

Є
єдиний
єдиноборство — боротьба
єдиноборство — двобій
єдинокровний — одно​кровний
єдинокровний — рідний
єдиноутробний — рідний
єднання — єдність
ЄДНАТИ
єднатися — об'єднувати​ся
ЄДНІСТЬ
ємкість — місткість
єрей — священик

Ж
жага — бажання жага — спрага жагучий — гарячий жагучий — палкий жаданий — бажаний жаданий — любий жадання — бажання жадати — бажати жадати — хотіти ЖАДІБНИЙ жадібний — користо​любний
жадібний — скупий жаднюга — скупий жакет — піджак жалити — кусати ЖАЛІТИ
жаліти — щадити жалітися — скаржитися жалкувати — жаліти жалувати — жаліти ЖАЛЮГІДНИЙ жар — гарячка ЖАРА ЖАРИТИ жарити — бити жарити — пекти жаркий — гарячий жартівливий — веселий жах — страх жах — страхіття жахати — лякати жахатися — лякатися
жахливий — поганий жахливий — сильний жахтіти — пашіти жбурляти — кидати ЖВАВИЙ
жвавий — бадьорий жвавий — рухливий жвавий — швидкий жваво — швидко ждати — чекати жебоніти — белькотати жебракувати — жебрати ЖЕБРАТИ
жебрацький — бідний жебрачити — жебрати жевріти — блищати жевріти — горіти жених — наречений женячка — шлюб жереб'я — лоша ЖЕРТВА
жертва — посвята жертвувати — дарувати жерун — ненажера жест — рух ;
живий — жвавий живий — свіжий живильний — поживний ЖИВИТИ]
живити — годувати ; живитися — їсти живитися — харчуватися ЖИВІТ
живіт присох до спини — голодний живо — яскраво живописати — зображати живописець — художник живопліт — огорожа ЖИВОТІТИ животіти — жити животрепетний — зло​боденний
жилавий — кремезний жилка — нахил ЖИР
жителі — населення ЖИТИ
жити мов у Бога за две​рима — жити жити мов у Бога за па​зухою — жити жити на воді та біді — бі​дувати ЖИТЛО житло — оселя житняк — хліб життєрадісний — веселий життя — вік
ЖІНКА
жінка — дружина жлуктати — пити жмакати — м'яти жмакати — жувати ЖМЕНЯ жменя — пучок жмурити — мружити жмут — пасмо жмут — пучок жмуток — пучок жовнір — солдат ЖОВТИЙ
жовтогарячий — оранже​вий
жовч — злість жоден — ніхто жорсткий — шорсткий ЖОРСТОКИЙ жорстокий — лютий жорстоко — люто ЖУВАТИ журба — сум журити — докоряти журити — вичитувати

З
забава — бенкет забава — гра забава — розвага забавка — іграшка забавляти — бавити забавляти — веселити забавляти — розважати забавлятися — бавитися забавний — смішний забаганка — бажання забаганка — примха забагнути — захотіти забажати — захотіти ЗАБЕЗПЕЧУВАТИ за безцінь — дешево забивати — убивати забивати клепку — памо-рочити
забивати клинці — зали​цятися
забирати — брати забити баки — обдурю​вати
забити тяму в голові — за​паморочити
забитий — заморочений забігати — вбігати ЗАБОБОНИ
заболочений — болотис​тий
забрати — обікрасти забруднений — брудний забруднювати — бруднити
ЗАБУВАТИСЯ забуватися — забуватися забути язика в роті — мов​чати
ЗАБУТТЯ
забуття — непритом​ність
зав'язок — початок завада — перешкода ЗАВАЖАТИ ЗАВАЛЮВАТИ заваляний — брудний завбачувати — передба​чати
завдавати прикрощів — вражати ЗАВДАТОК
завертати — повертати завертати — повертатися завершений — готовий завершеність — майстер​ність
завершення — кінець ЗАВЖДИ ЗАВЗЯТИЙ завзятий — діяльний завзятий — наполегли​вий
завзятий — напружений завзяття — захоплення завидувати — заздрити завиток — гачок
ЗАВІРЮХА завірюха — хуртовина завмерлий — непоруш​ний
ЗАВМЕРТИ заводити — вити заводити — голосити заводити — плакати заводити мову — гово​рити
завойовувати — здобува​ти
заворожувати — зачаро​вувати
заворот — поворот завоювання — загарбан​ня
завуальований — невиз-начений
завузький — тісний завчасний — передчас​ний
завчасно — заздалегідь завчасно — передчасно завчати — вивчати загадковий — таємни​чий
загальмовувати — галь​мувати
ЗАГАЛЬНИЙ загальний — абстракт​ний
загальний — спільний загальний — суспільний ЗАГАРБАННЯ загата — гребля загата — перешкода загибель — смерть ЗАГИНУТИ загинути — падати
загинути — умерти ЗАГІН
загледіти — побачити заглиблюватися — вду​муватися
заглядати в чарку — пия​чити
загнаний — замороче​ний
заговорювати — чарува​ти
за горами і долами — далеко
загороджувати — пере​городжувати загортати — завалювати загострений — напруже​ний
загострювати — гостри​ти
загоюватися — гоїтися загравати — залицятися загребущий — жадібний загрібати — присвоюва​ти
задавакуватий — хваль​куватий
задаватися — хвалитися за давніх часів — давно задарма — безкоштовно задармо — безкоштовно задерев'янілий — непо​рушний
задерев'яніти — завмерти задержуватися — затри​муватися
ЗАДЕРИКУВАТИЙ задешево — дешево задирака — бешкетник задирливий — задерику​ватий
задля — навіщо ЗАДОВОЛЕННЯ задоволення — щастя задовольняти — зупиня​ти
задрипаний — нікудиш​ній
задрипанка — неохайна, ім.
задубілий — холодний ЗАДУМ
задурманювати — тума​нити
задурно — безкоштовно задуха — астма задушевний — близький задушливий — душний зажадати — захотіти зажеврітися — зарум'я​нитися
зажурений — сумний зажуритися — засмути​тися
ЗАЗДАЛЕГІДЬ ЗАЗДРИТИ
заздростити — заздрити зазублений — щербатий за зябра брати — силува​ти
заінтересовувати — ціка​вити
заїдатися — сваритися заїдливий — сварливий заїжджений — баналь​ний
зайвий — надмірний займатися — спалахувати закам'яніти — завмерти закарбувати — запам'ята​ти
закарбувати в пам'яті — запам'ятати
заквітчувати — прикра​шати ЗАКИ
закидати — завалювати заким — заки закінчений — готовий ЗАКІНЧЕННЯ закінчення — кінець
закінчення — розв'язка
ЗАКЛИК
заклик — просьба
заклинати — чарувати
заклякати — терпнути
заклякати — ціпеніти
закляклий — непоруш​ний
заклякнути — завмерти
ЗАКОЛОТНИК
закомизитися — уперти​ся
закон — правило законний — справедли​вий
закоренілий — безнадій​ний
закоренілий — сталий закостенілий — консер​вативний
закостенілий — непо​рушний ЗАКОХАТИСЯ закріплювати — прикріп​лювати
закручуватися — кучеря​витися
закурений — курний залазити — вилазити залежаний — несвіжий
ЗАЛЕЖНИЙ заливати — брехати заливати — затоплювати заливати за комір — пи​ячити
ЗАЛИЦЯТИСЯ залишати — вибувати залишати — відкладати залишати — лишати залишати — переставати залишати — покидати залишати — припиняти залишатися — утрачати ЗАЛИШКИ
залишки — пережиток залягає тиша — стихати замало — мало замаскований — алего​ричний
замащений — брудний заметіль — завірюха заметіль — хуртовина замикати — ув'язнювати замилити очі — обдурю​вати
замисел — задум заміжжя — шлюб замінювати — заступати замір — намір замірятися — важитися замітити — зауважити заміщати — заступати ЗАМОВКАТИ замовкати — стихати замовляти слово — про​сити
замовчання — натяк заможний — багатий заможність — достаток замок — палац
заморитися — втомити​ся
ЗАМОРОЧЕНИЙ заморочувати — паморо-чити
заморочувати — тумани​ти
замотати на вус — за​пам'ятати
замочок — блискавка замурзаний — брудний замучуватися — висна​жуватися занадто — надто занапастити — загинути занапастити — погубити ЗАНЕДБАНИЙ занедужати — захворіти ЗАНЕПАД занепад — розпад занепадати — біднішати занепадати — вироджува​тися
занепадати — розпада​тися
занепокоєння — неспо​кій
занехаяний — занедба​ний
занижувати — примен​шувати
заніміти — завмерти западина — яма западня — пастка запал — захоплення запалювати — надихати запалюватися — спала​хувати
ЗАПАЛЬНИЙ запальний — завзятий
запальний — пристрас​ний
ЗАПАМ'ЯТАТИ ЗАПАМОРОЧИТИ запанібрата — фамільяр​ний
запановувати — настава​ти
запаска — фартух запахторити — відправи​ти
ЗАПАШНИЙ запевнення — гарантія запевняти — гарантувати запевняти — твердити запеклий — упертий ЗАПЕРЕЧУВАТИ запечений — пересохлий запивати — пиячити запилений — курний ЗАПИСУВАТИ записувати — заповідати запитання — питання ЗАПИХАТИ
запікатися — пересихати запліснявілий — плісня​вий
заплітати — плести заплутаний — складний ЗАПОБІГАТИ запобігати — облещува​ти
запобіжний — поперед​жувальний ЗАПОВІДАТИ заподіяння страждань — знущання ЗАПОЗИЧАТИ
запомогтися — розжити​ся
запопадливий — пиль​ний
запопадливість — пиль​ність
запопадливість — працьо​витість
запорожець — козак запорошений — курний запорука — гарантія запотиличник — удар заприязнитися — здру​житися
запроданство — зрада запроданство — продаж​ність
запрошувати — просити запускати — кидати запухлий — набряклий запущений — занедба​ний
заради — навіщо зараз — відразу зараз — тепер ЗАРАЗЛИВИЙ заразний — заразливий зарані — передчасно зарання — заздалегідь зарання — передчасно зарано — передчасно ЗАРАХОВУВАТИ зараховувати — відноси​ти
зареєструватися — одру​житися
заризикувати — наважи​тися
зарисовувати — рисува​ти зарікатися — обіцяти
заробити — діставати зароджувати — виклика​ти
зароджуватися — вини​кати
ЗАРОЗУМІЛИЙ зарозумілий — гордий зарозумілий — пихатий ЗАРОЗУМІЛІСТЬ зарослі — зарості заростати — гоїтися ЗАРОСТІ
зарплата — плата зарубати на носі — за​пам'ятати ЗАРУБКА ЗАРУМ'ЯНИТИСЯ заручатися — гарантува​ти
зарядка — фізкультура засада — правило засади — основа засалений — брудний ЗАСВОЇТИ
засвоювати — запозича​ти
ЗАСИНАТИ засипати — засинати засипляти — засинати засихати — сохнути засівальник — посіваль​ник
засідання — збори заскакувати — годити заскоро — передчасно заслабнути — захворіти ЗАСЛАННЯ заслона — захист заслужити — діставати
засмагати — пересихати засмальцьований — бруд​ний
ЗАСМУТИТИСЯ ЗАСНОВНИК засновник — основопо​ложник
засновувати — організо​вувати
заснути — засинати засовувати — запихати засохлий — пересохлий засохлий — сухий за зябра брати — силува​ти
за спасибі — безкоштов​но
ЗАСПОКОЇТИ заспокоюватися — вти​хомирюватися застава — варта ЗАСТАРІЛИЙ застигати — холонути застиглий — непоруш​ний
застилати — вкривати застосовувати — вико​ристовувати застосування — корис​тування
застояний — затхлий ЗАСТУПАТИ заступник — захисник засувати — запихати засудження — осуджен​ня
засуджувати — осуджу​вати затаєний — прихований
затаїти зло — розсерди​тися
за так — безкоштовно ЗАТАМОВАНИЙ затамовувати — гамува​ти
затамовувати — зупиня​ти
затасканий — банальний затаскувати — відносити затаюватися — ховатися затверділий — твердий затвердлий — твердий затворник — монах затворниця — монахиня затискати — стискати затихнути — припиняти​ся
затишний — тихий затишок — вигода затишок — тиша затікати — терпнути затісний — тісний затія — задум затнутися — упертися затопити — ударити ЗАТОПЛЮВАТИ затопляти — затоплюва​ти
ЗАТРИМУВАТИСЯ затуманювати — памо-рочити
затурканий — замороче​ний
затухати — гаснути ЗАТХЛИЙ
затхлий — смердючий затягати поясок — голо​дувати затягуватися — гоїтися
затяжний — тривалий затямити — запам'ятати затятий — упертий затятися — упертися затьмарений — хмарний ЗАУВАЖИТИ зафарбовувати — фарбу​вати
зафіксувати — запам'ята​ти
захаращувати — завалюва​ти
захват — захоплення ЗАХВОРІТИ
захворювання — хвороба ЗАХИСНИК
захисник — представник ЗАХИСТ
захищати — оберігати захищати — обороняти захмелений — п'яний заховуватися — поводи​тися
заховуватися — ховатися захожий — прибулий захолонути — завмерти захопити — зловити ЗАХОПЛЕННЯ захоплення — любов захоплювати — брати захоплювати — зачаро​вувати ЗАХОТІТИ
за царя гороха — давно зацвілий — пліснявий зацідити — ударити зацікавлений — цікавий зацікавлення — увага зацікавлювати — цікави​ти
заціпенілий — непоруш ний
ЗАЧАРОВУВАТИ зачаровувати — чаруваті зачепити честь — обра​жати
зачервонітися — зарум'я нитися
зачин — початок зачинатель — засновниі< зачинатель — основопо​ложник
зачисляти — зараховува ти
зачитувати — виголошу​вати
зачіпати — ображати зачіпати за живе — об​ражати
зачіпливий — задерику​ватий
зачорнювати — чорнити зачуватися — чутися зачудовувати — зачаро​вувати
зашарітися — зарум'яни тися
зашарітися — розчерво​нітися
зашерхлий — пересох​лий
зашивати — лагодити зашийок — потилиця зашкарублий — безна​дійний
зашкарублий — шорст​кий
зашморг — петля зашпортатися — споти​катися
защіпати язик на пе​тельку — замовкати заяложений — баналь​ний
збагачувати — поповню​вати
збагнути — зрозуміти збагнути — угадувати збайдужілий — байду​жий
ЗБЕНТЕЖЕНИЙ збентежити — спантели​чити
збентежувати — бенте​жити
зберігати — берегти зберігати в голові — па​м'ятати
збиватися — помилятися збиватися з пантелику — бентежитися ЗБИРАТИ збирати — готувати збирати — згрібати збиратися — скупчува​тися
збити з пантелику — спан​теличити
збити пиху— приборку​вати
збитий — щільний збитковий — невигідний збиткування — знущання збігати — стікати збігатися — відповідати збіговище — натовп збіжжя — пожитки збіжжя — хліб збільшувати — посилю​вати ЗБІЛЬШУВАТИСЯ
збірний — узагальнений зближати — єднати з Богом — до побачення ЗБОРИ
зборище — натовп ЗБУДЖЕННЯ збудження — захоплення збуджувати — викликати збуджувати — зворушува​ти
збуджуватися — п'яніти збуритися — розбушува​тися
ЗБУТИСЯ зваба — спокуса звабливий — спокусли​вий
зваблювати — вабити зваблювати — спокушати звабний — спокусливий звабник — спокусник звада — розбрат ЗВАЖАТИ звалитися — падати звати — кликати звати — просити звеличання — хвала звеличувати — прослав​ляти
зверхність — перевага звершення — успіх звершувати — виконува​ти
звеселяти — веселити звив — звивина ЗВИВАТИСЯ звиватися — корчитися ЗВИВИНА звинний — рухливий
звинувачення — обвину​вачення
ЗВИНУВАЧУВАТИ звислий — обвислий
ЗБИТОК — СуВІЙ
звитяга — героїзм звитяга — перемога звитяжець — герой звитяжець — переможець звитяжний — перемож​ний
ЗВИЧАЙНИЙ звичайний — сталий звичний — звичайний звій — звивина звій — пакунок звій — сувій звіку — споконвіку звільна — повільно ЗВІЛЬНЯТИ звільняти — визволяти звільняти — усувати звір — тварина звіринний — жорстокий звіріти — лютувати звірюка — тварина звірячий — тваринний звісний — знайомий звістка — вістка звістка — повідомлення з вітром навздогін — швидко
зводити — об'єднувати зводити — підводити зводити — піднімати зводити в могилу — уби​вати
зводити зі світу — убива​ти
зводити рахунки — мета​тися
зворот — вислів ЗВОРУШУВАТИ звучати — вимовлятися звучний — голосний звучний — дзвінкий звучно — голосно згага — спрага згадка — пам'ятка згарище — пожарище згасати — гаснути згаснути — умерти згибнути — загинути згинути — загинути ЗГІДЛИВИЙ згідний — тотожний згідно з — стосовно зглянутися — пожаліти ЗГОДА
згода — взаєморо​зуміння згода — гаразд згода — дозвіл згода — мир згоджуватися — пого​джуватися
згодитися — знадобити​ся
згоїна — шрам зголоднілий — голодний згористий — похилий згоріти від сорому — спан​теличити
згортати — складати згорток — пакунок згорток — сувій згорьований — нещас​ливий
згорьований — сердеш​ний ЗГРАЯ
ЗГРІБАТИ
згромаджувати — збира​ти
згромаджувати — згріба​ти
згубити — погубити згуртованість — єдність згуртовувати — єднати згуртовувати — об'єдну​вати
згуртовуватися — об'єдну​ватися
згущувати фарби — пере​більшувати здавати — складати з давнини — споконвіку з давніх-давен — спокон​віку
здатність — здібність здержаний — затамова​ний
здержувати — гамувати здержувати — гамувати ЗДИВУВАННЯ здивування — подив здирати — оббілувати здирник — хабарник здихатися — збутися здичілий — дикий ЗДІБНІСТЬ
здіймати галас — крича​ти
здійснювати — виконува​ти
здійснюватися — відбува​тися
ЗДОБУВАТИ здобувати — діставати здобути — діставати здовж — впродовж ЗДОГАД
здолати — перебороти здоров — добрий день здоровенний — великий здоровий — сильний здоровий глузд — розум здорові були — добрий день
здоровішати — зміцню​вати
здоровкатися — вітатися здоровшати — видужу​вати
здохлятина — падаль здригатися — сіпатися здригатися — тремтіти ЗДРУЖИТИСЯ здужати — перебороти здуміння — здивування здурілий — безтямний здушувати — стискати зеленувато-синій — голу​бий
землероб — хлібороб землеробство — хлібо​робство ЗЕМЛЯ
земля — держава ЗЕМЛЯК зеніт — вершина зерно — насіння з'єднувати — єднати з'єднувати — об'єднувати зизий — косий зимний — холодний зиркати — дивитися зиркати — поглядати зиркнути — глянути зиск — достаток ЗИЧИТИ зичити — бажати
ЗИЧЛИВИЙ зичливий — прихильний зичливість — ласка зібрання — збори зібрати всіх сусідів на брови — гніватися зібрати докупи — нано​сити
зівака — роззява зівати — позіхати зігрівати — гріти зігріватися — грітися зізнання — сповідь зійти з розуму — боже​воліти
зілля — чари зімкнутий — щільний зімлілий — непритом​ний
зіпсуватися — бродити зір — погляд зірваний — хрипливий зірвиголова — бешкет​ник
зірвиголова — шибеник зіркий — пильний зірчастий — блискучий зіскакувати — схоплюва​тися
зіставлення — порівнян​ня
зіставляти — порівнюва​ти
зістаріти — постаріти зіткнення — бій зіходити — сходити зіщулюватися — щулити​ся
злагода — взаєморозу​міння злагода — гармонія
злагода — згода злагоджений — дружний злазити — лущитися злежаний — несвіжий злива — дощ зливати — об'єднувати злигатися — дружити злидар — бідняк злидарювати — бідувати злиденний — бідний злиденний — жалюгід​ний
злидні — бідність злиднювати — бідувати ЗЛИЙ
злий — лютий злий — сердитий злий дух — чорт злити — роздражнювати злити — сердити злитися — гніватися злитися — лютувати ЗЛІСТЬ злість — гнів злоба — злість злобний — злий ЗЛОБОДЕННИЙ злободенний — актуаль​ний
злободенний — пекучий ЗЛОВИТИ
зловонний — смердю​чий • ЗЛОДІЙ
злодійство — крадіж злодіяння — злочин злодюга — злодій злостити — сердити злоститися — гніватися ЗЛОЧИН
злочинство — злочин злощасний — нещасли​вий
злющий — лютий злягти — захворіти ЗЛЯКАНИЙ змагання — боротьба змагати — перемагати змагати — хотіти змагатися — боротися змагатися — мірятися змагатися — сперечати​ся
змальовувати — зобра​жати
зменшувати — послаб​лювати
зменшувати — примен​шувати
зменшуватися — менша​ти
зменшуватися — слаб​шати
змерзати — мерзнути зметикувати — зро​зуміти
зметикувати — угадувати змилосердитися — по​жаліти
змилуватися — пожаліти змитися — втекти змійка — блискавка змінний — мінливий зміркувати — угадувати зміст — суть змістовний — вагомий ЗМІЦНЮВАТИ змішаний — збентеже​ний
змішувати — переплуту​вати
змова — домовленість змордований — втомле​ний
змордуватися — втомити​ся
зморений — виснаже​ний
зморений — втомлений змочений — мокрий змучений — виснажений змучений — втомлений змучитися — втомитися знавісніти — набридати знагла — несподівано знаджувати — спокуша​ти
ЗНАДОБИТИСЯ ЗНАЙОМИЙ ЗНАЙОМИТИ знайомити — представ​ляти
знак — особливість знак — сигнал знак — тавро знакомий — знайомий знаменитий — видатний знаменитий — знамен​ний
знаменитий — славет​ний
знаменитість — слава ЗНАМЕННИЙ знамено — прапор знаний — знайомий з натяком — багатозначно ЗНАЧЕННЯ значення — вартість значимість — вартість значимість — суть ЗНАЧИТИ
значити — важити значний — багатознач​ний
значний — видатний значно — дуже значною мірою — дуже значущий — багатознач​ний
значущий — важливий значущість — вартість зневага — образа зневага — презирство зневажати — нехтувати зневажати — ображати зневажливий — презир​ливий ЗНЕВІРА
знемагати — виснажува​тися
знемагати — мучитися знемагати — томитися знемога — безсилля знемога — виснаження знеможений — втомле​ний
зненацька — випадково зненацька — несподівано знеохочений — байду​жий
знеохочення — байду​жість
знепритомнілий — не​притомний
знесилений — виснаже​ний
знесилення — безсилля знесилення — перевтома знесилюватися — висна​жуватися
знесилюватися — томити​ся
знести — витримати знехотя — байдуже знецінюватися — дешев​шати
знижуватися — меншати знижуватися — падати ЗНИКАТИ зникати — щезати знищувальний — разю​чий
знищувати — ліквідува​ти
знищувати — нищити знімати — роздягатися знімати — скидати знімати — усувати знімок — фотографія знічений — збентежений зніяковілий — збентеже​ний
знобити — лихоманити зноровитися — упертися ЗНУЩАННЯ знущання — катування зобов'язувати — вимага​ти
ЗОБРАЖАТИ зображати — грати зовнішність — вигляд зовнішність — постава зодчий — архітектор зодягати — одягати зозулястий — перістий золотавий — жовтий золотий — жовтий золоті руки — майстер зомлілий — непритом​ний
зомління — непритом​ність зомліти — непритомніти
зоріти — блищати зоріти — світати зоріти — сяяти зосередженість — уваж​ність
зосередження — увага зосереджувати — збира​ти
зоставайся здоровий — до побачення зоставайтеся здорові — до побачення з підтекстом — багатоз​начно
з протилежного боку — напроти ЗРАДА
ЗРАДЖУВАТИ зраджувати — видавати зрадник — відступник зрадництво — зрада ЗРАЗКОВИЙ зразок — взірець зразок — приклад зразок — шаблон зразу — відразу зрив — невдача зривати маску — викрива​ти
зриватися — схоплюва​тися
зринати — виникати зринати — випливати ЗРІДКА зрідка — іноді ЗРІКАТИСЯ
зрікатися — відмовляти​ся
зрілий — дозрілий зріти — спіти
зроблений — готовий ЗРОЗУМІЛИЙ ЗРОЗУМІТИ зрозуміти — угадувати зростати — збільшува​тися
зростати — рости ЗРУЧНИЙ
зручний — спрятливий зручність — вигода зсихати — в'янути зсихати — сохнути ЗСУВ
зуби з'їсти — досвідче​ний
зубрити — вивчати зубрити — гризти
зумисний — навмисний зупа — юшка ЗУПИНЯТИ з усіх сил — сильно ЗУСТРІЧ
зустрічатися — трапля​тися
зустрічний — противний зухвалість — сміливість з холодком — байдуже зчавлювати — стискати зчудування — здивування зшипітися — бродити З'ЯВИТИСЯ з'являтися — виникати з'ясовувати — визначати з'ясовувати — поясню​вати

І

ігнорувати — нехтувати ІГРАШКА ігри — розвага ігрище — гра ідеал — взірець ІДЕАЛІЗУВАТИ ідеальний — бездоган​ний
ідентичний — тотожний ідеологія — світогляд ідея — переконання іди здоровий — до поба​чення
ідилічний — спокійний ідіотизм — безглуздя ідіотський — безглуздий ідіть здорові — до поба​чення ІДОЛ
ізольований — відокрем​лений
ізольованість — самот​ність ІКОНА
ілюзіоніст — витівник ілюзорний — несправж​ній
ілюстрація — приклад іменувати — називати імітація — підробка імітувати — наслідувати імітувати — підробляти імла — туман
імовірний — вірогідний імовірний — можливий імпозантний — видний ІМПРОВІЗАЦІЯ імпровізувати — вигаду​вати
імпульсивний — запаль​ний
імущий — багатий інакомовний — актуаль​ний
індекс — перелік індивід — особа індивідуальний — осо​бистий
індивідуальність — лю​дина
індивідуальність — особа індиферентний — байду​жий
індиферентність — бай​дужість
інертний — пасивний ІНІЙ
ініціативний — діяльний інколи — іноді інколи — несистематич​но
інкримінація — обвину​вачення
інкримінувати — звинува​чувати ІНОДІ
іноді — зрідка іноді — несистематично ІНОЗЕМНИЙ інсинуація — наклеп інспектор — контролер інструкція — навчання інтегрувати — об'єдну​вати
інтелект — розум інтелігентний — куль​турний
інтенсивний — напру​жений
інтенсивний — посиле​ний
інтенсивність — сила інтенсифікувати — по​силювати
інтервал — відрізок інтервал — перерва інтервал — прогалина інтервенція — загарбан​ня
інтересний — цікавий інтимний — близький інтимний — особистий інтрига — підступ інтуїтивний — некон-трольований інтуїція — проникли​вість
інфекційний — заразли​вий інформація — вістка
інформація — повідо​млення
інформування — повідо​млення
інформувати — повідом​ляти
інцидент — випадок іржавий — рудий іритація — гнів іритувати — дратувати ірреальний — надпри​родний
іскристий — блискучий іскрити — блискати іскритися — блискати іскритися — світити іскритися — світитися іскрометний — блиску​чий
існування — присутність існувати — бути існувати — жити існуючий — присутній іспити — випробування іспитувати — екзамену​вати
істина — правда істинний — правильний історичний — важливий історичний — знамен​ний
істотний — суттєвий ІТИ
і швець, і жнець, і на ДУДУ грець — майстер

Ї
їда — їжа
ЇДКИЙ
ЇЖА
їжитися — щулитися
їздець — вершник
ЇСТИ
їсти — харчуватися
їсти поїдом — докоряти

ЇХАТИ
йойкати — кричати
йолоп — телепень

К
кабальний — поневоле​ний
кавалер — неодружений, їм.
кавалерист — вершник кавалок — кусок каверза — витівка каверза — підступ каверзник — шибеник каверзувати — вередува​ти
кадити — курити кадіб — діжка казальниця — амвон КАЗАН
казання — проповідь казати — говорити казковий — гарний казна-що — безглуздя КАЙДАНИ кайма — лямівка кайстра — торба кайф — задоволення кайфувати — ніжитися кал — болото калабаня — калюжа каламар — чорнильниця КАЛАМУТИТИ калатати — битися калач — хліб калим — хабар калиновий — червоний калита — гаманець
калитка — гаманець кальний — болотистий КАЛЮЖА
кам'яний — нечутливий камінь спотикання — перешкода КАНАВА
каналія — авантюрист канонір — артилерист кант — лямівка КАНЧУК канчук — батіг капарити — бідувати капарити — працювати капати — доносити капати — крапати КАПЕЛЮХ капітали — багатство капітальний — великий капітальний — Ґрунтов​ний
капкан — пастка каплун — півень капля — крапля капосник — шибеник каприз — примха капризний — вередли​вий
капризний — примхли​вий
капризування — вереду​вання
капризувати — вередува​ти
капустяна голова — те​лепень
капут — кінець кар'єром — вчвал КАРА КАРАТИ
каратися — мучитися каратися — покутувати караул — варта караул — рятувати караулити — вартувати караульний — вартовий карб — зарубка карбач — батіг карбований — чіткий карбувати — значити карбувати — різьбити карбункул — чиряк карий — коричневий карк — потилиця карликуватий — низь​кий
карлючка — гачок КАРНИЙ
картання — дорікання картати — докоряти картка — фотографія картоплиння — бадилля карточка — фотографія картуз — кашкет кат — убивця катаклізм — катастрофа катакомби — печера каталог — перелік КАТАСТРОФА катастрофа — провал категоричний — рішу​чий
категорія — Гатунок катер — судно КАТУВАННЯ катування — мука катувати — мучити кахикати — кашляти КАША КАШКЕТ КАШЛЯТИ кашне — шарф каштановий — коричне​вий
КАЯТТЯ
каяття — сповідь кваліфікація — фах КВАПИТИ
квапитися — поспішати квапливий — поспішний КВАПЛИВО квапливо — поспішно кварта — кухоль КВАРТИРА КВАРТИРАНТ квасний — кислий квит — кінець квітчастий — багато​барвний
квітчастий — барвистий квітчастий — цяцькова​ний
кволий — повільний кволий — слабий кволий — хирявий кволість — безсилля кволість — виснаження кволіти — слабшати кебета — обдарування кебета — здібність кебета — розум
КЕЛИХ кепі — кашкет кепка — кашкет кепський — поганий кепські справи — без​надійно КЕРІВНИК
керівництво — правління керманич — вождь КЕРМО КЕРУВАТИ керуючий — керівник киватися — хитатися КИДАТИ
кидати — переставати кидати — покидати кидати — припиняти кидати за драбину — їсти
кидати на зуби — їсти кидати слово — говори​ти
КИДАТИСЯ кий — палиця кийок — палиця кинути оком — глянути кинутися — побігти кинутися навтікача — втекти
кип'яток — окріп КИПІТИ
кипіти — бурлити кипіти злобою — гніва​тися
кипіти на роботі — кипі​ти
кипучий — бурхливий кипучий — палкий кирпата свашка — смерть
кисло-солодкий — вин​ний2
КИСЛИЙ
кислуватий — винний2 киснути — нидіти кичера — гора КИШІТИ кияка — палиця ківш — кухоль КІГОТЬ
кільце — облога кімати — спати КІМНАТА КІНЕЦЬ
кінець — розв'язка кінець — смерть кіннотник — вершник КІНЦЕВИЙ
кінчатися — припиняти​ся
КІНЬ
кіпоть — дим кіптява — дим кістяк — ядро кіш — табір КЛАДОВИЩЕ КЛАНЯТИСЯ клапоть — кусок клаптик — ділянка клаптик — кусок клас — Гатунок КЛАСИФІКУВАТИ КЛАСТИ
класти — мурувати класти зуби на полицю — голодувати кластися — лягати КЛЕЇТИ
клеймити — таврувати клеймо — тавро клеймований — таврова​ний
клекотати — бурлити клекотіти — бурлити клекотіти — кипіти клепати — бити клепати — гострити клепати — кувати КЛИКАТИ кликати — просити клинок — шабля клич — заклик кліка — зграя КЛІПАТИ кліщі — облога КЛОПІТ КЛОПОТАТИСЯ клопотатися — поратися КЛУНЯ КЛЮВАТИ
клювати носом — спати ключем — ланцюгом ключовий — основопо​ложний
клякнути — ціпеніти клясти — лаяти клятва — присяга клятий — проклятий клятьба — прокляття кляузник — донощик КМІТЛИВИЙ кмітливий — мудрий КНИГОЛЮБ книш — хліб княгиня — наречена князь — наречений коаліція — ооганізаиія
ковбаня — яма коверзування — вереду​вання КОВЗКИЙ ковінька — палиця ковінька — ціпок КОВТАТИ когорта — низка когут — півень кодло — зграя кодло — рід кожен — абихто кожний — абихто КОЖУХ
кожушина — кожух кожушок — кожух КОЗАК
козак — хлопець козиритися — бадьори​тися
козиряти — вітатися козиряти — хвалитися коїтися — траплятися кокош — півень кокошитися — бадьори​тися
колегіальний — спіль​ний
КОЛЕКТИВ колесити — кружляти коли прийдеться — аби​коли
коли хочеш — абиколи коли-будь — абиколи коли-будь — коли-не​будь
коливати — колихати коливати — хитати коливатися — хитатися КОЛИ-НЕБУДЬ
коли-небудь — абиколи коли-не-коли — абико​ли
коли-не-коли — іноді колисати — колихати колисати — хитати колиска — батьківщина колись — коли-небудь колись — якось КОЛИХАТИ колихати — хитати колихатися — теліпатися колишнє — минуле колишній — минулий колишній — первинний коліно — нащадки коліно — поворот КОЛІР
колія — черга колобродити — бешкету​вати
коловорот — вир колодязь — криниця КОЛОНА колос — велетень колосальний — великий колоти — битися колоти — убивати колотити — каламутити колотитися — битися колотнеча — сварня колошпалити — бити колувати — кружляти КОЛУПАТИ кольнути — вколоти кольористий — багато​барвний
кольористий — барвис​тий колючий — в'їдливий
КОЛЮЧКА КОМАНДИР командувати — наказува ти
коментувати — пояснюва ти
комиза — вередування комизитися — упирати​ся
комизливий — вередли​вий
комин — димар компактний — щільний комплектувати — наби​рати
комплекція — будова композиція — будова КОМПОТ
компрометувати — гань​бити
кому прийдеться — абих​то
комфорт — вигода комфортабельний — зруч ний
комфортабельність — ви года
конвой — варта конвульсія — судорога конечний — нагальний конечний — обов'язко​вий
коник — витівка КОНСЕРВАТИВНИЙ консонанс — гармонія конспіративний — неле гальний
конструкція — будова КОНТИНЕНТАЛЬНИЙ КОНТРОЛЕР
конфедерація — об'єд​нання
конфесійний — релігій​ний
конфіденційний — при​хований
конфузити — бентежити конфузитися — сороми​тися
конфузливий — сором'яз​ливий
концентрувати — збира​ти
концепція — вчення конче — неодмінно кончина — смерть коняка — кінь копець — горбок копильчаки — сани копирсати — колупати копирсатися — поратися копиця — волосся копиця — купа копійка — гроші копійка-ціна — дешевий копійчаний — дешевий копійчаний — нікудиш​ній
копіювати — наслідувати копія — повторення копошитися — кишіти кора — лико корабель — судно коректив — виправлення коректив — коректуван​ня
коректний — увічливий КОРЕКТУВАННЯ коректувати — виправ​ляти корекція — коректування
коренастий — кремезний кореспонденція — лис​тування
коригування — коректу​вання
коригувати — виправля​ти
корисливий — користо​любний КОРИСНИЙ користатися — мати2, дієсл.
КОРИСТОЛЮБНИЙ КОРИСТУВАННЯ користуватися — вико​ристовувати користуватися — мати2, дієсл.
користь — вигода КОРИЧНЕВИЙ КОРІННИЙ коркоші — плечі КОРМ корм — їжа кормити — годувати коробити — вражати коровай — хліб корогва — прапор КОРОТКИЙ
короткозорий — недале​коглядний
короткочасний — скоро​минучий КОРЧ
корч — кущ корч — пень корч — судорога корчити — удавати КОРЧИТИСЯ
коряк — кухоль коса — волосся коси — волосся КОСИЙ
косматий — волохатий косматий — кошлатий КОСМИ
космос — всесвіт костеніти — ціпеніти кострубатий — шорст​кий
костур — палиця костур — ціпок костуха — смерть косяк — зграя котел — казан КОТИТИ котити — текти котитися — падати котрий-будь — абиякий котрийсь — якийсь КОХАНА
кохана — наречена коханець — улюбленець КОХАНИЙ КОХАННЯ кохання — кохана кохати — виношувати кохати — любити КОШЛАТИЙ кошлатий — волохатий коштовний — безцінний коштовний — дорогий КРАВЧИНЯ КРАДІЖ крадій — злодій КРАДЬКОМА КРАЄВИД кража — крадіж
країна — держава країна — край КРАЙ
край — біля край — держава край — земля край — кінець край — околиця крайнебо — горизонт крайній — кінцевий крайність — надмірність крайність — протилеж​ність
крайнощі — надмірність краля — красуня КРАПАТИ краплина — крапля КРАПЛЯ
крапля в морі — мало крапотіти — крапати КРАСА
красивий — гарний красивішати — кращати красний — гарний красномовець — демагог красномовець — промо​вець
красномовний — бага​тозначний
красномовно — багатоз​начно
красота — краса КРАСТИ
крастися — підкрадатися
красуватися — виднітися

КРАСУНЯ
крах — катастрофа
крах — провал
крашанка — писанка
КРАЩАТИ
краянин — земляк краяти — різати краяти душу — ображати кревний — рідний КРЕДИТ крез — багач КРЕМЕЗНИЙ кремсати — різати кресати — блискати кривавий — червоний кривавити — червонити кривати — кульгати кривда — образа кривдити — ображати кривдний — образливий КРИВИЙ
кривити душею — лице​мірити
криво — псевдо-кривотлумачення — ви​кривлення
кривуляти — кульгати крига — лід крижаний — холодний КРИЖІ криза — брак криївка — схованка криївка — тайник КРИК
крик — галас кримінал — в'язниця кримінал — злочин кримінальний — карний КРИНИЦЯ крисаня — капелюх
КРИТЕРІЙ
крити — вкривати
крити — таїти
критися — приховувати
критичний — вимогли​вий
критичний — поворот​ний
крихітка — маля крихітний — малий крихкий — сипкий КРИХТА
крихтина — крихта КРИЦЕВИЙ КРИЦЯ КРИЧАТИ кришити — сікти кришталевий — дзвінкий крій — фасон кріпитися — бадьорити​ся
кріпкий — міцний кріпость — твердиня кров — походження кров'янити — червонити кровний — породистий кровний — рідний кровопролиття — убивст​во
крокувати — іти крокувати — ступати кронастий — гіллястий кропити — бити кругогляд — кругозір КРУГОЗІР кругозір — горизонт кругом — всюди кругом — навколо КРУЖЛЯТИ кружляти — блукати кружляти — буяти кружляти — крутити КРУЖНИЙ крупа — сніг
крутизна — обрив КРУТИЙ
крутий — непристойний крутий — суворий КРУТИТИ крутити — бурлити крутити — хитрувати крутити хвостом — лице​мірити
крутити хвостом — хит​рувати
крутитися — звиватися крутитися — кружляти крутитися як муха в ок​ропі — метушитися крутіж — вир крутій — лицемір крутій — хитрун крутій — шахрай крутійство — хитрість крутійство — шахрайст​во
крутія крутити — лице​мірити
круговерть — вир КРУЧА
круча — обрив крючок — гачок кублитися — гніздитися кубло — лігво КУВАТИ куделя — косми куди попало — будь-ку​ди
куди хочеш — будь-куди куди-будь — будь-куди куди-небудь — кудись КУДИСЬ КУДЛАЙ кудлань — кудлай
кудлатий — волохатий кудлатий — кошлатий кудли — косми кукібнии — дбайливий кукібний — ощадний куліш — каша куліш — юшка кульгавий — кривий КУЛЬГАТИ
кульмінація — вершина культивувати — вирощу​вати
КУЛЬТУРНИЙ кумедія — чудасія кумедний — смішний кумедний — чудний кумекати — думати кумекати — розуміти кумир — ідол куняти — клювати куняти — спати КУПА
купа — багато купа — безліч купатися в молоці — жи​ти
купина — кущ КУПОЛ
купчитися — скупчува​тися
купчитися — тиснутися кури не клюють і свині не їдять — багато КУРИТИ КУРІНЬ курінь — табір КУРНИЙ курс — напрям курсант — учень курява — порох
курячий — вузький курячий розум — дур​ний
КУСАТИ КУСОК кут — житло кутати — обмотувати кути — кувати куток — житло кутя — каша куховарити — варити КУХОЛЬ куцак — чорт куций — вузький
куций — короткий куций — низький куций — чорт кучер — візник кучері — волосся КУЧЕРЯВИТИСЯ кучма — волосся кучугура — купа КУЩ
КУЩИТИСЯ кущі — зарості кущі — чагарник кшталт — форма

Л
лабети — пастка ЛАВА
лава — потік лава — стрій лавка — лава лагідний — добрий лагідний — ніжний лагідніти — добрішати лагідніти — розчулюва​тися
лагіднішати — добріша​ти
лагіднішати — розчулю​ватися ЛАГОДИТИ лагодити — готувати лагодити — збирати лагодити — налагоджува​ти
лагуна — прогалина ЛАД
лад — порядок ЛАДАН
ладити — лагодити ладнати — готувати ладнати — лагодити ладнати — налагоджува​ти
ладнати — налаштовува​ти
ладнати — шикувати ладунок — вантаж лазити — блукати
лазуровий — голубий лазуровий — синій лайка — сварня лайливий — сварливий лакомий — ласий лакомини — ласощі лаконічний — короткий лакуза — облесник лакуза — прислужник ламаного гроша не вар​тий — дешевий ЛАМАТИ
ламати — порушувати ламати — руйнувати ламати собі голову — думати
ландшафт — краєвид ланець — бідняк ланцюг — низка ЛАНЦЮГОМ лапати — ловити лапідарний — короткий ЛАСИЙ ЛАСКА
ласка — послуга ласкавий — ніжний ласкавий — сердечний ласкавішати — добріша​ти
ласкаво — любо ласкаво просимо — будь ласка ЛАСОЩІ
ЛАСТИТИСЯ ластовинки — веснянки ластовиння — веснянки лати — лахміття лахи — лахміття ЛАХМІТТЯ лахміття — одяг лаштувати — готувати лаштувати — шикувати лаштуватися спати — лягати
лащитися — ластитися ЛАЯТИ
лаятися — лаяти лаятися — сваритися лебедіти — белькотати легенда — переказ легендарний — вигада​ний
легендарний — славет​ний
леґінь — неодружений, ім.
леґінь — парубок легіт — вітер ЛЕГКИЙ
легкий — простий ЛЕГКО
легковажити — нехтува ти
ЛЕГКОВАЖНІСТЬ легкодумність — легко​важність ЛЕДАР ЛЕДАРСТВО ЛЕДАРЮВАТИ ледачий — ледар ледачий — лінивий ледачий — поганий
ледащиця — ледар ледащо — ледар ЛЕДВЕ
ледве ноги волочити — іти
леденіти — мерзнути ледь-ледь — ледве лежати — розташовува​тися
лежень — ледар ЛЕЛЕКА
леліяти — виношувати леліяти — голубити лемент — крик лементувати — кричати лемішка — каша лепетати — белькотати лепетуха — щебетуха лепський — гарний лепський — добрий лестун — облесник ЛЕТІТИ летіти — бігати летіти — бігти летіти — їхати летіти — падати летіти стрілою — мина​ти
летовище — аеродром лже — псевдо-либонь — мабуть лигати — їсти лигати — ковтати лизати — цілувати лизатися — цілуватися ликати — ковтати ЛИКО ЛИКОВИЙ лимонний — жовтий ЛИНУТИ
линути — летіти линути — лунати линути — ринути ЛИНЯТИ липа — підробка липівка — діжка липовий — фальшивий лисавий — лисий ЛИСИЙ лисий — голий ЛИСІТИ
лискучий — блискучий лисніти — блищати лиснітися — блищати ЛИСТОНОША ЛИСТУВАННЯ лисуватий — лисий ЛИТИ
лити — цідити лити помиї — ганьбити ЛИТИСЯ литися — лунати литися — текти лихий — важкий лихий — злий лихий — поганий лихий — сердитий лихо — нещастя ЛИХОМАНИТИ лихоманка — ажіотаж лихоманка — гарячка лихоманний — нервовий лицар — герой лицарський — благород​ний
лице — обличчя лицевий — лицьовий лицедій — артист лицедійка — артистка
лицезріти — бачити ЛИЦЕМІР ЛИЦЕМІРИТИ лицемірний — лукавий лицемірний — удаваний лицемірність — удава​ність
лицемірство — облуда ЛИЦЬОВИЙ личаний — ликовий ЛИЧИТИ
личити — пасувати личить — варто ЛИШАТИ лишати — минати лишати з носом — обду​рювати ЛИШЕ
лишень — лише лиштва — лямівка лівак — лівша лівобічний — бічний ЛІВОРУЧ ліворуч — вліво лівосторонній — бічний ЛІВША
ліга — об'єднання ліга — організація лігвище — барліг лігвище — лігво ЛІГВО
лігво — барліг ЛІД
лідер — вождь лізти — брести лізти — повзти лізти межи очі — набри​дати лій — жир
лій — сало
лій топити — мучити лік — підсумок ЛІКАР
лікарняний — лікарсь​кий
ЛІКАРСЬКИЙ ЛІКАРСЬКИЙ ліквідовувати — нищити ЛІКВІДУВАТИ ліквідувати — усувати лілейний — білий ліловий — фіолетовий ЛІНИВИЙ лінивий — ледар лінивий — повільний лінивство — безділля лінійка — стрій лінія — напрям лінія — низка лінощі — ледарство лінуватися — ледарюва​ти
лінюх — ледар лінь — ледарство ліпити — клеїти ліпшати — кращати ЛІС
ліса — ворота лісний — лісник ЛІСНИК
лісовик — лісник літа — вік
літератор — письменник література — письменст​во
ЛІТНІЙ
літній — старий літун — пілот
літучка — п ятихвилинка ліцензія — дозвіл лічба — рахування лічення — рахування лічити — рахувати ЛІЩИНА
лляти — лити
ллятися — литися
лоб — перед
лобовий — передній
лови — мисливство
ловити
ловити кожне слово — слухати
ловити рибку в кала​мутній воді — нажива​тися
ложити — класти лозина — прут лозунг — заклик локальний — місцевий ломака — палиця ломака — ціпок ломаччя — хмиз ломити — ламати ЛОМИТИСЯ лоно — груди ЛОПАТИ
лопатися — лопати лопотати — базікати лопотати — говорити лоск — блискіт лоскіт — тріскіт ЛОША
лошак — кінь лошатко — лоша лощина — балка луб — лико луб'я — лико луб'яний — ликовий
лубки, залубні — сани лубочний — ликовий луг — лука лузати — лущити ЛУК ЛУКА ЛУКАВИЙ лукавий — хитрун лукавити — лицемірити лукавити — хитрувати лукавство — хитрість ЛУНА ЛУНАТИ
лупати — відбивати лупати — кліпати лупати очима — дивити​ся
лупити — бити лупити — оббілувати лупцювати — бити луска — лушпина лускати — лопати луснути — ударити лучатися — траплятися ЛУШПИНА ЛУЩИТИ ЛУЩИТИСЯ льодовитий — холодний льотчик — пілот льох — підвал льоха — свиня люб'язність — послуга люб'язно — любо люба — кохана ЛЮБИЙ
любий — дорогий любий — коханий любимий — улюблений
любимчик — улюбле​нець
любитель — аматор ЛЮБИТИ
любитися — дружити любко — коханий ЛЮБО ЛЮБОВ
любов — кохання любощі — любов ЛЮБУВАТИСЯ любуватися собою — пи​шатися ЛЮДИ
люди — народ ЛЮДИНА людина — особа людність — людство людність — населення ЛЮДСТВО ЛЮДЯНИЙ ЛЮДЯНІСТЬ люстро — дзеркало ЛЮТИЙ
лютий — жорстокий ЛЮТІСТЬ ЛЮТО ЛЮТУВАТИ лютувати — бушувати лютуватися — лютувати лють — гнів лють — злість лють — лютість люципер — чорт ЛЯГАТИ лягати — падати лягти — умерти ЛЯКАТИ
ЛЯКАТИСЯ лякливий — боязливий ЛЯМІВКА
лямувати — облямову​вати
ляпас — удар ляпати — верзти ляпати — ляскати
ляпати в долоні — апло​дувати
ляпнути — сказати ляск — лящ ЛЯСКАТИ ляскати — плескати ляскіт — лящ ляскуха — балакуха ЛЯЩ

М
МАБУТЬ мавпа — потвора мавпувати — наслідувати мавпувати — перекрив​ляти
маг — витівник маг — чарівник магістраль — дорога магія — чародійство Мадонна — Богородиця має голову на плечах — мудрий
маєстат — велич маєстатичний — велич​ний
маєтний — багатий маєтність — багатство мажа — віз мазати — бруднити мазати — писати мазило — мазь мазій — пестун мазнути — ударити МАЗЬ
МАЙБУТНЄ МАЙБУТНІЙ майбуття — майбутнє МАЙДАН МАЙНО МАЙСТЕР майстер — фахівець МАЙСТЕРНИЙ
майстерний — вдалий майстерний — вправний МАЙСТЕРНІСТЬ МАЙСТРУВАТИ маківка — верх маківка — купол макітра розуму — муд​рий
малахай — батіг маленький — низький малеча — діти МАЛИЙ
малий — короткий малий — низький малиновий — червоний маліти — меншати МАЛО
малограмотний — мало-освічений
малолюдний — безлюд​ний
маломовний — мовчаз​ний
МАЛООСВІЧЕНИЙ малорозвинений — від​сталий
малькутник — лівша мальовничий — гарний малювати — рисувати малювати — фарбувати малюк — дитина малюк — маля МАЛЯ
маля — дитина маляр — художник мама — мати1, ім. мамалиґа — каша мамуня — мати1, ім. мана — примара манаття — пожитки мандри — подорож мандрівка — подорож МАНДРІВНИК манера — стиль манери — поведінка манити — вабити манливий — принадний манливий — спокусли​вий
мантачити — гострити манускрипт — рукопис мара — примара МАРЕННЯ маржина — худоба маринарка — піджак марити — мріяти маритися — снитися маритися — увижатися маритися — уявлятися маркувати — значити мармиза — обличчя марний — даремний марний — худий марніти — худнути марно — даремно марновірство — забобо​ни
марнославний — гордий марнослів'я — балака​нина
марнословити — базіка​ти
марнотратити — тратити марнувати — тратити
марудитися — нидіти марудний — повільний маршрут — напрям маршувати — іти маса — багато маса — безліч маси — народ масивний — важкий масивний — великий масло — мазь масний — облесливий мастило — мазь масть — колір масть — мазь материзна — спадщина материк — земля материковий — конти​нентальний матеріал — тканина матеріалістичний — ко​ристолюбний МАТЕРІАЛЬНИЙ мати — вважати МАТИ1, ім. МАТИ2, дієсл. мати вагу — важити мати значення — важи​ти
мати на думці — думати мати на оці — зважати мати на увазі — зважати матінка — мати1, ім. матір — мати1, ім. МАТОВИЙ матовий — тьмяний матуся — мати1, ім. махінація — шахрайство махляр — шахрай мацапура — потвора
машина вантажна — авто​мобіль
машина легкова — авто​мобіль
МАШИНАЛЬНИЙ машинопис — рукопис машкара — потвора машталір — візник маячити — ввижатися маячіти — ввижатися маячіти — виднітися маячня — марення медик — лікар медичний — лікарський медівник — пряник медяник — пряник межа — кінець межі — обсяг МЕЖУВАТИ
меланхолійний — сумний меливо — борошно МЕЛЬНИК
меморіальний — пам'ят​ний
мент — мить
менторський — повчаль​ний
МЕНШАТИ меншати — слабшати мертвеччина — падаль МЕРЕЖА
мережати — різьбити мерехтіти — блискати мерза — підлість мерзенний — підлий мерзенність — підлість МЕРЗНУТИ мерзота — наволоч мерзотник — негідник
меркантильний — кори​столюбний меркнути — темніти мертва — покійниця мертвець — покійник мертвецький — мертвий МЕРТВИЙ
мертвий — непорушний мертвий — покійник метати — кидати метатися — кидатися метелиця — завірюха метелиця — хуртовина метикувати — думати метикуватий — кмітли​вий
меткий — жвавий меткий — кмітливий меткий — проворний меткий — рухливий метлятися — теліпатися метнутися — побігти МЕТУШИТИСЯ метушіння — метушня МЕТУШНЯ
механічний — машиналь​ний
меч — шабля мешканець — квартирант мжичка — мряка мзда — хабар мигати — блискати мигати — світити миготіти — блискати мигтіти — світити мийка — ганчірка микати — шарпати мила — кохана милий — дорогий милий — коханий милий — любий
милий — приємний милість — послуга мило — любо миловидний — гарний миловидний — приєм​ний
милозвучність — гармонія милолиций — гарний милувати — голубити милувати — щадити милуватися — любувати​ся
МИМО МИМОВОЛІ мимохіть — мимоволі мимрити — бурмотати МИНАТИ минати — уникати минати — щезати минувшина — давнина минувшина — минуле МИНУЛЕ МИНУЛИЙ
минулий — первинний минулорічний — торіш​ній МИР
мир — згода мир — люди мир — спокій МИРИТИСЯ миркати — буркотіти мирний — спокійний мирний — цивільний миршавий — жалюгід​ний
миршавий — хирявий МИСЛИВСТВО мислимий — уявний
мислити — думати мислячий — мудрий мистецтво — майстер​ність
мистецький — ажурний мистецький — майстер​ний
митець — майстер митець — художник МИТЬ
мишкувати — блукати мишкувати — никати мишкувати — ходити мишоловка — пастка міжгір'я — яр міжусобиця — розбрат мізерія — недоріка мізерний — жалюгідний мізерний — малий мізерний — нікудишній мізкувати — думати мізкувати — розуміти МІЛКИЙ
мілководний — мілкий мільйони — багатство МІНЛИВИЙ мінливий — нестійкий мінус — вагання мірило — критерій міркування — погляд міркувати — думати міркувати — розуміти мірошник — мельник МІРЯТИСЯ МІСТИТИ
містичний — надпри​родний МІСТКІСТЬ місце — посада МІСЦЕВИЙ
місцями — зрідка міський — городянин міфічний — вигаданий МІЦНИЙ
міцний — сильний міцний — стійкий міцний — тривкий міцний — цупкий міцно — сильно міцно — щільно міць — сила міщанин — городянин міщух — городянин мла — темрява мла — туман мливо — борошно мліти — непритомніти МЛЯВИЙ
млявий — повільний мляво — повільно многострадальний — сер​дешний мов — ніби МОВА
мова — розмова мовити — говорити мовитися — вимовляти​ся
мовкнути — тихнути мовлення — мова моститися — розташову​ватися
МОВЧАЗНИЙ мовчанка — тиша МОВЧАТИ мовчки — тихо МОГИЛА могилка — горбок могильник — кладовище могорич — хабар
могутній — сильний могутність — сила могучий — сильний модель — фасон модерний — сучасний модний — визнаний МОДНИК МОЖЛИВИЙ МОЖЛИВІСТЬ можливо — мабуть мозолити руки — пра​цювати
мокляк — болото мокре місце залиша​ти — зникати МОКРИЙ мокрий — сирий мокрим рядном вкрива​ти — лаяти мокріти — потіти мокряк — болото молода — наречена молоде та й зелене — мо​лодий
молодець — хлопець молодецький — бравий молодечий — юнацький МОЛОДИЙ молодий — наречений молодик — парубок молодиця — жінка молодята — молодь МОЛОДЬ
молодь — юнацтво молоко на губах не об​сохло — молодий молоти — верзти молочний — білий мольфар — чарівник момент — мить
моментально — відразу монархізм — абсолютизм МОНАХ МОНАХИНЯ монашка — монахиня монета — гроші монолітний — суцільний монолітній — єдиний монолітність — єдність МОНОТОННИЙ монохромний — одно​барвний
монстр — потвора монументальний — ве​ликий
монументальний — ве​личний
монументальний — ґрун​товний
моралістичний — по​вчальний
моральний — духовний моргати — кліпати морда — обличчя мордування — катування мордувати — мучити мордуватися — мучити​ся
моріг — трава моркву скребти — лаяти морозити — холодити морозний — холодний морок — сутінки морок — темрява морох — пліснява морочити — туманити морочити голову — па-морочити
морочити собі голову — думати москаль — солдат
мостити — стелити мостити гнізда — гніз​дитися МОТАТИ
мотати жили — мучити мотатися — блукати мотатися — метушитися мотатися — теліпатися мотив — причина мотивувати — доводити мотлошити — бити мотлятися — теліпатися моторний — проворний моторний — рухливий моторошність — страх моторошно — тривожно мохнатий — волохатий моцуватися — боротися моцька — яєчня мочаруватий — болотис​тий
мошонка — гаманець мракобіс — реакціонер мрець — покійник МРІЙЛИВИЙ мрійний — мрійливий мрійник — фантазер мріти — виднітися МРІЯТИ
мріятися — увижатися МРУЖИТИ МРЯКА мряка — туман мста — відплата
мститися
мугикати — бурмотати
МУДРИЙ
мудрити — мудрувати
мудро — розумно
МУДРУВАТИ
мудрувати — вигадувати муж — чоловік мужик — селянин мужик — чоловік мужики — голота мужній — відважний мужність — сміливість мужчина — чоловік муза — натхнення МУКА
мука — борошно муки — катування муки — мука мулити — давити муляти — давити мурава — трава мурмотати — бурмотати МУРУВАТИ мурувати — будувати мурчати — буркотіти мурчати — бурмотати мускулистий — м'язис​тий
мускулистий — сильний мутити — каламутити мутний — тьмяний мученицький — болісний МУЧИТИ мучити — карати МУЧИТИСЯ мчати — бігти мчати — їхати мчати — летіти мчати стрілою — минати М'ЯЗИСТИЙ м'язистий — сильний М'ЯКИЙ
м'який — згідливий м'який — ніжний м'якнути — розчулюва​тися
м'ясистий — товстий М'ЯТИ м'ятися — вагатися

Н
набивати мозолі — пра​цювати
набивати пельку — їсти НАБИРАТИ набити — побити набіг — напад набір — вантаж НАБЛИЖАТИСЯ НАБОЛІЛИЙ наболілий — актуальний НАБРИДАТИ НАБРИДЛИВИЙ набридливий — нав'яз​ливий
НАБРЯКАТИ набрякати — пухнути набрякати — розбухати НАБРЯКЛИЙ набувати — наживатися набухати — набрякати набухлий — набряклий на вагу золота — доро​гий
НАВАЖИТИСЯ наважуватися — важити​ся
НАВАЛА
навалити — накопичити навалитися — напасти НАВАЛЮВАТИСЯ
наварити — наготовлю​вати
НАВВИПЕРЕДКИ навдивовижу — дивно навдивовижу — напро​чуд
на весь голос — голосно НАВЗНАК навивати — мотати навикати — навчатися навики — досвід навислий — низький навички — досвід навівати — викликати навівати — наносити НАВІГАЦІЯ навіжений — безумний навіжений — божевіль​ний
навіжений — невгамов​ний
навіжений — шалений навіжений — юродивий навіжений, ім. — боже​вільний
навіженість — безумство навіженість — шаленство навіки — назавжди навіки-віків — назавжди на віки вічні — назав​жди
на вічність — назавжди НАВІС
навіс — покрив навісний — божевільний навісний — шалений навісний — юродивий навісніти — божеволіти на вічність — назавжди навічно — назавжди НАВІЩО
навіщось — чомусь НАВІЮВАТИ НАВКОЛИШНІЙ НАВКОЛО навкруги — навколо навкружний — навко​лишній
навмання — наосліп НАВМИСНИЙ НАВОДИТИ наводити — викликати наводити зброю на ціль — цілитися наводнювати — затоп​лювати НАВОЛОЧ
на все горло — сильно на все добре — до поба​чення
на всіх парусах — швидко НАВСКІС
навскісний — косий навскоки — вчвал навскоси — навскіс на всю губу — сильно навчальний — повчаль​ний
НАВЧАННЯ НАВЧАТИ НАВЧАТИСЯ
НАВ'ЯЗЛИВИЙ НАВ'ЯЗУВАТИ НАГАДУВАТИ нагадувати — прегукува-тися
нагай — батіг нагайка — батіг нагайка — канчук НАГАЛЬНИЙ нагальний — несподіва​ний
нагальний — спішний нагально — спішно наганяти — виганяти наганяти — надолужува​ти
нагий — голий НАГИНАТИ
нагінка — переслідуван​ня
наглий — несподіваний наглий — спішний наглити — квапити нагло — несподівано наглухо — щільно НАГЛЯД
наговір — наклеп наговорювати — обмов​ляти
НАГОДА
нагодований — ситий НАГОДУВАТИ НАГОЛОС
наголошування — наго​лос
НАГОЛОШУВАТИ НАГОРОДА НАГОРОДИТИ
НАГОРТАТИ нагортати — наносити НАГОТОВЛЮВАТИ награвати — грати нагромадження — купа нагромаджувати — на​гортати
нагромаджуватися — на​копичуватися нагрянути — напасти НАДАВАТИ надавлювати — давити НАДАЛІ
надбивати — відбивати НАДВИШКА НАДЗВИЧАЙНИЙ надзвичайний — неска​занний
надзвичайно — дуже надзвичайно — напро​чуд
надземний — надпри​родний
надземний — небесний на диво — дивно надити — вабити НАДИХАТИ НАДІВАТИ надівати — надягати НАДІЙНИЙ наділити — нагородити надіятися — сподіватися НАДІЯ НАДІЯТИСЯ надломаний — хрипли​вий
НАДМІРНИЙ НАДМІРНІСТЬ
надміру — надто надоїдати — набридати надоїдливий — нав'яз​ливий
надокучати — набридати надокучливий — набрид​ливий
надокучливий — нав'яз​ливий
НАДОЛУЖУВАТИ НАДПРИРОДНИЙ надранній — досвітній НАДРИВАТИСЯ надсаджуватися — над​риватися
надсилати — висилати НАДТО
надувати — наносити надужиття — надмір​ність
надуманий — вигаданий надуманий — штучний на дурняк — безкоштов​но
надути губи — обража​тися
надути губи — розсерди​тися
надути губки — обража​тися
надутися як індик перед смертю — ображатися надутися як сич — обра​жатися
надщерблений — щерба​тий
НАДЯГАТИ надягати — надівати нажертися — наїстися НАЖИВАТИСЯ
НАЗАВЖДИ на заячий скік — мало назбивати — наживатися назбирувати — нажива​тися НАЗВА
названий — нерідний наздогад — наосліп наздоганяти — доганяти НАЗИВАТИ назирці — вслід назирці — крадькома назло — наперекір на зорі — вдосвіта назрівати — виникати назрілий — актуальний назрілий — злободенний наївний — простий НАЇЖДЖЕНИЙ наїзд — напад наїзник — вершник НАЇСТИСЯ
найближчий — черговий наймення — назва найменування — назва НАКАЗУВАТИ наказувати — вимагати накивати п'ятами — втекти НАКИДАТИ
накидати — нав'язувати накидати — накладати НАКИДАТИСЯ накип — осадок накип — піна НАКЛАДАТИ накладати головою — умерти НАКЛЕП наколювати — надівати
НАКОПИЧИТИ НАКОПИЧУВАТИСЯ накормити — нагодувати накреслювати — накида​ти
накривати — вкривати накриватися — укрива​тися
накриття — навіс накручувати — мотати НАЛАГОДЖУВАТИ налагоджувати — налаш​товувати
НАЛАШТОВУВАТИ налетіти — напасти наліво — вліво наліво — ліворуч на ліву руку — ліворуч наліт — напад налітати — накидатися наложити — накладати налупити — побити налягати — навалювати​ся
налягати — наполягати налягати на ногу — кульга​ти
нальотник — бандит НАМАГАТИСЯ намагатися — силкува​тися
намазуватися — фарбу​ватися НАМЕТ
намет — покрив намивати — наносити наминати — їсти наминати — намулювати НАМІР намітати — наносити
намножити — народжу​вати
НАМОВЛЯТИ намовляти — вмовляти намовляти — спонукати намозолити — намулюва​ти
намотувати — мотати намул — осадок НАМУЛЮВАТИ намуляти очі — набри​дати
намучитися — поневіря​тися
нанизувати — надівати НАНОСИТИ НАОДИНЦІ НАОСЛІП
наостанку — наприкінці НАПАД
напад — навала на парі — пішки НАПАСТИ напевно — мабуть наперегони — наввипе​редки
наперед — заздалегідь наперед — спершу НАПЕРЕКІР напертися — наїстися НАПИНАТИ напинати — надягати напинати — напружува​ти
напирати — навалюва​тися
напластування — шар напливати — наставати НАПОЛЕГЛИВИЙ
наполегливий — нагаль​ний
наполоханий — зляка​ний
НАПОЛЯГАТИ наполягати — твердити направляти — наводити направляти — спрямову​вати
направо — вправо НАПРИКІНЦІ НАПРИКЛАД НАПРОТИ НАПРОЧУД напруга — напруження НАПРУЖЕНИЙ напруженість — напру​ження
НАПРУЖЕННЯ НАПРУЖУВАТИ напружуватися — силку​ватися НАПРЯМ
напрямок — напрям напускати дурману — паморочити напускати на себе — надавати напускатися — накида​тися
напутній — повчальний напухати — пухнути напухлий — набряклий напучення — навчання напхати — нагодувати напхатися — наїстися нараджувати — намов​ляти нараз — несподівано
наректи — називати НАРЕЧЕНА НАРЕЧЕНИЙ наречений — нерідний НАРИВ НАРИС
нарікання — скарга нарікати — скаржитися НАРОД народ — люди НАРОДЖУВАТИ народжувати — створюва​ти
народжуватися — ожи​вати
народний — суспільний народність — народ народовладдя — демо​кратія
народоправство — демо​кратія
на розум небагатий — дурний
наростити — накопичу​ватися
нарочитий — навмисний нарощувати — накопичу​ватися
нарощувати — посилю​вати
нарощуватися — збіль​шуватися
наруга — знущання нарум'янюватися — фарбу​ватися
наряд — одяг наряджатися — одягати​ся
наряджатися — чепури​тися
насамперед — спершу на світанку — вдосвіта НАСЕЛЕННЯ насилу — ледве НАСИЛЬНИЙ насильник — бандит насильно — силоміць насильство — принука наситити — нагодувати насититися — наїстися насичений — міцний насичений — ситий насінина — насіння НАСІННЯ насічка — зарубка наскакувати — накида​тися
наскочити — напасти НАСЛІДОК НАСЛІДУВАТИ наслідувач — послідо​вник
насмілюватися — важи​тися
наснага — захоплення наснага — натхнення наснага — сила насолода — задоволення насолоджуватися — роз​кошувати
наспівати — доганяти наспівати — наставати наспіх — поспішно НАСТАВАТИ наставляти — наводити наставляти — навчати наставляти роги — зрад​жувати
наставницький — по​вчальний
настанова — навчання настанова — правило настановити — призна​чати
настигати — доганяти настирливий — набрид​ливий
настирливий — наполег​ливий
настійливий — наполег​ливий
настійний — нагальний насторога — напруження насторожений — напру​жений
насторожувати вуха — слухати
настоювати — твердити настоювати на своєму — наполягати
настраханий — зляканий настромляти — надівати настроювати — налаш​товувати
наступати — наставати наступати на п'яти — дога​няти
наступний — майбутній наступний — черговий наступник — послідо​вник
насуватися — валити насуплений — понурий насуплюватися — хма​ритися
натирати — намулювати натискати — наполягати натовкти — побити НАТОВП
натомитися — втомити​ся
натомлений — втомле​ний
натруджений — втомле​ний
натрудитися — втомити​ся
натужуватися — силку​ватися
натура — вдача натуральний — природ​ний
НАТХНЕННИЙ НАТХНЕННЯ натягати — надягати натягати — напинати натягати — напружувати натягнутий — напруже​ний
натягнутість — напру​ження НАТЯК
наука — навчання НАХИЛ
нахилятися — хилитися нахмурений — похмурий нахмурюватися — хма​ритися
націлювати — спрямову​вати
нація — народ нацьковувати — прово​кувати наче — ніби начеб — ніби начебто — ніби начерк — ескіз начерк — нарис начитаний — освічений начіпляти — надівати нашарування — шар
нашвидку — поспішно нашвидкуруч — поспішно нашестя — навала нашіптувати — шептати нашльопати — побити НАЩАДКИ нащадки — насіння нащо — навіщо нащось — чомусь наявний — присутній наявність — присутність насильницький — на​сильний
неабиякий — надзвичай​ний
неактивний — пасивний неакуратний — неохай​ний
неаргументований — без​підставний небагатий — бідний небагато — мало небажання — нехіть небалакучий — мовчаз​ний
небачений — небувалий небеса — небо НЕБЕСНИЙ небесний — голубий небіж — племінник небіжка — покійниця небіжчик — покійник неблизько — далеко НЕБО
небога — племінниця небожата — діти небозвід — небо небокрай — горизонт небокрай — небо небосхил — горизонт НЕБУВАЛИЙ
небувалий — недосвід​чений
небувальщина — вигадка невагомий — легкий не вадить — варто неважкий — простий невблаганний — невмо​лимий
неввічливий — грубий невгаваючий — безугав​ний
невгамовиний — неспо​кійний
НЕВГАМОВНИЙ невгамовний — безугав​ний
невгамовний — невтом​ний
невгасимий — непогас​ний
невгомонний — безугав​ний
невгомонний — невга​мовний
невгомонний — неспо​кійний
невдаваний — природ​ний
невдаваний — щирий невдатний — невезучий невдатник — невдаха НЕВДАХА НЕВДАЧА
невезіння — невдача НЕВЕЗУЧИЙ невеликий — короткий невеликий — малий невеликий — низький невередливий — неви​могливий
невеселий — сумний невзутий — босий невибагливий — неви​могливий НЕВИГІДНИЙ невигойний — невилі​ковний
невиданий — небувалий невидний — темний невидючий — незрячий НЕВИЗНАЧЕНИЙ невизначений — без​барвний
НЕВИЛІКОВНИЙ невимовний — неска​занний
НЕВИМОГЛИВИЙ невимогливий — зичли​вий
невимушений — розв'яз​ний
НЕВИННИЙ невинний — цнотливий невинність — цнотли​вість
невисокий — низький невитриманий — неврів-новажений
невихований — некуль​турний
невичерпний — безмеж​ний
невияснений — неясний невіглас — неук невід — мережа невіддільний — невід'єм​ний
НЕВІД'ЄМНИЙ невідкладний — спіш​ний
невідкладно — спішно невідоме — безвість невідомий — незнайо​мий
невідомий — незнаний невідомість — безвість невідповідний — несу​місний
невідпорний — безпе​речний
невідривний — невтом-ленний
невідступний — нав'яз​ливий
невійськовий — цивіль​ний
невільник — в'язень невільник — раб невільництво — неволя невільниця — рабиня невіра — безбожник невіра — безбожність невірний — безбожник невіруючий — безбож​ник
невлад — невпопад невмирущий — вічний невмілий — невправний НЕВМОЛИМИЙ невмотивований — без​підставний неволити — силувати НЕВОЛЯ неволя — полон невпевнений — нерішу​чий
невпинний — безперерв​ний
невпинний — невгамов​ний невпинний — швидкий
невпинно — безнастанно НЕВПОПАД НЕВПОРЯДКОВАНИЙ НЕВПОРЯДКОВАНО НЕВПРАВНИЙ НЕВРІВНОВАЖЕНИЙ НЕВРОЖАЙНИЙ невсипущий — невтом-ленний
невсипущий — невтом​ний
невсипущий — пильний невсипущість — пиль​ність
не всі вдома — дурний невтаємничений — не​компетентний невтолимий — непога​мовний
НЕВТОМЛЕННИЙ НЕВТОМНИЙ невтомний — пильний невтомність — пильність невчасний — недолад​ний
невчений — малоосвіче-ний
негаданий — несподіва​ний
негадано — несподівано негайний — спішний негайно — відразу негайно — спішно негарний — поганий негідний — підлий НЕГІДНИК неглибокий — мілкий неглибокий — поверхов-ний
неговіркий — мовчазний НЕГОДА
негодований — голодний негожий — нездатний негожий — поганий неголодний — ситий неголосний — тихий неголосно — тихо НЕГРАМОТНИЙ неграмотний — мало-освічений
негрішний — безгріш​ний
не густо — мало негучний — тихий негучно — тихо неґречний — грубий неґрунтовний — повер-ховний
недавній — свіжий НЕДАВНО
недалекий — бездарний недалекий — близький недалекий — вузький недалеко — біля недалеко — близько НЕДАЛЕКОГЛЯДНИЙ недалекозорий — неда​лекоглядний НЕДБАЙЛИВИЙ недбайливість — нед​бальство
недбалий — недбайли​вий
недбалий — неохайний НЕДБАЛЬСТВО неделікатний — нетак​товний недешевий — дорогий
недисциплінований — не​зібраний
недіяльний — пасивний недобрий — злий недобрий — лютий недобрий — неприхиль​ний
недоброзичливий — не​прихильний
недоброзичливий — осо​ружний
недоброзичливість — не​прихильність недоброзичливість — злість
недобросовісний — не​дбайливий
недовгий — короткий недовгий — скоромину​чий
недовершений — недо​сконалий
недовіра — зневіра недовірливий — підо​зріливий
недовірок — безбожник недовірок — відступник недогледіти — недопиль​нувати
недоглянути — недопиль​нувати
недодати — скривдити недодивитися — недо​пильнувати
недоїдати — голодувати недоказовий — безпід​ставний НЕДОЛАДНИЙ недоладний — безпорад​ний недоладно — невпопад
недолік — вада недоліток — підліток недолугий — безпорад​ний
недолугий — недоскона​лий
недолюдок — нелюд НЕДОЛЯ
недомовленість — натяк НЕДОПИЛЬНУВАТИ недоречний — недолад​ний
недоречно — невпопад недорідний — невро​жайний НЕДОРІКА
недорікуватий — безпо​радний
недорогий — дешевий недорого — дешево недорослий — малий недоросток — підліток НЕДОСВІДЧЕНИЙ НЕДОСКОНАЛИЙ недостатність — брак недостатньо — мало недостача — брак недоступний — неясний недоступний — недосяж​ний
НЕДОСЯЖНИЙ НЕДОТЕПА недотепний — бездар​ний
недотепний — дурний недотепний — нездібний недоторканний — образ​ливий
недоумкуватий — дур​ний
недруг — ворог НЕДРУЖНИЙ недружність — розлад недужати — хворіти недужий — хворий недурний — мудрий нежданий — випадковий нежданий — несподіва​ний
неждано — несподівано неживий — мертвий нежонатий — неодруже​ний, ім.
нежонатий, ім. — неод​ружений, ім. нежурлиивий — безтур​ботний
незабарвлений — без​барвний
незабутній — пам'ятний не завадило б — бажано не завадить — варто незагойний — невиліко​вний
незагрозливий — безпеч​ний
незадовільний — пога​ний
не зайве б — бажано не зайво — варто незайманий — глухий незайманий — свіжий незайманий — цілинний незайманий — цнотли​вий
незайманість — цнотли​вість
незайнятий — безробіт​ний незайнятий — пустий
незайнятість — безро​біття
незаконний — поза​шлюбний
незаконнонароджений — позашлюбний НЕЗАЛЕЖНИЙ незалежність — воля НЕЗАМІЖНЯ незаперечний — безпе​речний
незаселений — безлюд​ний
незаслужений — неспра​ведливий
незатруднений — без​робітний
незатьмарений — щас​ливий
незахищений — безза​хисний
незацікавлений — без​пристрасний незацікавлений — без​сторонній НЕЗБАГНЕННИЙ незборимий — нездо​ланний
незборимий — неподо​ланний
НЕЗВИЧАЙНИЙ незвичайний — мрійли​вий
незвичайно — дуже незвичний — незвичай​ний
незвично — дивно незв'язний — невпоряд-кований незгідливий — упертий
незгідний — упертий незгірший — нівроку незгода — розбрат незграбний — невправ​ний
незграбний — недолад​ний
нездара — бездара НЕЗДАТНИЙ нездержливий — неврів-новажений НЕЗДІБНИЙ нездібний — бездарний нездібний — нездатний НЕЗДОЛАННИЙ нездоров'я — хвороба нездоровий — проти​природний
нездоровий — хворий нездужати — хворіти неземний — надприрод​ний
незичливий — непри​хильний НЕЗІБРАНИЙ НЕЗІБРАНІСТЬ незлагода — неспокій незлагода — розбрат незлагода — розлад незлагоджений — недруж​ний
незламний — міцний незламний — нездолан​ний
незламний — стійкий не зле б — бажано незлий — добрий незлий — нівроку незліченно — багато незлобивий — добрий
незломний — нездолан​ний
незмінний — вірний незмінний — обов'язко​вий
незмінний — сталий незмінність — постій​ність
незмірний — безмежний незмістовний — беззміс​товний
незнайомець — незнайо​мий
НЕЗНАЙОМИЙ незнайомий — незнаний незнайомий — некомпе​тентний НЕЗНАНИЙ незнаний — небувалий незначний — малий незначний — нікудиш​ній
незносний — неможли​вий
незрадливий — вірний незрівнянний — надзви​чайний
незрілий — недоскона​лий
НЕЗРОЗУМІЛИЙ незрозумілий — неясний не зронити ні слова — мовчати
незручний — невигідний НЕЗРЯЧИЙ незугарний — нездатний незугарний — поганий незчисленно — багато нез'ясований — незро​зумілий
нез'ясовний — неясний НЕЙМОВІРНИЙ неймовірно — дуже нейтральний — безсто​ронній
некваліфікований — не​вправний
неквапливий — повільний неквапливо — повільно НЕКОМПЕТЕНТНИЙ неконкретний — невиз-начений
НЕКОНТРОЛЬОВАНИЙ некоректний — нетак​товний
НЕКУЛЬТУРНИЙ некультурний — грубий некультурний — мало-освічений
некультурність — безкуль​тур'я
нелад — безладдя нелад — розбрат неласка — неприхиль​ність
неласкавий — неприхиль​ний
НЕЛЕГАЛЬНИЙ нелегкий — важкий нелегкий — складний нелукавий — простий нелукавий — щирий нелюб'язність — непри​хильність
нелюбов — непри​хильність НЕЛЮД
нелюдний — безлюдний нелюдський — жорсто​кий
нелюдський — надзви​чайний
немалий — великий немало — багато немало — дуже немилосердний — жор​стокий
немилосердний — не​можливий
неминучий — обов'язко​вий
немислимий — неймо​вірний
неміч — хвороба немов — ніби немовбито — ніби не мовити і слова — мов​чати
немовля — дитина немовля — маля НЕМОЖЛИВИЙ неможливий — неймо​вірний
немолодий — літній ненависний — осоруж​ний
ненаглядний — любий ненадзвичайний — пе​ресічний
ненадійний — непевний НЕНАЖЕРА ненажерливий — жадіб​ний
неналежний — непри​стойний
ненаситний — жадібний ненаситний — непога​мовний
ненатуральний — штуч​ний неначе — ніби
ненормальний — боже​вільний
ненормальний — проти​природний ненормальний, ім. — божевільний
ненормальність — відхи​лення
неня — мати1, ім. ненька — мати1, ім. неньо — батько необачливий — нероз​важливий
необачний — нерозваж​ливий
необгрунтований — без​підставний
необережний — нероз​важливий
необ'єктивний — упере​джений
необізнаний — некомпе​тентний
необхідний — потрібний неоглядний — безкраїй неодмінний — обов'яз​ковий
неодмінний — обов'яз​ковий
НЕОДМІННО неоднаковий — відмін​ний
неоднорідний — різно​рідний
неодружена — незаміжня НЕОДРУЖЕНИЙ, ім. неозорий — безкраїй неозорість — безкрай​ність
неоковирний — недо​ладний
неокраїй — безкраїй неопалимий — непогас​ний
неописанний — неска​занний
неорганізований — незіб-раний
неординарний — незви​чайний
неоригінальний — ба​нальний
неослабний — невтом-ленний
неослабність — пиль​ність
неосяжний — безкраїй неосяжність — безкрай​ність
неотесаний — некуль​турний
НЕОХАЙНА, ім. НЕОХАЙНИЙ, ім. неохота — нехіть неочікуваний — випад​ковий
непам'ятний — давній непам'ять — забуття НЕПЕВНИЙ непевний — лукавий непевний — нерішучий непевний — хисткий неперебірливий — неви могливий
непереборний — нездо​ланний
непереборний — непо​доланний
неперевершений — без​доганний
неперевершений — не​сказанний
непередбачено — випад​ково
непередбачливий — неда​лекоглядний непередбачуваний — ви​падковий
непередбачуваний — не​збагненний
непередбачуваний — не​сподіваний
непереможний — нездо​ланний
непереможний — непо​доланний
непереносний — прямий неписьменний — негра​мотний
непідготовлений — не​досвідчений непіддатливий — упер​тий
непідробний — природ​ний
непідробний — справ​жній
неплідний — неврожай​ний
непоборний — нездолан​ний
непоборний — неподо​ланний
неповний — частковий неповнолітній — малий неповторно — напрочуд НЕПОГАМОВНИЙ непогамовний — невга​мовний
непогамовний — не-втомленний непоганий — нівроку непогано — нівроку
непогано б — бажано НЕПОГАСНИЙ НЕПОГІДНИЙ непогода — негода непогожий — непогід​ний
непогрішимий — без​грішний
непогрішимий — безпо​милковий
непогрішний — безгріш​ний
непогрішний — безпо​милковий неподалік — біля неподалік — близько неподатливий — стійкий неподібний — відмінний неподільний — єдиний неподобний — непри​стойний
НЕПОДОЛАННИЙ неподоланний — нездо​ланний
непоінформований — не​компетентний непокірливий — непо​кірний
непокірливість — непо​кірність
НЕПОКІРНИЙ НЕПОКІРНІСТЬ не покладати рук — пра​цювати
непокоїтися — хвилюва​тися
непокора — непокір​ність
непомильний — безпо​милковий
непоміркований — не​розважливий непомітно — ледве не по плечу — нездібний непоправний — безна​дійний
непорозуміння — роз​брат
непорочний — безгріш​ний
непорочний — невинний НЕПОРУШНИЙ непорушний — тривкий непорядок — безладдя непосвячений — неком​петентний
непосильний — надзви​чайний
непослух — непокірність непостійний — випадко​вий
непостійний — несисте​матичний
непоступливий — упер​тий
непотайний — відвертий непотріб — недоріка непотрібний — нікудиш​ній
непохвальний — осудли​вий
непохибний — безпомил​ковий
непохитність — постій​ність
непоясненний — неяс​ний
непояснимий — неясний неправда — обман неправдивий — неспра​ведливий
неправдоподібний — над​звичайний
неправдоподібний — не​ймовірний
неправедний — грішний неправий — несправед​ливий
неправильність — відхи​лення
неправомірний — без​підставний
неприбутковий — неви​гідний
непривітність — непри​хильність
неприємний — против​ний
неприродний — проти​природний
неприродний — удава​ний
неприродний — штуч​ний
неприродність — удава​ність
неприродно — удавано неприручений — дикий НЕПРИСТОЙНИЙ неприступний — гордий НЕПРИТОМНИЙ НЕПРИТОМНІСТЬ НЕПРИТОМНІТИ НЕПРИХИЛЬНИЙ НЕПРИХИЛЬНІСТЬ неприхований — відвер​тий
неприхований — явний неприязний — непри​хильний
неприязнь — неприхиль​ність
неприятель — ворог непробудний — безпро​сипний
непроворний — млявий непроглядний — непрозо​рий
непроглядний — темний НЕПРОЗОРИЙ непрозорий — тьмяний непрозорливий — неда​лекоглядний непролазний — непро​хідний
непроникливий — непро​зорий
НЕПРОПОРЦІЙНИЙ непростий — складний НЕПРОХІДНИЙ НЕРВОВИЙ нервовий — неспокій​ний
нервозний — нервовий нервозний — неспокій​ний
нервувати — дратувати нервувати — нервувати-ся
НЕРВУВАТИСЯ нереальний — надпри​родний
нерегулярний — несис​тематичний НЕРИТМІЧНИЙ нерівний — кривий нерівномірний — нерит​мічний НЕРІДНИЙ НЕРІШУЧИЙ
нерішучість — безхарак​терність
нерішучість — вагання неробство — безділля НЕРОЗВАЖЛИВИЙ нерозважний — нероз​важливий
нерозвинений — відста​лий
нерозвинений — мало-освічений
нерозгаданий — неясний нерозторопний — неда​лекоглядний нерозсудливий — нероз​важливий
нерозум — безумство нерозумний — безглуз​дий
нерозумний — дурний нерухомий — непоруш​ний
несамовитий — безтям​ний
несамовитий — лютий несамовитий — сильний несамовитий — шалений несамовитість — шален​ство
несвідомий — неконтро-льований НЕСВІЖИЙ несвіжий — банальний несерйозність — легко​важність
несильний — слабий НЕСИСТЕМАТИЧНИЙ НЕСИСТЕМАТИЧНО неситий — голодний НЕСКАЗАННИЙ
несказанний — надзви​чайний
нескінечний — безкраїй нескінченний — трива​лий
нескладний — простий НЕСКРОМНИЙ нескромний — нетактов​ний
нескромний — хвальку​ватий
неславити — ганьбити неславити — обмовляти неслухняний — непо​кірний
неслухняність — непо​кірність
неслушний — безпідстав​ний
несолодкий — важкий несолодко — важко несперечливий — згідли​вий
неспинний — невгамов​ний
неспішний — повільний неспішно — повільно НЕСПОДІВАНИЙ несподіваний — випадко​вий
НЕСПОДІВАНКА НЕСПОДІВАНО несподівано — випадково НЕСПОКІЙ НЕСПОКІЙНИЙ неспокійно — тривожно неспосібний — нездат​ний
НЕСПРАВЕДЛИВИЙ НЕСПРАВЖНІЙ
несправжній — уявний несправжній — штучний несприятливий — неви​гідний
неспростовний — безпе​речний
несталий — мінливий нестатки — бідність нестаток — бідність нестача — брак нестерпимий — неможли​вий
нестерпний — неможли​вий
НЕСТИ
нести казна-що — верзти нести щось несусвітне — верзти нестися — бігти нестися — буяти нестися — їхати нестися — лунати нестихаючий — безугав​ний
НЕСТІЙКИЙ нестриманий — невга​мовний
нестриманий — неврів-новажений
нестримний — безугав​ний
нестримний — неврівно-важений
нестримний — палкий нестямний — безтямний нестямний — шалений НЕСУМІСНИЙ несумлінний — недбай​ливий
несумлінність — недбаль​ство
несусвітній — безглуз​дий
несучасний — застарі​лий
несхвалення — осуджен​ня
несхвалювати — осуджу​вати
несхвальний — осудли​вий
несхитний — стійкий несходимий — безкраїй несхожий — відмінний несхожість — відмін​ність
НЕТАКТОВНИЙ неталановитий — без​дарний
нетвердий — м'який нетвердий — мінливий нетвердий — нерішучий нетверезий — п'яний НЕТЕРПЕЛИВИЙ нетерплячий — нетерпе​ливий
нетіпаха — неохайна, ім. неточність — помилка нетривалий — короткий нетривалий — скороми​нучий
нетривкий — мінливий нетривкий — нестійкий нетутешній — прибулий нетяма — непритомність неуважний — байдужий неуважність — байду​жість
неугавний — беугавний неузгодженість — розлад неузгодженість — супе​речливість
НЕУК
неупереджений — без​пристрасний неупереджений — без​сторонній
неусвідомлений — не-контрольований неухильний — обов'яз​ковий
неухильно — неодмінно нехай — гаразд нехитрий — простий нехитрий — простий НЕХІТЬ
нехлюйство — недбаль​ство
нехлюйський — недбай​ливий
нехлюя — неохайна, ім. нехороший — поганий нехотя — мимоволі нехрещений — поганин нехрист — поганин нехристиянин — пога​нин
НЕХТУВАТИ нецензурний — непри​стойний
нечемний — грубий нечемність — грубощі нечепурний — неохай​ний
нечепуруха — неохайна, ім.
нечестивий — грішний нечисленний — малий нечиста сила — чорт нечистий — брудний нечистий — чорт нечистий дух — чорт нечистота — бруд
нечисть — наволоч нечіткий — невизначе-ний
нечіткий — недружний нечоса — кудлай нечуваний — небувалий нечулий — нечутливий не чути землі під собою — тішитися НЕЧУТЛИВИЙ нечутний — беззвучний нечутно — тихо нешвидкий — повільний нешкідливий — безпеч​ний
не шкодить — варто нештучний — природ​ний
нещадний — жорстокий нещадний — суворий НЕЩАСЛИВЕЦЬ нещасливець — невдаха НЕЩАСЛИВИЙ нещасний — нещасли​вець
нещасний — нещасли​вий
НЕЩАСТЯ
нещирий — удаваний нещирість — удаваність нещиро — удавано НЕЯСНИЙ неясний — темний нива — галузь НИДІТИ
нидіти — в'янути нидіти — животіти НИЖНІЙ НИЗ
низ — низина НИЗИНА
низинний — низовий НИЗКА
низкою — ланцюгом НИЗОВИЙ низовик — козак низовина — низина НИЗЬКИЙ низький — низовий низько кланятися — про​сити
низькорослий — низький НИКАТИ никати — блукати никати — ходити никнути — слабшати нинішній — сучасний нипати — никати нирнути — пірнути нити — скаржитися ниття — скарга НИЦЬ
нишкнути — замовкати нишкнути — стихати нишпорити — шукати нищення — руйнування НИЩИТЕЛЬ НИЩИТИ
нищити — руйнувати нищівний — разючий НІБИ
нібито — ніби НІВРОКУ
ні гроша за душею — без​грошів'я
ніжити — голубити НІЖИТИСЯ НІЖНИЙ
ніжний — витончений ніжно — любо ні за понюх табаки — даремно
ні за цапову душу — да​ремно
ні краплі — ніскільки НІКУДИШНІЙ нікчема — недоріка нікчемний — нікудиш​ній
нім — заки НІМБ НІМИЙ
німіти — замовкати німіти — терпнути німувати — мовчати ні на йоту — ніскільки ні на крихту — ніскільки ні риба ні м'ясо — безха​рактерний
ні се, ні те — безхарак​терний
нісенітний — безглуздий нісенітниці — теревені нісенітниця — безглуздя НІСКІЛЬКИ НІХТО
нічниця — безсоння нічого — нівроку нічого — ніскільки
ніщо
ніяковіти — бентежити​ся
НОВАК
новачок — новак новела — оповідання новенький, ім. — новак НОВИЙ
НОВИНА
новинка — новина новоспечений — новий ногавиці — штани ногавки — штани номен — назва НОМЕР
номінативний — прямий номінація — назва нонсенс — безглуздя норма — правило нормалізувати — налаго​джувати
нормальний — звичай​ний
норов — вдача норовистий — непокір​ний
норовистий — упертий норовитися — упиратися норовливий — непокір​ний
НОСИТИ
носити — виношувати носитися — бігати носій — представник нотувати — записувати ноша — вантаж ноша — тягар ношений — старий нудити — скаржитися нудитися — нудьгувати нудний — набридливий нудьга взяла за серце — нудьгувати НУДЬГУВАТИ нужда — бідність нужденний — бідний нуль — недоріка НУМЕРУВАТИ
нурт — вир нуртувати — бурлити нуртувати — бушувати нуртувати — кипіти нуртуючий — бурхливий нутро — нутрощі
НУТРОЩІ нюанс — відтінок нянько — батько няньо — батько няньчити — бавити

О
обагряти — багрянити обачливий — обачний ОБАЧЛИВІСТЬ ОБАЧНИЙ
обачність — обачливість оббирати — чистити ОББІГАТИ
оббігати — обминати ОББІЛУВАТИ оббріхувати — обмовля​ти
ОБВ'ЯЗУВАТИ ОБВИВАТИ обвивати — обмотувати ОБВИНУВАЧЕННЯ ОБВИСЛИЙ ОБВІДКА
обвінчатися — одружи​тися
обводити навколо паль​ця — обдурювати обвуглювати — опалю​вати
обганяти — оббігати обгасати — оббігати ОБГОВОРЮВАТИ обгортати — обіймати обгортати — облягати обгортати — підгрібати обгортати — обмотувати обгортка — обкладинка
обгризати — об'їдати обгрунтований — пере​конливий
обґрунтовувати — дово​дити
обгрунтування — аргу​мент
обдарований — талано​витий
обдаровувати — дарувати ОБДАРУВАННЯ обдарувати — нагороди​ти
ОБДЕРТИЙ обдертий — облуплений обділити — скривдити ОБДУМУВАТИ обдурювання — обман обдурювання — шахрай​ство
ОБДУРЮВАТИ обдурювати — зраджува​ти
обережний — обачний обережність — обачли​вість
ОБЕРІГАТИ оберігати — берегти оберігати — щадити оберігатися — остеріга​тися
обертати — крутити обертати — перевертати
ОБ'ЄДНАННЯ ОБ'ЄДНУВАТИ ОБ'ЄДНУВАТИСЯ ОБ'ЄКТ
об'єктивний — безприст​расний
об'єктивний — безсто​ронній
об'єм — обсяг об'ємистий — великий об'ємний — великий обживати — освоювати обзивати — називати обиватель — громадянин обібрати як рибку — грабу​вати
обідок — обвідка обідраний — обдертий обідрати — обікрасти ОБІЙМАТИ обіймати — обступати обійстя — двір обійстя — садиба ОБІКРАСТИ обілювати — виправдо​вуватися
обірваний — обдертий обітниця — обіцянка обітниця — присяга ОБІЦЯНКА ОБІЦЯТИ
обіцятися — обіцяти ОБ'ЇДАТИ
об'їжджати — обминати об'їздити — обминати об'їзний — кружний обкантування — обвідка ОБКЛАДИНКА обкласти — обложити
обкутувати — обмотувати обладнання — пристосу​вання
обладнання — устатку​вання
облазити — випадати облазити — лисіти обламати крила — при​боркувати ОБЛЕСЛИВИЙ ОБЛЕСНИК ОБЛЕЩУВАТИ обливати брудом — гань​бити
облипати — облягати облицювати — обложити ОБЛИЧЧЯ
обліплювати — вкривати обліплювати — обступа​ти
ОБЛІТАТИ облітати — оббігати облітати — обминати ОБЛОГА ОБЛОЖИТИ ОБЛУДА
облудний — лукавий облудний — несправ​жній
облудний — удаваний облудність — удаваність облудно — удавано ОБЛУПЛЕНИЙ облуплювати — оббілува​ти
облуплювати — чистити облуплюватися — лущи​тися
облущений — облупле​ний
ОБЛЯГАТИ облягати — обступати облямівка — лямівка облямівка — обвідка ОБЛЯМОВУВАТИ облямовувати — обрам-лювати ОБМАН
обманливий — не​справжній обманник — брехун обманювати — брехати обманювати — зраджу​вати
обманювати — обдурю​вати
обманювати — спокуша​ти
обмежений — вузький обмежений — поверхов-ний
обмерлий — непритом​ний
ОБМИНАТИ обминати — нехтувати обминати — уникати обмірковування — роз​гляд
обмірковувати — обго​ворювати
обмірковувати — обду​мувати
обмова — наклеп ОБМОВЛЯТИ ОБМОТУВАТИ обмотуватися — витися обмурувати — обложити обнімати — обіймати
ОБОВ'ЯЗКОВИЙ обов'язково — неодмін​но
обожнювати — любити обожнювати — шанувати обоз — колона оболонь — лука обопільний — взаємний оборона — захист оборонець — захисник ОБОРОНЯТИ обпалювати — опалюва​ти
обплітати — обвивати обплутувати — обвивати ОБРАЖАТИ ОБРАЖАТИСЯ ображуватися — обража​тися
образ — ікона ОБРАЗА ОБРАЗЛИВИЙ образливий — вразливий ОБРАМЛЮВАТИ обрамляти — обрамлю-вати ОБРИВ
обрив — круча обривати — припиняти обривати — рвати обридливий — бридкий обридливість — відраза ОБРИДНУТИ обрисовуватися — виді​лятися ОБРІЗ
обрій — горизонт обрій — кругозір обробляти — вмовляти
ОБРУБОК ОБРЯД ОБРЯДОВИЙ обсапувати — підгортати обсипати — вкривати обсипатися — лущитися обсипатися — облітати обскубати — обскубува​ти
ОБСКУБУВАТИ обскурант — реакціонер ОБСЛІДУВАННЯ ОБСЛІДУВАТИ обсмалювати — опалю​вати
обсмоктувати — обгово​рювати
обставати — обороняти ОБСТАВИНИ обстеження — обсліду​вання
обстежувати — дослід​жувати
обстежувати — обсліду​вати
обстоювати — наполяга​ти
обстоювати — обороня​ти
ОБСТУПАТИ обступити — обложити ОБСЯГ
обтискати — облягати обтічний — невизначе-ний
обтягати — облягати обтяження — тягар обхідливий — увічливий обхідний — кружний
обходити — нехтувати обходити — обминати обходити — обступати обхоплювати — обрам-лювати
обчистити — обікрасти обшарпаний — обдертий обшарпаний — облупле​ний
обшерхлий — шорсткий обшивати лямівкою — облямовувати обшивка — лямівка обшир — простір обширний — великий обширний — широкий обшиття — лямівка ОБШУК ОБШУКУВАТИ обшукувати — трясти общипувати — обскубу​вати
овації — оплески оволодівати — вивчати оволодівати — запозича​ти
оволодіти — засвоїти огида — відраза огидливий — бридкий огидливий — підлий огидний — бридкий огиднути — обриднути огинати — обминати оглашенний — боже​вільний
огляд — обслідування оглядати — обслідувати оглядистий — обачний оглядність — обачли​вість
оговтатися — опам'ята​тися
оголений — голий ОГОЛОШЕННЯ ОГОЛОШУВАТИ оголошувати — повідо​мляти
оголювати — відкривати огорода — огорожа ОГОРОЖА
огортатися — укривати​ся
огрядний — важкий огрядний — товстий ОДВІЧНИЙ одвічний — корінний одежа — одяг одежина — одяг одержати — діставати одержимий, ім. — боже​вільний
один — безрідний один — єдиний один в один — добірний одинадцятим номером — пішки
один-однісінький — без​рідний
одинокий — безрідний одинокий — самітній одинокість — самотність одівати — одягати одіж — одяг
одна тінь лишилася — ви​снажений
однісінький — єдиний ОДНОБАРВНИЙ однобічний — вузький одноборство — боротьба одного разу — якось
ОДНОГОЛОСНО однодушно — одного​лосно
однозвучний — моно​тонний
однозначний — тотож​ний
одноколірний — одно​барвний
однокольоровий — од​нобарвний ОДНОКРОВНИЙ однокровний — рідний однолітній — одноріч​ний
одноліток — ровесник одноліток — ровесниця одноманітний — моно​тонний
ОДНОРІЧНИЙ одностайний — дружний одностайний — єдиний одностайно — одного​лосно
однострій — форма однотипний — подібний однотонний — монотон​ний
однотонний — однобарв​ний
ОДНОЧАСНИЙ ОДНОЧАСНО одробина — крихта одруження — шлюб ОДРУЖИТИ ОДРУЖИТИСЯ одряхліти — постаріти одубіти — умерти одужувати — видужувати одуріти — запаморочити
одурманювати — памо-рочити
одухотворений — натх​ненний
одухотворяти — надиха​ти
одушевлений — натхнен​ний
одушевляти — надихати одчайдух — шибеник ОДЯГ ОДЯГАТИ
одягати — надягати ОДЯГАТИСЯ оженити — одружити ОЖИВАТИ
оживати — відновлюва​тися
ОЖИВЛЯТИ
оживляти — підбадьору-вати
оживлятися — оживати ОЖИТИ
озвірілий — лютий оздоба — прикраса оздоблення — прикраса оздоблювати — прикра​шати
оздоблювати — сердити оздоблюватися — гніва​тися
ознака — особливість означати — важити означатися — впливати оказіональний — випад​ковий
оказія — нагода окантовувати — облямо​вувати
окантовувати — обрам-лювати
окантування — лямівка окаянний — грішний окіп — канава оклигувати — видужува​ти
окови — кайдани ОКОЛИЦЯ окоп — канава окраєць — кусок окраєць — скиба2 окраїна — околиця окрайка — лямівка окраса — прикраса окрашати — прикрашати ОКРЕМИЙ
окремий — відокремле​ний
окремішній — окремий окреслювати — визнача​ти
окрилений — натхнен​ний
окрилення — натхнення окрилювати — надихати ОКРІП
округа — околиця окружний — навколиш​ній
окрушина — крихта оксамитовий — ніжний омана — обман омлет — яєчня омріяний — бажаний онуча — ганчірка опадати — облітати опадати — опускатися ОПАЛЮВАТИ ОПАМ'ЯТАТИ
ОПАМ'ЯТАТИСЯ опам'ятатися — схаме​нутися
опановувати — вивчати опановувати — запози​чати
опановувати — освоюва​ти
опанувати — засвоїти опасистий — кремезний опасистий — товстий оперативка — п'ятихви​линка
оперативний — діловий операція — діяльність оперізувати — обв'язува​ти
оперізувати — обступати оперізувати — шмагати оперіщити — ударити опинатися — противи​тися
опинатися — упиратися опинка — фартух ОПИНЯТИСЯ описувати — зображати ОПИТУВАННЯ опіка — догляд опіка — клопіт опіка — нагляд оплата — плата ОПЛЕСКИ оповзень — зсув оповивати — обвивати оповивати — обступати оповиватися — укрива​тися
ОПОВІДАННЯ оповідати — розказувати
оповіщення — оголошен​ня
опоганювати — поганити опоряджати — поправ​ляти
опорядження — устатку​вання
опоряджувати — поправ​ляти
оправа — обкладинка оправдовуватися — ви​правдовуватися опрацьовувати — дослід​жувати
опритомнити — опам'ята-ти
опритомніти — опам'ята​тися
опротестовувати — запе​речувати
опришко — бешкетник опротестовувати — оскар​жувати ОПУДАЛО ОПУСКАТИСЯ опускатися — приземлю​ватися
опускатися — сідати опускатися — сходити опустілий — пустий опухати — пухнути опухлий — набряклий ОРАНЖЕВИЙ оранжерея — теплиця оратор — промовець орація — промова ОРАЧ
ОРГАНІЗАЦІЯ організований — діловий
організованість — поря​док
ОРГАНІЗОВУВАТИ організовувати — налаго​джувати
організовуватися — об'єд​нуватися орда — військо ореол — німб оригінал — дивак ОРИГІНАЛЬНИЙ оригінальний — своє​рідний
оригінальний — цікавий орієнтувати — спрямо​вувати
орнаментальний — де​коративний орудувати — керувати орудувати — поратися орфографія — правопис осад — осадок ОСАДОК
осатанілий — шалений освіжати — підбадьору-вати
освіта — грамота освіта — навчання освітлення — світло1 ОСВІЧЕНИЙ освічений — письмен​ний
ОСВОЮВАТИ освоювати — запозичати оселедець — чуб ОСЕЛЯ
оселя — житло оселя — квартира оселя — садиба оселяти — селити
осередок — ядро осилити — перебороти осилювати — перемага​ти
осібний — особистий осідати — опускатися осідлати — освоювати осінити — перехрестити оскаженілий — лютий оскаженіння — шаленст​во
ОСКАРЖЕННЯ оскарження — обвинува​чення
ОСКАРЖУВАТИ осквернювати — пога​нити
оскверняти — ганьбити ослабати — слабшати ослаблений — виснаже​ний
ослаблення — висна​ження
ослаблювати — послаб​лювати
ославлювати — обмов​ляти
ослін — лава осмалювати — опалюва​ти
осмислювати — усвідом​лювати
осмілитися — наважити​ся
оснащення — устатку​вання ОСНОВА
основа — джерело основа — підніжжя основа — причина основа — ядро
основний — прямий ОСНОВОПОЛОЖНИЙ ОСНОВОПОЛОЖНИК основоположник — за​сновник ОСОБА
особа — людина особа — персонаж ОСОБИСТИЙ особистий — власний особистість — людина особистість — особа особливий — винятко​вий
особливий — незвичай​ний
особливий — своєрідний ОСОБЛИВІСТЬ особовий склад — колек​тив
осоруга — відраза ОСОРУЖНИЙ осоружний — бридкий осоружність — злість оспівувати — прославля​ти
оставляти — відкладати оставляти — лишати останній — вирішальний останній — кінцевий останній — свіжий остатки — залишки остаточний — вирішаль​ний
остаточно — цілком ОСТЕРІГАТИСЯ остовпілий — сторопі​лий
остовпіти — завмерти остогидлий — бридкий
осточортіти — набрида​ти
остракізм — осудження острах — страх остуджуватися — холо​нути
оступатися — спотика​тися
осуд — осудження ОСУДЖЕННЯ ОСУДЖУВАТИ ОСУДЛИВИЙ осушувати — випивати осягати — запозичати осягати — здобувати осягати — усвідомлювати ОСЯЙНИЙ осяйний — блискучий осяйний — яскравий отава — трава отакенний — великий отаман — ватажок отаманувати — керувати отара — череда отвір — діра отеплювати — гріти отець — батько оторопілий — сторопілий оторочка — лямівка оторочувати — облямову​вати
оточення — облога оточити — обложити оточувати — облягати оточувати — обступати отримати — діставати отруйливий — отруйний ОТРУЙНИЙ ОТРУТА отупілий — заморочений
отчизна — батьківщина отямити — опам'ятати отямитися — опам'ята​тися
отямитися — схаменутися офіційний — холодний охайний — чепурний охляти — виснажуватися охоплювати — містити охоплювати — обступати охорона — варта охорона — захист охорона — сторожа охоронець — сторож охороняти — берегти охороняти — оберігати охрестити — називати охрестити — перехрести​ти
оцупок — обрубок очевидець — свідок очевидний — безпереч​ний
очевидний — безсумнів​ний
очевидний — явний очевидно — мабуть очевидно — явно очей не відірвати — гар​ний
очерствілий — нечутли​вий
очищати — звільняти очищати — чистити очі — погляд
очікуваний — бажаний очікуваний — передба​чуваний
очікувати — сподіватися очікувати — чекати очманілий, ім. — боже​вільний
очманіти — запаморочи​ти
очолювати — керувати очорняти — обмовляти очунювати — видужувати очутити — опам'ятати очухуватися — видужувати ошаленілий — шалений ошалілий — шалений ошатний — чепурний ошелешити — спантели​чити
ошелешувати — вражати ошелешувати — приго​ломшувати ошуканець — шахрай ошуканство — обман ошуканство — шахрай​ство
ощаджувати — щадити ощадливий — ощадний ощадливість — ощадність ОЩАДНИЙ ОЩАДНІСТЬ ОЩАСЛИВЛЮВАТИ об'ява — оголошення об'явити — оголошувати

П
па — до побачення
паводок — повінь
ПАГІН
пагін — гілка
пагорбок — горбок
ПАДАЛЬ
ПАДАТИ
падати — опускатися
падати — лягати
падати — сідати
падати в ноги — дякувати
ПАДІЖ
падкувати — клопотатися
падло — падаль
пазур — кіготь
пазуха — груди
пака — пакунок
пакет — пакунок
пакосник — негідник
пакості — пустощі
пакувати — складати
ПАКУНОК
палати — блищати
палати — горіти
палати — палац
палахкотіти — блищати
палахкотіти — горіти
ПАЛАЦ
палаш — шабля
палаючий — пекучий
паленіти — горіти
паленіти — горіти
паленіти — спалахувати паленіти — червоніти паливода — шибеник палити — топити2 палити — курити палити — стріляти ПАЛИЦЯ палиця — ціпок палітурка — обкладинка палка — палиця палка — ціпок ПАЛКИЙ
палкий — завзятий палкий — запальний палкий — пристрасний паломник — богомолець паломництво — богоміл​ля
палючий — гарячий паляниця — хліб паморозь — іній памороки забити — запа​морочити ПАМОРОЧИТИ ПАМ'ЯТАТИ ПАМ'ЯТКА ПАМ'ЯТЛИВИЙ ПАМ'ЯТНИЙ ПАМ'ЯТЬ
пам'ять — пам'ятка пам'ять — тямка Пан Бог — Бог
панегірик — хвала пані — дружина пані — жінка панібратський — фаміль​ярний
паніка — переполох паніматка — мати1, ім. панна — дівчина панотець — батько панотець — священик панталони — штани пантрувати — чекати ПАНУВАТИ панянка — дівчина па-па — до побачення паплюжити — ганьбити паплюжити — лаяти паплюжити — сваритися пара — випаровування пара — подружжя парадний — головний парадний — урочистий парадоксальний — неймо​вірний
паразит — дармоїд паралель — порівняння ПАРАЛЕЛЬНИЙ паралельний — одночас​ний
параметр — вимір ПАРАФІЯ ПАРАФІЯНИ парирувати — відбивати парити — бити парити — гріти паркан — огорожа паркий — душний парний — душний парник — теплиця парня — жара
пароплав — судно паросток — пагін парость — пагін парох — священик партачити — працювати партолити — працювати парубійко — хлопець ПАРУБОК
парубок — неодружений, ім.
парубок — хлопець парубоцтво — юнацтво парубоцький — юнаць​кий
паршивий — противний пас — смуга ПАСИВНИЙ пасія — гнів пасквіль — наклеп паскуда — негідник паскудити — ганьбити паскудити — поганити паскудний — бридкий паскудний — підлий паскудний — поганий паскудство — підлість паскудство — погань ПАСМО пасмо — смуга пасмуга — смуга ПАСОВИСЬКО пасовище — пасовисько пасталакання — балака​нина
пасталакати — базікати паства — парафія пасти очима — дивитися пастівник — пасовисько ПАСТКА ПАСТУХ
пастух — чередник ПАСУВАТИ пасувати — личити патетичний — урочистий патик — палиця патик — ціпок патлань — кудлай патлатий — волохатий патлатий — кошлатий патлач — кудлай патли — косми патологічний — проти​природний
патологія — відхилення патрати — потрошити патрон — захисник патруль — дозір патякало — балакун патякання — балаканина патякати — базікати патякати — верзти пауза — перерва пахкотіти — пахнути ПАХНУТИ ПАХОЩІ
пахтіти — пахнути пахучий — запашний паця — порося паша — корм паша — пасовисько ПАШІТИ пашіти — горіти пащекування — балака​нина
пащекувати — базікати пащекуватий — осудли​вий
пащекуха — балакуха паювати — ділити певний — надійний
певний — якийсь певною мірою — част​ково
пегас — натхнення педантизм — формалізм пейзаж — краєвид пекельний — важкий ПЕКЛО пекло — жара ПЕКТИ пекти залізом і вогнем — мучити пекти раків — сороми​тися
пектися — грітися ПЕКУЧИЙ
пекучий — актуальний пекучий — болісний пекучий — гарячий пекучий — злободенний пелехатий — волохатий пелехатий — кошлатий ПЕНЬ
пеньок — пень ПЕРВИННИЙ первісний — первинний перебазовуватися — пере​міщати
перебендювати — базікати перебендя — балакун ПЕРЕБИВАТИ перебивати — заважати перебирати — вередувати перебирати — запозичати перебирати — перевдягати перебиратися — пересе​лятися
перебігати — переглядати перебігати — переходити
перебіжний — скороми​нучий
ПЕРЕБІЛЬШЕНИЙ перебільшений — надмір​ний
ПЕРЕБІЛЬШЕННЯ ПЕРЕБІЛЬШУВАТИ перебірливий — вередли​вий
ПЕРЕБОРОТИ ПЕРЕБОРЩИТИ переборювати — гамувати переборювати — перема​гати
перебрати мірку — пере​борщити
перебути — переждати перебутий — минулий переваблювати — пере​манювати ПЕРЕВАГА перевага — авторитет ПЕРЕВАЖАТИ ПЕРЕВДЯГАТИ ПЕРЕВЕРТАТИ перевертати — валити перевертати — перегріба​ти
перевертатися — падати перевертень — відступ​ник
перевершувати — перева​жати
перевесник — ровесник перевесниця — ровесниця ПЕРЕВИХОВУВАТИ перевищувати — перева​жати перевіз — переправа
перевірка — випробуван​ня
ПЕРЕВОДИТИ переводити — передавати переводити — переміщати переводити — тратити перевозитися — пересе​лятися ПЕРЕВТОМА перевтома — безсилля перевчати — перевихову​вати
перев'язувати — обв'язу​вати
переганяти — переміщати перегин — надмірність ПЕРЕГЛЯДАТИ перегнути — переборщити перегнути палку — пере​борщити ПЕРЕГОНИ ПЕРЕГОРОДЖУВАТИ перегортати — перевертати перегортати — перегля​дати
перегортати — перегріба​ти
ПЕРЕГРІБАТИ перегромаджувати — пе​регрібати
перегуди — поговір ПЕРЕГУКУВАТИСЯ ПЕРЕД
перед часом — перед​часно
ПЕРЕДАВАТИ передавати — наслідувати ПЕРЕДБАЧАТИ передбачення — задум
ПЕРЕДБАЧЛИВИЙ ПЕРЕДБАЧУВАНИЙ Передвічний — Бог переддень — світанок передержувати — перехо​вувати
передивлятися — перегля​дати
ПЕРЕДИХНУТИ передмова — вступ передник — фартух передниця — фартух ПЕРЕДНІЙ передня — передсінок передовий — передній передовий — прогресив​ний
передок — перед передпокій — передсінок передражнювати — пере​кривляти
передранковий — досвіт​ній
передсвітанковий — до​світній
ПЕРЕДСІНОК передсуди — забобони ПЕРЕДЧАСНИЙ ПЕРЕДЧАСНО передягати — перевдягати ПЕРЕЖДАТИ пережите — минуле пережити — витримати ПЕРЕЖИТОК пережовувати — жувати перезрілий — перестиглий переїжджати — переселя​тися ПЕРЕЙМАТИ
переймати — запозичати переймати — перепиняти ПЕРЕЙМАТИСЯ перейти межу — пере​борщити ПЕРЕКАЗ
переказування — переказ переказувати — передавати перекачувати — переводити перекидати — валити перекидати — випивати перекидати — перевертати перекидати — перегрібати перекидати — переміщати перекидатися — падати перекидатися — перехо​дити
перекинчик — відступник ПЕРЕКЛАД
перекликатися — перегу​куватися ПЕРЕКОНАННЯ переконання — світогляд ПЕРЕКОНЛИВИЙ переконувати — вмовляти переконувати — твердити ПЕРЕКОНУВАТИСЯ перекочовувати — пересе​лятися
ПЕРЕКОШЕНИЙ перекошений — косий перекошувати — викрив​ляти
ПЕРЕКРИВЛЯТИ перекривляти — викрив​ляти
перекручення — викрив​лення
перекручувати — викрив​ляти
перекупник — спекулянт перекусити — їсти ПЕРЕЛАЗИТИ перележати — переждати перелесник — спокусник перелив — відтінок переливати — переводити перелізати — перелазити ПЕРЕЛІК
перелічувати — перера​ховувати
переловлювати — перей​мати
перелоговий — цілинний переломний — поворот​ний
перелюбствувати — зрад​жувати
переляк — переполох переляканий — сторопі​лий
ПЕРЕМАГАТИ ПЕРЕМАНЮВАТИ перемахувати — переска​кувати
переметнутися — перехо​дити
переминати — жувати переминати ногами — туп​цювати
перемир'я — мир перемитий — чистий перемінний — мінливий ПЕРЕМІЩАТИ переміщати — переводити переміщати — рухати переміщення — рух
переміщувати — перево​дити
переміщувати — рухати перемовляти — перема​нювати
перемовлятися — спере​чатися ПЕРЕМОГА перемога — успіх перемогти — перебороти ПЕРЕМОЖЕЦЬ ПЕРЕМОЖНИЙ перенаджувати — пере​манювати
переносити — відкладати переносити — переміщати ПЕРЕПИНЯТИ перепиняти — перебивати перепиняти — перегоро​джувати
переписка — листування переплигувати — переска​кувати
ПЕРЕПЛУТУВАТИ переповзати — перелазити переповідання — переказ переповідати — поширю​вати
переповнений — повний ПЕРЕПОЛОХ перепона — перешкода ПЕРЕПРАВА переправляти — виправ​ляти
перепродувати — спеку​лювати
перепродувач — спеку​лянт перепросини — вибачення
перепрошення — виба​чення
перепрошувати — вибача​тися
перепрошуватися — мири​тися
ПЕРЕРАХОВУВАТИ перераховувати — пере​водити
перераховувати — раху​вати
ПЕРЕРВА
переривати — обшукувати переривати — перебивати переривати — припиняти переріз — перетин перерізувати — перегоро​джувати
перерізувати — перетинати перероджуватися — виро​джуватися
перерослий — перестиглий пересада — перебільшення пересварюватися — сва​ритися
пересвідчення — переко​нання
пересвідчуватися — пере​конуватися
переселяти — переміщати ПЕРЕСЕЛЯТИСЯ пересердя — гнів пересидіти — переждати пересилати — передавати пересилення — перевтома пересилювати — перева​жати
пересилювати — перема​гати
пересититися — наїстися ПЕРЕСИХАТИ
пересікати — перетинати пересікати — припиняти ПЕРЕСІЧНИЙ пересічний — звичайний ПЕРЕСКАКУВАТИ перескакувати — перехо​дити
ПЕРЕСЛІДУВАННЯ переслідування — гонитва переслідування — погоня ПЕРЕСЛІДУВАТИ пересолити — перебор​щити
ПЕРЕСОХЛИЙ переспів — переклад переспів — повторення переспілий — перестиг​лий
ПЕРЕСТАВАТИ переставати — припиняти переставати існувати — зникати
переставляти ноги — іти перестарілий — застарі​лий
перестарілий — перестиг​лий
перестарілий — старий перестарілий — старомод​ний
ПЕРЕСТИГЛИЙ перестояний — перестиг​лий
перестояти — переждати перестрах — переполох перестрибувати — пере​скакувати
переступати — нехтувати переступати — переходити
переступати — порушу​вати
переступати з ноги на ногу — тупцювати пересувний — рухомий пересуди — поговір ПЕРЕТИН
перетин — роздоріжжя ПЕРЕТИНАТИ перетинати — перегоро​джувати
перетирати на зубах — обмовляти
перетрудження — пере​втома
перетрясати — обшуку​вати
перетягати — переманю​вати
перехиляти — випивати перехідний — переходо​вий
ПЕРЕХОВУВАТИ ПЕРЕХОДИТИ ПЕРЕХОДОВИЙ перехоплювати — перей​мати
перехоплювати — пере​пиняти
ПЕРЕХРЕСТИТИ перехрестя — роздоріжжя перехрещувати — пере​тинати
перечекати — переждати перечислювати — перера​ховувати
перечити — заперечувати ПЕРЕШКОДА перешкоджати — заважати переярок — балка
ПЕРІОД період — епоха ПЕРІСТИЙ періщити — бити періщити — лити періщити — шмагати перса — груди персона — особа ПЕРСОНАЖ персонал — колектив персональний — особи​стий
перспектива — можли​вість
ПЕРСПЕКТИВНИЙ перти — валити перти — їсти перти — нести перти — сунути ПЕРУКАР
перша ластівка — про​вісник
перше — спершу перший — засновник перший-ліпший — абия​кий
перший-ліпший — ви​падковий
першина — новина першочерговий — спіш​ний
пес — собака пестити — голубити пеститися — ніжитися пеститися — ластитися пестій — пестун ПЕСТУН
петиція — просьба ПЕТЛЯ петляти — звиватися
печаль — сум печальний — сумний печатка — відбиток печать — тавро ПЕЧЕРА
печерник — самітник печінки — нутрощі п'єдестал — підніжжя пивниця — підвал пи ги кати — грати пика — обличчя пил — порох пилина — порошина ПИЛЬНИЙ пильний — спішний ПИЛЬНІСТЬ пильність — уважність пильно — спішно пильнувати — вистерігати пильнувати — доглядати пильнувати — оберігати пильнувати — стежити пильнуватися — остеріга​тися
пилюга — порох пилюка — порох пиляти — грати пир — бенкет пирскати — бризкати пирскати — пирхати пирскати — сміятися ПИРХАТИ ПИСАКА ПИСАНКА ПИСАТИ
писемність — грамота пискливий — високий ПИСЬМЕННИЙ ПИСЬМЕННИК
письменництво — пись​менство
ПИСЬМЕНСТВО письмо — правопис ПИТАННЯ ПИТИ
пити — пиячити питки — пити питомий — властивий питоньки — пити ПИХА ПИХАТИЙ пихатий — гордий пихатість — зарозумілість пихатість — пиха ПИШАТИСЯ пишатися — буяти пишний — багатий пишний — буйний пишний — пухнастий пишний — розкішний пишність — багатство пишно — густо пишнобарвний — барви​стий
пишнота — багатство ПИЯК ПИЯЧИТИ півдівка — підліток ПІВЕНЬ
півтон — відтінок пігмей — недоріка під боком — біля під боком — близько під боком — поряд ПІД'ЇДАТИ ПІД'ЇЖДЖАТИ під'їздити — під'їжджати підґрунтя — основа
підбадьорити — заспо​коїти
ПІДБАДЬОРУВАТИ підбивати — провокувати підбивати — спонукати підбивка — підкладка підбирати — добирати підбиратися — підкрада​тися
під боком — біля під боком — близько під боком — поряд підбурювати — провоку​вати
підважувати — піднімати ПІДВАЛ
підвалина — підніжжя підвалини — основа підвертати — придавлю​вати
підвищення — удоскона​лення
підвищувати — удоскона​лювати
підвідомчий — залежний ПІДВЛАДНИЙ підвладний — залежний підвода — віз ПІДВОДИТИ підводити — обдурювати підводити — піднімати підводитися — вставати підводитися — повставати підводний камінь — пере​шкода
підганяти — квапити ПІДГИНАТИСЯ підгнічувати — підсмажу​вати
підговорювати — намов​ляти
ПІД ГОРЛ Я ПІДГОРТАТИ підгризати — під'їдати ПІДГРІБАТИ підгруддя — підгорля підданий — громадянин піддашок — ґанок піддашшя — навіс піддобрюватися — обле​щувати ПІДЖАК
піджарювати — підсмажу​вати
підживитися — підкріпи​тися
підживляти — підбадьо-рувати
підземелля — печера підібгати — підібрати ПІДІБРАТИ підігнути — підібрати підійматися — вставати ПІД'ЇДАТИ ПІД'ЇЖДЖАТИ під'їздити — під'їжджати ПІДКАЗУВАТИ підкасувати — підкачувати ПІДКАЧУВАТИ підключатися — приста​вати
ПІДКЛАДКА підколювати — вражати підкорення — загарбання підкорити — покорити підкорчити — підібрати підкоряти — освоювати підкочувати — під'їжджати
підкошуватися — підги​натися
ПІДКРАДАТИСЯ підкрадатися — наближа​тися
підкреслений — навмис​ний
підкреслювати — наголо​шувати
ПІДКРІПИТИСЯ ПІДКРІПЛЕННЯ ПІДКРІПЛЮВАТИ підкріплювати — підтвер​джувати
підкріпляти — підкріплю​вати
підкріпляти — підтверд​жувати
підкупний — продажний підлабузник — облесник підлеглий — залежний підлеглий — підвладний підлесливий — облесли​вий
підлесник — облесник підливати оливи до во​гню — підкріплювати підлиза — облесник підлизуватися — облещу​вати
ПІДЛИЙ
підлий — лукавий підлий — поганий ПІДЛІСТЬ
підлітати — під'їжджати ПІДЛІТОК
підлотний — лукавий підманювати — спокушати підмащувати — облещу​вати
підмивати — руйнувати підминати під себе — при​давлювати
підмовляти — намовляти підмовляти — провоку​вати
підмога — підкріплення підмурівок — основа піднатужувати — напру​жувати
підневільний — насильний підневільний — підвладний підневільний — понево​лений
піднесений — натхненний піднесений — урочистий піднесення — прогрес піднесення — розвиток
підніжжя
підніжок — раб
ПІДНІМАТИ
піднімати — будувати піднімати — підводити піднімати ґвалт — кричати піднімати руку на когось — бити підніматися — повставати підніматися — сходити підносити — піднімати підносити — прославляти підноситися — вставати під носом — біля під носом — поряд підношення — дарунок підношення — хабар ПІДОЗРІЛИВИЙ ПІДОЗРІЛИЙ підошва — підніжжя підпарубок — підліток підпарубок — хлопець
підпилий — п'яний підпирати — підтверджу​вати
ПІДПИСАТИ підписатися — підписати підпільний — нелегаль​ний
підплигувати — підскаку​вати
підправляти — виправ​ляти
підправляти — поправ​ляти
ПІДПРИЄМЕЦЬ ПІДПРИЄМСТВО підрахунок — підсумок ПІДРОБКА
підроблений — фальши​вий
підроблювати — підроб​ляти
ПІДРОБЛЯТИ підроблятися — удавати підростати — рости підросток — підліток підрулювати — під'їж​джати
підрум'янювати — під​смажувати
підручний — присутній ПІДРУЧНИК підряд — послідовно підрядник — переклад під самим носом — близь​ко
підсвинок — порося підсвідомий — неконтро-льований підсвідомо — мимоволі
підсилення — підкріп​лення
підсилювати — зміцню​вати
підсилювати — підкріп​лювати
підсипати — підгортати ПІДСКАКУВАТИ ПІДСМАЖУВАТИ ПІДСПІВУВАТИ підспівувати — схвалю​вати
ПІДСТАВА підстава — основа підстава — причина підстаркуватий — старий підстаркуватий — літній підстерігати — вистері​гати
підстерігати — чекати підстрибувати — підска​кувати ПІДСТУП
підступати — наближа​тися
підступний — лукавий підсукувати — підкачу​вати
підсумовувати — вирахову​вати
підсумовувати — узагаль​нювати ПІДСУМОК підсумок — наслідок підтакувати — погоджу​ватися
підтакувати — схвалювати підтвердження — аргу​мент ПІДТВЕРДЖУВАТИ
підтверджувати — підкріп​лювати
підтекст — натяк підтікати — пухнути підтоптаний — літній підточувати — під'їдати підточуватися — підгина​тися
підтримка — допомога підтримувати — продов​жувати
підтримувати — схвалю​вати
підтюпцем — бігом підтягати — підспівувати підтягувати — підспіву​вати
ПІДТЯЖКИ
підупадати — біднішати підупадок — занепад підфарбовуватися — фар​буватися
підхлібник — облесник підхмар'я — висота підходити — відповідати підходити — личити підходити — наближатися підхоплювати — запози​чати
підхоплювати — продов​жувати
підшивка — підкладка підштовхувати — спону​кати
підшукувати — добирати під'юджувати — прово​кувати
під'яремний — понево​лений
піжон — модник піймати — зловити
пік — верх пік — вершина піклування — догляд піклування — клопіт піклуватися — клопота​тися
пілігрим — богомолець пілігримство — богомі​лля
ПІЛОТ
пільга — потурання ПІНА
пінява — піна піп — священик пірат — бандит пірник — пряник ПІРНУТИ
після всього — напри​кінці
пістрявий — перістий ПІТИ
піти в непам'ять — забу​ватися
піти до вінця — одружи​тися
пітніти — потіти пітьма — темрява ПІЧ
пічка — піч пішак — недоріка пішечки — пішки ПІШКИ
плавити — топити3 ПЛАВКИЙ плавний — плавкий плавом плисти — сунути плазувати — облещувати плазувати — повзти плазун — раб ПЛАКАТИ
ПЛАКСА план — задум планета — земля планетарний — всесвіт​ній
планида — доля плановий — планомір​ний
ПЛАНОМІРНИЙ планувати — накидати пласт — скиба1 пласт — шар пластичний — плавкий ПЛАТА
платити — відповідати платня — плата платформа — майдан платформа — програма ПЛАЧ
плебейський — простий плебс — голота плеканий — виплеканий плекати — виношувати плекати — вирощувати плекати — виховувати ПЛЕМІННИК ПЛЕМІННИЦЯ плем'я — народ плем'я — рід плентатися — блукати плентатися — брести плентатися — тягтися плентатися — чвалати плеск — плескіт плескання — плескіт ПЛЕСКАТИ плескати — аплодувати плескати — верзти плескати — вигадувати плескати — хлюпати
плескатий — рівний плескатися — хлюпати ПЛЕСКІТ
плескотання — плескіт плескотати — плескати плескотіння — плескіт плескотіти — плескати ПЛЕСТИ плести — верзти плести — вигадувати плести баляндраси — верзти
плести мандрони — вер​зти
плестися — брести плестися — витися плестися — тягтися плестися — чвалати плечистий — кремезний ПЛЕЧІ
плеяда — низка плив — потік пливучий — плавкий плин — потік плинний — плавкий плисти — летіти плисти — литися плита — піч плитка — кусок плиткий — мілкий ПЛІДНИЙ
плідний — урожайний плісень — пліснява ПЛІСНЯВА ПЛІСНЯВИЙ ПЛІСНЯВІТИ пліт — огорожа плітка — поголос пліч-о-пліч — біля пліч-о-пліч — поряд
плішивий — лисий ПЛОДИТИСЯ плодовитий — плідний плодовитий — урожайний плодючий — плідний плодючий — урожайний пломенистий — палкий пломеніти — горіти пломеніти — червоніти плоский — банальний плоский — рівний плотолюбний — хтивий площа — майдан площина — ділянка площина — поверхня площинка — поверхня плугатар — орач плутаний — невпоряд-кований
плутати — блукати плутати — переплутувати плутатися — блукати плутатися — дружити плюгавий — бридкий плюгавий — підлий плюгавий — противний плюгавство — підлість плюгавство — погань плюндрувати — руйнувати плюс — перевага плюскати — плескати плюскотати — хлюпати плюскотатися — хлюпати плюхатися — сідати плющити — давити плямистий — перістий плямити — ганьбити плямувати — осуджувати пнутися — вилазити побабчитися — постаріти побачення — зустріч
ПОБАЧИТИ побивати — перемагати побиватися — битися побиватися — голосити ПОБИТИ ПОБІГТИ побігти — втекти побіля — біля ПОБІЧНИЙ
поблагословити — пере​хрестити
поблажка — потурання поблажливий — зичливий поблажливий — прихиль​ний
поблажливість — поту​рання
поблизу — близько поблискувати — блискати побожний — богомільний побоїще — битва поборник — борець поборник — представник побоюватися — потер​пати
побрататися — здружи​тися
побратим — друг побратися — одружитися побрести — піти побрехеньки — вигадка побріхувати — брехати побудова — будова побутувати — бути ПОВАГА
поважаний — шановний поважати — цінувати поважати — шанувати поважний — важливий поважний — серйозний
поважний — шановний по-варварському — люто ПОВЕДІНКА повелівати — наказувати повен — повний ПОВЕРНЕННЯ ПОВЕРТАТИ повертати — віддавати повертати — перевертати повертати — рухати ПОВЕРТАТИСЯ повертатися — віднов​люватися ПОВЕРХНЯ
поверховий — поверхов-ний
ПОВЕРХОВИМИ повивати — обмотувати повз — мимо ПОВЗТИ повзти — брести повзти — витися повивати — обвивати повиватися — витися повів — повівання повів — подув ПОВІВАННЯ повівання — подув повівати — віяти повідати — розказувати повідати — сказати ПОВІДОМЛЕННЯ повідомлення — вістка ПОВІДОМЛЯТИ повідь — повінь ПОВІЛЬНИЙ ПОВІЛЬНО повінчатися — одружитися
ПОВІНЬ
повісмо — пасмо повіятися — піти ПОВНИЙ
повний — безмежний повний — ґрунтовний повний — товстий повнісінький — повний повністю — вщерть повністю — цілком повніти — товстіти повнішати — товстіти повнолітній — дорослий повнотілий — кремезний повноцінний — справ​жній
поводження — поведінка поводити себе — пово​дитися
поводитися
поволеньки — повільно поволі — повільно поволоктися — піти ПОВОРОТ
поворот — повернення ПОВОРОТНИЙ ПОВСТАВАТИ повставати — виникати повсякденний — буден​ний
повсякденний — щоден​ний
повсякчас — завжди повсякчасний — постій​ний
ПОВТОР
повтор — повторення ПОВТОРЕННЯ повторення — повтор повторювати — нагадувати
повторювати — твердити ПОВЧАЛЬНИЙ повчати — навчати пов'язувати — відносити поганенький — поганий поганець — негідник ПОГАНИЙ поганий — злий поганий — противний ПОГАНИН ПОГАНИТИ поганити — ганьбити ПОГАНЬ
погань — наволоч поганючий — поганий погасати — тьмяніти погашати — розрахову​ватися
погідливий — погідний погідливий — ясний ПОГІДНИЙ погідний — тихий погладшати — розтовстіти ПОГЛИНАТИ ПОГЛЯД ПОГЛЯДАТИ погляди — світогляд ПОГОВІР поговір — поголос погодженість — гармонія ПОГОДЖУВАТИСЯ погоджуватися — домов​лятися
погоджуватися — мири​тися
погожий — погідний погожий — ясний поголовний — загальний ПОГОЛОС
поголос — поговір поголоска — повідомлення поголоска — поговір поголоска — поголос погонич — візник ПОГОНЯ
погоня — гонитва погорджувати — нехту​вати
погордливий — презир​ливий
пограбувати — обікрасти погребати — ховати погріб — підвал погрішність — помилка погром — безладдя ПОГУБИТИ подавати — висилати подавати — підказувати подарунок — дарунок подати скаргу — оскар​ження
податися — піти податливий — згідливий ПОДАТОК подать — податок подаяння — жертва подвиг — вчинок подвижник — працівник подвійний — двоякий подвір'я — двір подвоєний — посилений подейкувати — говорити подекуди — зрідка подертий — драний ПОДИВ
подив — здивування подивитися — глянути подивляти — дивуватися подих — повівання
подих — подув по діагоналі — навскіс ПОДІБНИЙ поділ — низина поділяти — ділити подія — випадок подія — явище подоба — вигляд подобати — пасувати подолати — перебороти ПОДОРОЖ
подорожній — мандрівник подорожування — подо​рож
ПОДРОБИЦЯ ПОДРУЖЖЯ подружжя — дружина подружжя — чоловік подружжя — шлюб ПОДУВ
по-дурному — даремно поєдинок — двобій поєднати — одружити поєднатися — одружитися пожаданий — бажаний пожадливий — жадібний ПОЖАЛІТИ пожар — пожежа ПОЖАРИЩЕ ПОЖЕЖА
поженитися — одружи​тися
пожертва — жертва пожертвування — жертва пожива — їжа пожива — корм ПОЖИВНИЙ пожилець — квартирант ПОЖИТКИ
пожитки — майно пожиточний — корисний ПОЗАШЛЮБНИЙ позбавитися — збутися позбуватися — усувати позбутися — збутися поздовж — впродовж поздоровлення — вітання поздоровляти — бажати поземний — горизонталь​ний
позерський — штучний позивні — сигнал позика — кредит позирати — поглядати позичати — зичити позірний — уявний ПОЗІХАТИ
познайомити — знайо​мити
позначати — значити позначати — таврувати показатися — з'явитися показний — видний показний — поставний показник — особливість ПОКАЗОВИЙ показовий — зразковий ПОКАЗУВАТИ показувати — зображати показуватися — виявля​тися
покарання — кара покаяння — каяття покаяння — сповідь покваплювати — квапити поквапно — квапливо поки — заки ПОКИДАТИ покидати — вибувати
покидати — лишати покидьки — наволоч покійна — покійниця покійний — мертвий покійний — покійник ПОКІЙНИК ПОКІЙНИЦЯ покіль — заки ПОКІРЛИВИЙ покірний — покірливий поклажа — вантаж покласти — вирішити поклик — заклик покликання — потяг покликатися — посила​тися
поклін — вітання поклонник — шанувальник ПОКОРИТИ покотитися — ринути покращати — поліпшу​ватися ПОКРИВ
покривало — покрив покривати мокрим ряд​ном — накидатися покриватися — укрива​тися
покриття — дах покриття — покрив покрівля — дах покрівля — покрив покрій — фасон покров — покрив покручений — кривий покута — кара ПОКУТУВАТИ ПОЛАСУВАТИ поле — галузь поле — ділянка
поле — можливість полегшувати — послаб​лювати
полемізувати — спереча​тися
полеміка — суперечка полетіти — падати поливка — юшка полинути — побігти полиск — блискіт политися — линути политися — ринути полізти в амбіцію — об​ражатися
поліпшення — удоско​налення
поліпшувати — удоско​налювати
ПОЛІПШУВАТИСЯ полісемічний — багато​значний
полки — військо полководець — командир поллятися — линути половина — дружина пологий — похилий ПОЛОН
полонення — полон полонина — пасовисько полонити — зачаровувати полоснути — ударити полосувати — шмагати полотніти — бліднути полотно — тканина полохати — лякати полохатися — лякатися полохливий — боязливий полум'яний — бурхливий полчища — військо полювання — мисливство ПОЛЮС
полягти — загинути полягти — умерти полярний — протилежний полярність — протилеж​ність
помагати — рятувати помалу — потроху помаранчевий — оран​жевий
померклий — матовий померла — покійниця померлий — мертвий померти — умерти помешкання — житло помешкання — квартира ПОМИЛКА
помилування — амністія ПОМИЛЯТИСЯ поминати — минати поминути — пропустити помисел — погляд помисливий — підозріли​вий
поміркований — розваж​ний
помірний — розмірений помістя — власність помітити — зауважити помітний — важливий помітний — відчутний поміч — допомога помічати — значити помічний — лікарський помішаний — божевіль​ний
помішаний, ім. — боже​вільний помпа — пиха помпезний — багатий помпезний — урочистий помпезність — багатство
помпезність — пиха помста — відплата пом'ятий — несвіжий поневільний — силува​ний
ПОНЕВІРЯТИСЯ ПОНЕВОЛЕНИЙ понестися — побігти поновлювати — відтво​рювати
поновлюватися — віднов​люватися ПОНУРИЙ понятий — свідок пообкушувати — об'їдати поодинокий — окремий попадати — опинятися попадатися — траплятися попасти — влучити ПОПАСТИСЯ попелище — пожарище попелястий — сірий ПОПЕРЕДЖУВАЛЬНИЙ попереджувати — запобі​гати
попередній — первинний поперек — крижі поперечник — діаметр попивати — пити попихач — прислужник поплентатися — піти попліч — поряд поплічник — прислужник ПОПОВНЮВАТИ поправка — виправлення ПОПРАВЛЯТИ поправляти — виправляти поправляти — лагодити поправляти — налагод​жувати
поправлятися — видужу​вати
попрікання — дорікання по-простому — просто попросту — просто популярний — визнаний популярний — зрозумілий популярність — слава попускати — випускати пора — епоха поранок — світанок ПОРАТИСЯ порахувати — вважати порахунок — відплата порваний — драний порив — повівання порив — подув поривати — вабити пориватися — кидатися поривистий — поривча​стий
поривчастий — запальний ПОРИВЧАСТИЙ поринати — вдумуватися поринути — пірнути ПОРІВНЮВАТИ порівняно — стосовно поріддя — нащадки ПОРІВНЯННЯ поріст — чагарник порішити — вирішити порнографічний — непри​стойний
порода — походження порода — рід породжувати — викликати ПОРОДИСТИЙ порожнеча — пустота порожнина — пустота
порожній — беззмісто​вний
порожній — пустий порожнява — пустота порозуміння — взаємо​розуміння
порозуміння — згода порок — вагання ПОРОСЯ
пороти — шмагати ПОРОХ
порохнявий — трухлявий пороша — сніг ПОРОШИНА ПОРОШИТИ порскати — бризкати порскати — пирхати порский — баский порти — штани портмоне — гаманець порука — гарантія поруч — біля поруч — поряд поручні — поруччя ПОРУЧЧЯ ПОРУШУВАТИ порфірний — багряний ПОРЯД ПОРЯДНИЙ
порядний — бездоганний порядний — нівроку порядно — чимало ПОРЯДОК порядок — черга порятунок — допомога ПОСАГ ПОСАДА ПОСВЯТА
поселяти — селити посередник — арбітр посередній — пересічний посередній — переходо​вий
посередність — бездара посередність — недоріка посилання — виноска ПОСИЛАТИ посилати — висилати посилати — кидати ПОСИЛАТИСЯ ПОСИЛЕНИЙ ПОСИЛЮВАТИ посилюватися — збіль​шуватися
посипальник — посі​вальник
посібник — підручник ПОСІВАЛЬНИК посідати — мати2, дієсл. ПОСЛАБЛЮВАТИ послаблюватися — слаб​шати
послабляти — послаблю​вати
посланець — провісник ПОСЛІДОВНИК ПОСЛІДОВНО ПОСЛУГА
послуговуватися — вико​ристовувати посмакувати — поласу​вати
посмутніти — засмути​тися
поспівати — устигати поспілий — спілий поспіль — послідовно
поспіхом — поспішно ПОСПІШАТИ поспішливий — поспіш​ний
ПОСПІШНИЙ ПОСПІШНО поспішно — квапливо пост — посада постав — сувій ПОСТАВА постава — вигляд поставати — оживати поставити — призначати поставити автограф — підписати
поставити догори нога​ми — перевертати ПОСТАВНИЙ постамент — підніжжя постанова — ухвала постановити — вирішити ПОСТАРІТИ постать — будова постать — особа постать — персонаж постать — статуя постачати — забезпечу​вати
постигати — устигати постити — голодувати ПОСТІЙНИЙ постійний — вірний постійний — обов'язко​вий
постійний — сталий ПОСТІЙНІСТЬ постійно — завжди поступ — прогрес поступливий — згідливий
поступовий — прогре​сивний
поступування — поведінка посуватися — віддалятися посудина — келих посумніти — засмутитися по сусідству — близько посутенілий — темний посягати — важитися потаємний — прихований потай — крадькома потайки — крадькома потайливий — потайний ПОТАЙНИЙ потайний — таємничий потакувати — погоджу​ватися ПОТВОРА потвора — нелюд потворний — бридкий потворний — протипри​родний
потенційний — можли​вий
ПОТЕРПАТИ потертий — старий ПОТИЛИЦЯ потиличник — удар ПОТІК ПОТІТИ
потішати — веселити потішити — заспокоїти потішний — веселий потішний — смішний потоваришувати — здру​житися
потойбічний — проти​лежний
потомки — нащадки потомство — нащадки
потопати — грузнути потопати — тонути
ПОТОПЛЯТИ — ТОПИТИ1
потрапляти — опинятися потрібен — потрібний ПОТРІБНИЙ ПОТРОХУ ПОТРОШИТИ потрошку — потроху потрясати — вражати потуга — напруження потужний — сильний потужність — сила потужно — сильно

ПОТУРАННЯ
потурити — кидати
потя — пташа
ПОТЯГ
потягати — віяти потягнути — ударити потягти — піти похапцем — квапливо ПОХВАЛА похибка — помилка ПОХИЛИЙ похилий — косий похилий — старий похилого віку — старий похід — виступ похітливий — хтивий похльобка — юшка ПОХМУРИЙ похмурий — непогідний похмурий — понурий похмурий — хмарний похнюплений — понурий походжати — ходити ПОХОДЖЕННЯ
походити на кого — нага​дувати
похожий — подібний похопитися — схамену​тися
поцілити — влучити поцінувальник — шану​вальник
почасти — частково початки — джерело ПОЧАТКІВЕЦЬ ПОЧАТОК почвалати — піти почвара — потвора почварний — бридкий почивати — спати почимчикувати — піти почин — початок починок — пряжа почуття — кохання пошана — повага ПОШЕПКИ пошесть — падіж пошивати в дурні — обду​рювати
поширений — визнаний ПОШИРЮВАТИ пошкоджений — облупле​ний
пошкодувати — пожа​літи
поштар — листоноша поштивий — чемний поштивий — шановний появитися — з'явитися появлятися — виникати пояс — черес поясниця — крижі ПОЯСНЮВАТИ прабатьки — предки
ПРАВДА
правдивий — вірогідний правдивий — правиль​ний
правдивий — справжній правдивий — чесний правдивий — щирий праведний — святий праведний — справедли​вий
праведний — цнотливий праведник — святий правий — справедливий правила — розпорядок ПРАВИЛО ПРАВИЛЬНИЙ правильний — тотожний правити — виправляти правити — гострити правити — керувати правка — виправлення ПРАВЛІННЯ правник — правознавець правник — юрист правничий — юридичний правнуки — нащадки правобічний — бічний ПРАВОЗНАВЕЦЬ правознавець — юрист ПРАВОПИС праворуч — вправо правосторонній — бічний ПРАВОСУДДЯ прагнення — бажання прагнути — бажати прагнути — хотіти прадавній — одвічний прадавній — стародавній прадіди — предки
практикуватися — тре​нуватися
практичний — користо​любний праліс — ліс ПРАПОР
прародичі — предки прастарий — одвічний прати — лити працелюб — працівник працелюбність — працьо​витість ПРАЦІВНИК ПРАЦЬОВИТІСТЬ ПРАЦЮВАТИ працювати — діяти ПРАЦЯ праця — твір пращури — предки преамбула — вступ пребагато — багато превеликий — великий превентивний — попе​реджувальний предвісник — провісник ПРЕДКИ
предківщина — давнина предмет — об'єкт предметний — матеріаль​ний
ПРЕДСТАВЛЯТИ представляти — знайо​мити
ПРЕДСТАВНИК предтеча — провісник презент — дарунок презентабельний — вид​ний презентувати — дарувати
презентувати — знайо​мити
презервативний — попе​реджувальний ПРЕЗИРЛИВИЙ ПРЕЗИРСТВО прейскурант — перелік прекрасний — гарний прекрасний — щасливий прелюдія — вступ преміювати — нагороди​ти
премія — нагорода препоганий — бридкий препоганий — поганий препоганий — против​ний
преподобний — святий Пречиста — Богородиця Пречиста Діва — Бого​родиця
при надії — вагітна прибавка — надвишка прибивати — прикріп​лювати
прибирати — прикраша​ти
прибиратися — чепури​тися
прибитий — пригнобле​ний
прибитися — добратися прибитися — прибути прибільшення — пере​більшення
прибільшуватися — збіль​шуватися
прибільшувати — пере​більшувати прибічник — послідовник
приблудний — бездом​ний
ПРИБОРКУВАТИ приборкувати — гамува​ти
прибраний — нерідний прибрати до рук — по​корити
прибріхувати — брехати прибріхувати — пере​більшувати
прибувати — збільшува​тися
ПРИБУЛИЙ ПРИБУТИ
прибуток — достаток приваба — спокуса привабливий — принад​ний
привабливий — цікавий привабливий — чарів​ний
приваблювати — вабити приваблювати — прина​джувати
приваблювати — цікави​ти
привалювати — придав​лювати
приватний — власний приватний — особистий привернути — причаро​вувати
привертати — принад​жувати
привести до свідомості — опам'ятати привид — примара привиджуватися — вви​жатися
привиджуватися — уви​жатися
привиджуватися — уяв​лятися
привиджуватися — сни​тися
привід — причина привілейованість — ви​нятковість привілля — воля привільний — широкий привіт — добрий день привітання — вітання привітний — чемний привітний — щирий привласнювати — під​грібати
привласнювати — при​своювати
привносити — додавати приводити — народжу​вати
приворожувати — чарува​ти
приворот — чари привселюдний — при​людний
привчатися — навчатися прив'ядати — в'янути прив'язувати — відноси​ти
пригамовувати — гамува​ти
пригасати — гаснути приглушений — глухий приглушений — затамо​ваний
приглушений — тихий приглушити — перебо​роти
приглушувати — приго​ломшувати
пригнічений — пригноб​лений
пригнічувати — гамувати ПРИГНОБЛЕНИЙ пригноблювати — гно​бити
пригода — випадок пригожий — спрятливий приголомшений — при​гноблений
приголомшити — спанте​личити
ПРИГОЛОМШУВАТИ приголомшувати — вра​жати
пригорнутися — приту​литися
пригортати — обіймати пригорща — жменя приготовляти — варити приготовляти — готува​ти
пригощати — бити пригощати — частувати пригравати — акомпану​вати
приграничний — прикор​донний
пригублювати — випива​ти
придавати — надавати ПРИДАВЛЮВАТИ придане — посаг придатися — знадобити​ся
придержувати — гамува​ти
придержувати — зупи​няти
придивлятися — вдивля​тися
придиратися — чіплятися придуманий — вигада​ний
придумувати — винахо​дити
придумувати — вигаду​вати
придумувати — добирати придушувати — гамувати придушувати — давити приєднуватися — при​ставати ПРИЄМНИЙ приємно — любо приживатися — прилаш​товуватися приз — нагорода призвичаюватися — при​лаштовуватися призвідник — винуватець призвідця — винуватець приземлений — буден​ний
ПРИЗЕМЛЮВАТИСЯ приземний — низький признавати — вважати признання — повага признати — вважати ПРИЗНАЧАТИ призначення — доля прийдешнє — майбутнє прийдешній — майбутній прийдешність — майбутнє приймати — вважати приймати — зараховува​ти
приймати — частувати приймати смерть — умер​ти
прийняти — вважати прийомний — нерідний прийти до пам'яті — опам'ятатися прийти до свідомості — опам'ятатися прийти до себе — опа​м'ятатися ПРИКАЗКА прикидатися — удавати ПРИКЛАД приклад — взірець приклеювати — клеїти прикмета — особливість приковувати — вабити ПРИКОРДОННИЙ прикорочувати — гноби​ти
ПРИКРАСА ПРИКРАШАТИ прикрашати — ідеалізу​вати
прикрий — образливий ПРИКРІПЛЮВАТИ прикручувати — прибор​кувати
прикручувати — при​кріплювати прикушувати язика — замовкати
прилад — пристосування -прилаштовувати — при​кріплювати
ПРИЛАШТОВУВАТИСЯ прилаштовуватися — при​ставати
прилеглий — суміжний прилещуватися — обле​щувати прилинути — прибути
приліплювати — клеїти приложити руку — під​писати
ПРИЛЮДНИЙ прим'ятий — несвіжий приманка — спокуса ПРИМАРА
примарний — несправж​ній
примат — перевага ПРИМЕНШУВАТИ примирятися — мирити​ся
приміром — наприклад примірятися — цілитися примітивний — вузький примітивний — простий приміщати — селити примножувати — поси​лювати
примовка — приказка примус — принука примусити стати — зу​пиняти
примусовий — насиль​ний
примусовий — силува​ний
примусом — силоміць примушувати — силувати ПРИМХА ПРИМХЛИВИЙ примхливий — вередли​вий
примхуватий — вередли​вий
принагідний — випадко​вий
принада — спокуса ПРИНАДЖУВАТИ
принаджувати — вабити ПРИНАДНИЙ принадний — чарівний приневолити — покори​ти
принижувати — обража​ти
принижувати — примен​шувати
приносити — народжува​ти
ПРИНУКА
принукувати — силувати принципи — переконан​ня
припадати — залицятися припадати — падати припадати — пасувати припадати — укриватися припадковий — випад​ковий
припадок — випадок припай — лід припасовувати — при​кріплювати приперти — прибути припертися — прибути приперчений — непри​стойний
припечатати — ударити припинення — кінець ПРИПИНЯТИ припиняти — перестава​ти
припиняти — скасовува​ти
ПРИПИНЯТИСЯ приповідка — приказка приповістка — приказка
припорошувати — вкрива​ти
припудрювати — вкри​вати
припущення — здогад прирівнювати — порів​нювати
природа — вдача ПРИРОДНИЙ присадкуватий — низь​кий
ПРИСВОЮВАТИ присипка — порошок присихати — гоїтися присікатися — чіплятися присілок — село присілок — хутір присінок — Ґанок прискати — бризкати прискіпливий — вимог​ливий
прискіпуватися — чіпля​тися
ПРИСЛУЖНИК прислужуватися — годи​ти
присмерк — сутінки приспівувати — підспі​вувати
ПРИСТАВАТИ приставати — погоджу​ватися
приставати — причалю​вати
приставати — чіплятися пристанище — приста​новище
ПРИСТАНОВИЩЕ пристань — пристанови​ще
пристойний — нівроку пристойний — поряд​ний
пристойно — нівроку пристосовуватися — при​лаштовуватися ПРИСТОСУВАННЯ ПРИСТРАСНИЙ пристрасний — завзятий пристрасний — палкий пристрасть — кохання пристрій — кермо пристрій — пристосу​вання
пристроїти — одружити присуватися — наближа​тися
присуд — вирок присунутися — притули​тися
ПРИСУТНІЙ ПРИСУТНІСТЬ ПРИСЯГА
присягання — присяга притаманний — власти​вий
притвор — передсінок притиснутися — приту​литися
притримувати — лишати притрушувати — вкри​вати
ПРИТУЛИТИСЯ притулок — пристанови​ще
притулятися — ластити​ся
притухати — гаснути притягальний — при​надний
притягати — вабити притьмом — відразу прихапцем — несисте​матично
прихвачувати — дістава​ти
прихворіти — захворіти прихиляти — принаджу​вати
ПРИХИЛЬНИЙ прихильний — зичливий прихильний — чулий прихильник — послідо​вник
ПРИХОВАНИЙ прихований — алегорич​ний
ПРИХОВУВАТИ приховувати — перехо​вувати
приховувати — таїти приховувати — ховати приход — парафія приходити — виникати приходити — наставати прихожа — передсінок прихожани — парафіяни прихоплювати — брати прихоплювати — діста​вати
прицілюватися — ціли​тися
причаклувати — прича​ровувати ПРИЧАЛЮВАТИ ПРИЧАРОВУВАТИ причаровувати — вабити ПРИЧАСТЯ
причепливий — вимог​ливий
причепливий — нав'яз​ливий
причепурюватися — одя​гатися ПРИЧИНА
причинний — божевіль​ний
причинний, ім. — боже​вільний
причитати — голосити пришвартовувати — прича​лювати
пришивати — відносити пришивати — звинува​чувати
пришивати білими нит​ками — відносити пришіптувати — шепта​ти
прищеплювати — вихо​вувати
прищіпати — відносити прищурювати — мружи​ти
приют — пристановище приязний — дружній приязний — чемний приятелювати — дружити приятель — друг приятельський — друж​ній
прірва — безодня прірва — круча прірва — обрив прірва — ущелина пріти — гнити проґавити — пропустити проба — випробування пробачати — вибачати пробачення — вибачення пробивати — прокладати
ПРОБИВАТИСЯ пробиватися — просочу​ватися
пробиватися — сходити пробивний — діяльний пробирати — дошкуляти пробирати до кісток — дошкуляти
пробиратися — просочу​ватися
пробі — рятувати пробій — пробоїна проблема — питання ПРОБОЇНА
пробуджувати — будити пробуджуватися — ви​никати
пробуджуватися — ожива​ти
пробуджуватися — проки​датися
провадити — акомпану​вати
провадити — продовжу​вати
ПРОВАЛ
провалля — безодня провина — вина провівати — віяти провідини — відвідуван​ня
провідник — ватажок провідник — екскурсо​вод
провідник — керівник провізія — харчі ПРОВІСНИК провіщати — пророкува​ти
проводжати — вести проводир — ватажок
проводити — вести проводити — відзначати проводити — прокладати проводитися — вестися ПРОВОКУВАТИ ПРОВОРНИЙ проворний — жвавий проворний — рухливий провчити — карати ПРОГАЛИНА прогалина — вагання проганяти — виганяти проглядати — перегля​дати
прогнозувати — перед​бачати
проголошувати — виго​лошувати
проголошувати — оголо​шувати ПРОГРАМА ПРОГРЕС ПРОГРЕСИВНИЙ прогулюватися — гуляти продаватися — зраджу​вати
ПРОДАЖНИЙ ПРОДАЖНІСТЬ продивлятися — перегля​дати
продиратися — пробива​тися
ПРОДОВЖУВАТИ продовжуватися — три​вати
продукти — харчі продукувати — виробити проектувати — накидати прожарювати — гріти
прожектер — фантазер прожогом — відразу прозаїчний — буденний прозивати — називати прозівати — пропустити прозорий — ажурний прозорий — зрозумілий прозорий — худий прозорий — ясний прозорливий — перед​бачливий
проїхатися — ударити пройда — авантюрист пройдисвіт — авантю​рист
пройдоха — авантюрист пройма — діра проймати — дошкуляти проймати — зворушува​ти
проймати — просочува​тися
пройматися — перейма​тися
проймаючий — пильний ПРОКИДАТИСЯ прокидатися — виника​ти
прокидатися — оживати прокинутится — опам'я​татися
ПРОКЛАДАТИ проклинати — лаяти проклін — прокляття ПРОКЛЯТИЙ ПРОКЛЯТТЯ прокляття — анафема прокрадатися — просо​чуватися прокушувати — кусати
пролог — вступ пролог — початок пролом — пробоїна промах — невдача промахуватися — поми​лятися
променистий — блиску​чий
променистий — осяйний променитися — блищати променіти — блищати променіти — світити променіти — світитися променіти — сяяти променіти — ясніти проминути — пропустити промитий — чистий проміжний — переходо​вий
проміжок — відрізок проміжок — перерва проміжок — прогалина промінний — блискучий промінний — осяйний промір — діаметр ПРОМОВА
промова — проповідь ПРОМОВЕЦЬ промовистий — багатоз​начний
промовистий — пере​конливий
промовисто — багатоз​начно
промовити — сказати промовляти — виголо​шувати
промовляти — говорити пронизливий — дошкуль​ний пронизливий — пильний
пронизувати — вдивля​тися
пронизувати — дошку​ляти
пронизувати — просочу​ватися
проникати — дошкуляти проникати — просочува​тися
проникати — просякати проникати очима — вди​влятися
проникливий — вираз​ний
проникливий — дошкуль​ний
проникливий — пильний ПРОНИКЛИВІСТЬ проникливість — глибина проникнути — добратися пронира — авантюрист прононс — вимова пронюхати — дізнаватися пропадати — зникати пропадати — щезати пропасниця — гарячка пропасти — загинути пропаща справа — без​надійно
пропащий — даремний пропихатися — протис​куватися
пропікати — пекти проповідник — промо​вець
проповідниця — амвон ПРОПОВІДЬ пропускати — випивати ПРОПУСТИТИ проривний — поривчас​тий
проріз — діра прорізувати — перетина​ти
прорізуватися — проби​ватися
пророк — провісник ПРОРОКУВАТИ пророкувати — передба​чати
проростати — сходити пророчити — пророку​вати
просвіт — діра просвіт — прогалина просвітлілий — втішний просвіток — втіха просвіток — діра просинатися — проки​датися
просинь — синява просипатися — прокида​тися
ПРОСИТИ просити — жебрати просити милостині — жебрати
просити наблизитися — кликати
просити Христа ради — жебрати
прославлений — славет​ний
ПРОСЛАВЛЯТИ прославляти — хвалити прослухуватися — чути​ся
просмажувати — гріти просовувати — висувати ПРОСОЧУВАТИСЯ
простакуватий — про​стий
простацький — простий простеляти — стелити простелятися — тягтися ПРОСТИЙ
простий — звичайний простий — природний простий — прямий простій — перерва ПРОСТІР ПРОСТО просто — легко простодушний — про​стий
простолюддя — голота простолюдний — про​стий
простонароддя — голота простонародний — про​стий
простопадний — верти​кальний
просторий — великий просторий — широкий просторіка — базіка просторікувати — базі​кати
просторікуватий — бага​томовний
просторікуватість — бага​томовність
простосердечність — щи​рість
простота — голота простувати — іти простувати — прямувати простувати — ступати простуватися — тягтися проступати — виднітися ПРОСТЯГАТИСЯ
простягатися — лягати простягатися — сягати простягатися — тягтися простягтися — падати просувати — висувати просуватися — прямува​ти
ПРОСЯКАТИ просякати — просочува​тися
ПРОСЬБА
протеже — улюбленець протиборство — бороть​ба
ПРОТИВИТИСЯ ПРОТИВНИЙ противний — протилеж​ний
противник — ворог протидіяти — противи​тися
ПРОТИЛЕЖНИЙ протилежний — против​ний
ПРОТИЛЕЖНІСТЬ протинати — перетинати ПРОТИПРИРОДНИЙ протирати кістки — об​мовляти
протиріччя — супереч​ливість
ПРОТИСКУВАТИСЯ протиставлення — анти​теза
протистояння — анта​гонізм
протистояти — противи​тися
протовплюватися — проти​скуватися
протоєрей — священик протоплювати — топи-
ТИ2
протоптувати — прокла​дати
протягати — прокладати протяглий — протяжний протягло — протяжно протягуватися — тягтися ПРОТЯЖНИЙ ПРОТЯЖНО профан — неук професійний — фаховий професіонал — фахівець професіональний — фа​ховий
професія — фах прохання — просьба проходжуватися — гуля​ти
проходити — відбувати​ся
проходити — минати проходити — припиня​тися
ПРОХОЛОДА прохолодний — байду​жий
прохолодність — бай​дужість
процент — відсоток проціджувати — цідити процідити — сказати прочанин — богомолець прочиняти — відчиняти прочути — дізнаватися прочуханка — дорікання прошарок — шар проща — богомілля
прощати — вибачати прощення — амністія прощення — вибачення прояв — вияв проява — авантюрист проява — дивак проявлятися — виявля​тися
прояснюватися — випо-годжуватися прояснятися — веселіти пруг — смуга пруг — шрам пругкий — пружний прудкий — баский прудкий — жвавий прудкий — нетерпеливий прудкий — швидкий прудкість — швидкість пружинистий — твердий пружистий — пружний пружистий — твердий ПРУЖНИЙ пружний — твердий ПРУТ
пручатися — упиратися пручатися — шарпатися пря — двобій прядиво — пряжа ПРЯЖА
пряженя — яєчня пряжити — жарити ПРЯМИЙ
прямий — вертикальний прямий — стрункий прямовисний — верти​кальний
прямовисний — крутий прямодушність — щи​рість
ПРЯМУВАТИ прямувати — іти прямувати — ступати ПРЯНИК ПСЕВДО
псих — божевільний психічний, ім. — боже​вільний
психічнохворий — боже​вільний
психічнохворий, ім. — бо​жевільний
психопат — божевільний психувати — нервуватися ПТАША
пташеня — пташа пташок — пташа публіка — люди публічний — громадсь​кий
публічний — прилюдний пуга — батіг пугар — келих ПУЗАНЬ ПУЗАТИЙ пузо — живіт пукати — лопати пулярес — гаманець пурга — хуртовина пурпур — багрянець пурпурний — багряний пурпуровий — багряний ПУРХНУТИ пустеля — пустиня пустельник — самітник ПУСТИЙ
пустий — беззмістовний пустий — нікудишній пустинний — безлюдний пустинник — самітник
ПУСТИНЯ пустир — пустка пустити з торбами — грабувати пустище — пустка ПУСТКА
пустобрех — базіка пустодзвін — базіка пустомеля — базіка пустомеля — балакуха пустомеля — щебетуха пустопорожній — без​змістовний
пустослів'я — балака​нина
ПУСТОТА ПУСТОЩІ ПУСТУВАТИ ПУСТУН
пустун — шибеник пута — кайдани
путня — діжка
путчист — заколотник
путь — дорога
ПУХКИЙ
пухкий — сипкий
ПУХНАСТИЙ
пухнатий — пухнастий
ПУХНУТИ
пуцьверінок — пташа
ПУЧОК
пушистий — пухнастий
пушкар — артилерист
пхати — штовхати
пхатися — скупчуватися
П'ЯНИЙ
п'янити — паморочити
п'яниця — пияк
П'ЯНІТИ
п'ястися — вилазити
П'ЯТИХВИЛИНКА

Р
РАБ
раба — рабиня РАБИНЯ
рабство — неволя рабувати — грабувати радісний — втішний радісний — щасливий радість — втіха радіти — тішитися радуватися — тішитися раз — якось раз плюнути — легко разити — убивати разок — низка РАЗОМ
разом — одночасно РАЗЮЧИЙ рай — щастя рамена — плечі рандеву — зустріч раненько — вдосвіта РАНІШНІЙ ранковий — ранішній ранній — передчасний ранній — ранішній рано — вдосвіта рано — передчасно рано-вранці — вдосвіта рано-ранісінько — вдо​світа
раптовий — несподіва​ний раптово — несподівано
раптом — несподівано ратай — орач ратай — хлібороб ратоборець — борець ратоборство — битва рать — військо рахуба — рахування РАХУВАННЯ РАХУВАТИ
раціоналістичний — роз​важний
раціональний — розум​ний
рація — підстава рачкувати — повзти раювання — щастя РВАТИ
рвати — виривати рвати — віяти рвати — шарпати рватися — вибухати рватися — шарпатися РЕАКЦІЙНИЙ РЕАКЦІОНЕР реалізувати — виконува​ти
реальний — справжній реванш — відплата ревізор — контролер ревіти — плакати ревний — пильний ревність — пильність регіт — сміх
реготати — падати реготати — сміятися реготатися — сміятися реготня — сміх регрес — занепад редагувати — виправля​ти
реєстр — перелік режим — лад режим — розпорядок резолюція — ухвала результат — наслідок результативний — вда​лий
результативний — діло​вий
резюме — підсумок рейвах — безладдя рекомендувати — знайо​мити
реконструювати — від​творювати ректи — говорити РЕЛІГІЙНИЙ релігійний — богоміль​ний
релігія — віра рельєфний — виразний ремесло — фах ремінь — черес ремонтувати — лагодити ремствування — скарга ремствувати — скаржи​тися
ренегат — відступник репаний — шорсткий репатися — лопати репет — галас репет — крик репетувати — кричати
репрезентувати — пред​ставляти
респект — повага РЕТЕЛЬНИЙ ретельний — ґрунтовний ретроград — реакціонер ретроградний — реак​ційний
референдум — опиту​вання
рефері — арбітр рефлективний — некон-трольований рефлекторний — некон-трольований рефрен — повтор РЕЦЕНЗІЯ рецензія — відгук речник — представник решітка — ґрати решта — залишки рештки — залишки рештки — пережиток ридання — плач ридати — плакати рижий — рудий ризи — одяг рило — обличчя РИНКОВИЙ РИНОК РИНУТИ ринути — валити ринути — сунути риса — особливість риссю — бігом РИСУВАТИ ритмічний — розміре​ний
риторика — демагогія ритуал — обряд
ритуальний — обрядо​вий
рихлий — сипкий рихтувати — готувати рихтувати — збирати рихтувати — налагоджу​вати
рів — канава РІВНИЙ
рівний — плавкий рівний — прямий рівний — стрункий рівний станом — струн​кий
рівнобіжний — пара​лельний
рівновага — спокій рівнозначний — тотож​ний
рівномірний — розміре​ний
рівночасний — одночас​ний
рівночасно — одночасно рівняти — вирівнювати рівнятися — мірятися РІД
рід — походження рід людський — людство рідкісний — винятковий рідкісний — надзвичай​ний
РІДНИЙ
рідний — близький рідний — дорогий рідний край — батьків​щина
ріднити — єднати рідня — родина РІЗАТИ
різати — грати різати — убивати різка — прут різкий — грубий різкий — дошкульний різний — відмінний різнитися — відрізняти​ся
різниця — відмінність різнобарвний — багато​барвний РІЗНОБІЧНИЙ різноколірний — багато​барвний РІЗНОРІДНИЙ РІЗЬБИТИ рій — безліч рій — зграя рільник — хлібороб річ — мова річ — промова річ держати — говорити річниця — роковини рішати — розв'язувати рішення — ухвала рішити — вирішити рішитися — наважитися РІШУЧИЙ
рішучий — безоглядний рішучий — вирішальний робити — виробити робити — діяти робити — працювати робити виноски — поси​латися
робити висновок — уза​гальнювати
робити з мухи бика — пе​ребільшувати
робити з мухи слона — перебільшувати робити кого чим — на​давати
робити міцнішим — зміц​нювати
робітник — працівник роблений — удаваний робленість — удаваність роблено — удавано робота — праця робота — твір робочий — буденний РОВЕСНИК РОВЕСНИЦЯ родився в сорочці — щас​ливий
родився під щасливою зіркою — щасливий РОДИНА
родити — викликати родити — народжувати родич — рідний родовий — спадкоємний родовід — походження родоначальний — осно​воположний родоначальник — осно​воположник родючий — плідний родючий — урожайний роз'єднаний — окремий роз'єднувати — відділяти роз'їдати — руйнувати роз'ярити — розсердити роз'яснювати — поясню​вати
роз'яснювати — розтлу​мачувати
роз'яснятися — випого-джуватися
роз'ясняти — пояснювати роз'ятрювати — дратува​ти
роз'ятрювати — хвилюва​ти
роз'ятрювати — ятрити розбавляти — розріджува​ти
розбагатіти — розжитися розбазікатися — розгово​ритися
розбазікувати — базікати розбалакатися — розго​воритися РОЗБЕЩЕНИЙ розбещеність — розгнуз​даність
розбивати — ділити розбивати — перемагати розбивати кайдани — ви​зволяти
розбирати — аналізувати розбирати — обговорю​вати
розбиратися — роздяга​тися
розбиратися — розуміти
розбишака — бандит
розбишака — розбійник
розбишацтво — розбій
розбігатися — відрізня​тися
розбігтися — розбрести​ся
розбіжний — відмінний розбіжність — суперечли​вість РОЗБІЙ РОЗБІЙНИК розбійник — бандит розбійництво — розбій
розбір — розгляд розбірливий — виразний розбірливий — чіткий РОЗБРАТ РОЗБРЕСТИСЯ розбуджувати — будити розбурханий — бурхли​вий
розбурхатися — розбушу​ватися
РОЗБУХАТИ
розбушований — бурхли​вий
РОЗБУШУВАТИСЯ розбуятися — розбушу​ватися РОЗВ'ЯЗКА РОЗВ'ЯЗНИЙ розв'язний — фамільяр​ний
РОЗВ'ЯЗУВАТИ
РОЗВАГА
РОЗВАЖАТИ
розважати — веселити
розважатися — бавитися
РОЗВАЖНИЙ розважний — серйозний розважно — розумно розвал — розпад розвал — руйнування РОЗВАЛЮВАТИ розвалювати — валити розвалюватися — розпа​датися
розвальні — сани розвеселяти ^— веселити РОЗВИВАТИ розвивати — виробити
розвивати — розплутува​ти
розвиднюватися — світа​ти
розвинений — культур​ний
розвинутися — вирости РОЗВИТОК розвівати — роздувати розвідини — розвідка РОЗВІДКА
розвідувати — дізнавати​ся
розвій — розвиток розвінчувати — викри​вати
розвішувати вуха — слу​хати
розвіювати — роздувати розводити — вирощува​ти
розводити — розмножу​вати
розводити — розріджу​вати
розводити — розставля​ти
розводити — розсувати розволікати — розтягува​ти
розгардіяш — безладдя розгинати — випросто-вувати РОЗГЛЯД
розглядати — аналізува​ти
розглядати — обговорю​вати
розгніваний — сердитий розгнівати — розсердити
розгніватися — розсер​дитися
розгнузданий — розбе​щений
розгнузданий — свавіль​ний
РОЗГНУЗДАНІСТЬ РОЗГОВОРИТИСЯ РОЗГОЛОСИТИ розголошувати — вида​вати
розгомонітися — розго​воритися
розгорнутий — ґрунтовний розгортати — продовжу​вати
розгортати — розвивати розгризати — гризти розгром — безладдя розгромлювати — пере​магати
розгублюватися — бенте​житися
РОЗДАВЛЮВАТИ роздзвонити — розголо​сити
РОЗДИРАТИ роздирати — рвати роздиратися — надрива​тися РОЗДІЛ
роздільний — відокрем​лений
роздмухувати — роздува​ти
РОЗДОРІЖЖЯ РОЗДРАЖНЮВАТИ роздратований — нерво​вий
роздрочувати — роздраж​нювати РОЗДУВАТИ
роздувати — перебільшу​вати
роздуми — вагання роздутий — перебільше​ний
роздушувати — роздав​лювати
РОЗДЯГАТИСЯ РОЗЖАРЕНИЙ розжиріти — розтовстіти РОЗЖИТИСЯ роззутий — босий РОЗЗЯВА
роззявляти — розтуляти розігратися — розбушу​ватися
розігрітий — розжарений розізлити — розсердити розізлитися — розсерди​тися
розійтися — розбрестися розкабалювати — визво​ляти
РОЗКАЗУВАТИ розквась — бездоріжжя розквитатися — розрахо​вуватися
розкиданий — невпо-рядкований РОЗКИДАТИ розкидати — розвалюва​ти
розкидати — розставля​ти
розкидатися — розташо​вуватися розкидистий — широкий
розкіш — багатство розкіш — задоволення РОЗКІШНИЙ розкішний — багатий розкішно — густо
розклад — розпад
розкладайка — розкла​дачка
розкладатися — гнити розкладатися — розпада​тися
РОЗКЛАДАЧКА
розкланюватися — кла​нятися
розкований — вільний
РОЗКОЛЕНИЙ
розколина — пробоїна
розколина — тріщина
розколотий — розколе​ний
розколюватися — лопати розкосий — косий розкотисто — голосно розкочуватися — лунати РОЗКОШУВАТИ
розкошувати — буяти
розкрадач — злодій
розкривати — визначати
розкривати — викривати
розкривати — відкривати
розкріпачувати — визво​ляти
розкручувати — відкру​чувати
розкручувати — розви​вати
розкручувати — розплуту​вати
розкусити — зрозуміти розкутий — вільний
розкушати — розкушту​вати
РОЗКУШТУВАТИ РОЗЛАД
розлад — дисонанс розлив — повінь розлізтися — розбрести​ся
розлогий — гіллястий розлогий — плавкий розлогий — широкий розлютити — розсердити
розлютовувати — розд​ражнювати
розлягатися — лунати розмаїтий — багатобарв​ний
розмальовуватися — фар​буватися
розмашистий — широ​кий
розмерзлий — талий розмикати — розтуляти розминати — м'яти розмір — обсяг
РОЗМІРЕНИЙ розміщувати — селити РОЗМНОЖУВАТИ
розмножуватися — пло​дитися
РОЗМОВА
розмови — балаканина
розмови — поговір
розмовляння — розмова
РОЗМОВЛЯТИ
розмотувати — розплуту​вати
рознести — розголосити
розніжений — розчуле​ний
рознімати — розтуляти
розносити — поширюва​ти
РОЗПАД
РОЗПАДАТИСЯ
розпадина — ущелина
розпалений — розжаре​ний
розпаленіти — розчер-воніти
розпалюватися — спала​хувати
розпанахувати — розди​рати
розпаніти — розжитися розпаношитися — роз​житися
розпач — безнадія РОЗПАЧЛИВИЙ розпачливо — безнадій​но
розперезаний — розбе​щений
розперезаність — розг​нузданість
розпечатувати — відкрива​ти
розпечений — гарячий розпечений — розжаре​ний
розпещений — розбеще​ний
розпивати — випивати розпинати — напинати розпихати — розсувати розплачуватися — мета​тися
розплачуватися — поку​тувати
розплачуватися — розра​ховуватися
розплескати — розголо​сити
розпливатися — щезати розплідник — розсадник розплоджувати — роз​множувати РОЗПЛУТУВАТИ розплющувати — роз​давлювати
розплющувати — розту​ляти
розповідати — розказу​вати
розповідь — оповідання розповніти — розтов​стіти
розповсюджувати — по​ширювати
розпогоджуватися — ве​селіти
розпозичати — зичити розпоряджатися — нака​зувати
розпорядження — ухвала РОЗПОРЯДОК розправа — кара розправляти — вирівню​вати
розправлятися — карати розпродажний — про​дажний
розпромінений — блис​кучий
розпростовувати — ви-простовувати розпрямляти — випрос-товувати РОЗПУКА розпука — безнадія розпускати — витрачати
розпускати — ліквідува​ти
розпускати — поширю​вати
розпускати — розвивати розпускати — розріджу​вати
РОЗПУСТА
розпуття — бездоріжжя розпуття — роздоріжжя розпухлий — набряклий розпущений — розбеще​ний
розпущеність — розгнуз​даність
розпущеність — розпус​та
розрада — втіха розрадити — заспокоїти розраховувати — звіль​няти
РОЗРАХОВУВАТИСЯ розрахунок — відплата розривати — рвати розривати — роздирати розриватися — вибухати розрівнювати — вирів​нювати
РОЗРІДЖУВАТИ розріз — перетин розрізнений — відо​кремлений РОЗСАДНИК розсвіт — світанок розсвітання — світанок розсвітати — світати розсерджувати — розд​ражнювати РОЗСЕРДИТИ РОЗСЕРДИТИСЯ
розсипний — пухкий розсипчастии — пухкий розсипчастий — сипкий розсмакувати — розкуш​тувати
розсовувати — розстав​ляти
РОЗСТАВЛЯТИ розстеляти — розкидати розстелятися — дякувати розстелятися — лягати РОЗСТІБАТИ РОЗСУВАТИ розсудливий — розваж​ний
розсудливо — розумно розталий — талий РОЗТАШОВУВАТИСЯ розтектися — розбрести​ся
розтелепа — роззява розтин — перетин РОЗТЛУМАЧУВАТИ розтовкмачувати — роз​тлумачувати РОЗТОВСТІТИ розтоплювати — топити3 розтоптувати — роздав​лювати
розтоптувати — топтати розтрачувати — витрача​ти
розтрушувати — розки​дати
розтрясати — розкидати РОЗТУЛЯТИ розтягатися — тягтися розтягнутий — повіль​ний РОЗТЯГУВАТИ
розтяжний — широкий РОЗУМ
розум — тямка розуміння — значення РОЗУМІТИ
розумний — кмітливий розумний — мудрий розумний — доцільний РОЗУМНО
розумувати — думати розумувати — мудрувати розучувати — вивчати розхиляти — розсувати розхитаний — хисткий розхлябаний — незібра​ний
розхлябаність — незіб-раність
розходитися — відрізня​тися
розхристаний — незібра​ний
розхристувати — розсті​бати
розціловуватися — цілу​ватися
розціпляти — розтуляти розчавлювати — роздав​лювати
розчарування — зневіра розчахнутий — розколе​ний
розчахувати — відчиняти розчахувати — роздирати розчепірювати — розстав​ляти
розчеплений — розколе​ний
РОЗЧЕРВОНІТИ розчиняти — відчиняти
розчиняти — розріджу​вати
розчинятися — зникати РОЗЧУЛЕНИЙ РОЗЧУЛЮВАТИСЯ розшаркуватися — кла​нятися
розщелина — тріщина розщібати — розстібати роїтися — кишіти роки — вік РОКОВИНИ рокотання — шум рокотати — гриміти роль — значення романтичний — мрійли​вий
ронити — викликати ронити — випускати росинки в роті не мати — голодний рослий — великий рослий — високий РОСТИ
ростити — вирощувати ростити — виховувати роха — свиня руб'я — лахміття рубати — говорити рубати — сікти рубець — зарубка рубець — шрам РУДИЙ
рудий — коричневий рудимент — пережиток рудоволосий — рудий руїна — занепад руїна — руйнування руйнація — руйнування
руйнівний — спустошли​вий
руйнівник — нищитель РУЙНУВАННЯ РУЙНУВАТИ руйнувати — нищити руйнувати — розвалювати руків'я — держак РУКОПИС
рукописання — рукопис рукою подати — близько рулон — сувій руль — кермо рум'янити — червонити РУМ'ЯНИТИСЯ рум'янитися — червоніти рум'яніти — рум'янитися рум'янітися — рум'янити​ся
рундук — ґанок рунитися — кущитися русявий — білявий рутинний — консерва​тивний РУХ
рухання — рух
РУХАТИ
РУХЛИВИЙ
рухливий — жвавий
рухливий — швидкий
РУХОМИЙ
ручати — гарантувати
ручка — держак
рушати — відправлятися
рюмса — плакса
рюмсання — плач
рюмсати — плакати
ряд — низка
ряд — стрій
ряд — черга
рядовий — звичайний
рядовий — солдат
рясний — багатий
рясний — густий
рясно — густо
РЯТУВАТИ
рятувати — визволяти
рятуйте — рятувати
ряхтіти — блискати

С
сагайдак — лук саджати — ув'язнювати САДИБА садиба — оселя садовитися — сідати сакральний — обрядо​вий
сакрамент — причастя сакраментальний — об​рядовий САЛО
сало — жир сало — лід сам — безрідний сам на сам — наодинці САМІТНИК САМІТНІЙ самітній — безрідний самобутній — оригіналь​ний
самобутній — своєрід​ний
самовладання — витрим​ка
самовладдя — абсолю​тизм
самоволя — сваволя самовпевнений — гор​дий
самовпевнений — заро​зумілий САМОВРЯДУВАННЯ
самовчитель — підруч​ник
самодержавство — абсо​лютизм
сам-один — безрідний самозадоволений — за​розумілий
самозакоханий — заро​зумілий
самозречення — посвята самолюб — егоїст самолюбець — егоїст самолюбний — егоїстич​ний
самолюбство — егоїзм самолюбство — заро​зумілість
самоочевидний — без​сумнівний
самоплив — незібраність самоповага — гідність самоповага — повага самопожертва — посвята самопосвячення — по​свята
самопошана — повага самоправство — сваволя самостійний — незалеж​ний
самостійність — воля самота — самотність самотина — самотність самотній — безрідний самотній — самітній
САМОТНІСТЬ самохвал — хвалько самохвальство — хвас​тощі
самочинство — сваволя сам-самісінький — без​рідний САНИ
санки — сани санкціонувати — схвалю​вати
сапати — дихати сапфірний — синій сатана — чорт сатаніти — бушувати сатрап — деспот сахатися — цуратися свавілля — абсолютизм свавілля — сваволя СВАВІЛЬНИЙ свавільний — розбеще​ний
свавільність — розгнуз​даність
свавільність — сваволя свавільство — сваволя СВАВОЛЯ свари — розбрат сварити — лаяти СВАРИТИСЯ сварка — сварня СВАРЛИВИЙ СВАРНЯ свинар — пастух свинопас — пастух СВИНЯ
свиснути — ударити свистілка — сопілка свистун — базіка
СВИТА
свитина — свита
свитка — свита
СВІДОК
свідомість — тямка
свідчення — особливість
свідчення — приклад
СВІЖИЙ
свіжий — бадьорий
свіжий — новий
свіжість — прохолода
свій — близький
свій — власний
світ — світанок
світанковий — досвітній
світанком — вдосвіта
світання — світанок
СВІТАНОК
СВІТАТИ
СВІТИТИ
СВІТИТИСЯ
світитися — блищати
світитися — світити
світитися — ясніти
світла голова — мудрий
світлий — втішний
світлий — ясний
світлина — фотографія
СВІТЛИЦЯ
світлиця — кімната
світліти — випогоджуватися
світліти — світати
світлішати — ясніти
світло — сяйво
СВІТЛО1
СВІТЛО2
світловолосий — білявий світло-сірий — сірий
світобудова — всесвіт світовий — всесвітній СВІТОГЛЯД світосприйняття — світогляд
свічадо — дзеркало свобідний — вільний свобода — воля СВОЄРІДНИЙ своєрідний — оригіналь​ний
свояк — шурин Святе Писання — Біблія Святе Письмо — Біблія святенник — ханжа святець — святий СВЯТИЙ святиня — храм святковий — урочистий святкувати — відзначати святотатство — блюз​нірство
святоша — ханжа СВЯЩЕНИК себелюб — егоїст себелюбець — егоїст себелюбний — егоїстич​ний
себелюбство — егоїзм секретний — потайний секретний — прихова​ний
сексот — донощик СЕЛИТИ селище — село СЕЛО
селюк — селянин СЕЛЯНИН
семипальними кроками — швидко
семінарист — учень сенс — підстава сенсаційний — голосний сервус — добрий день серденько — кохана СЕРДЕЧНИЙ сердечний — близький сердечний — добрий сердечний — щирий СЕРДЕШНИЙ СЕРДИТИ СЕРДИТИЙ сердитий — лютий сердитися — гніватися середина — нутрощі СЕРЙОЗНИЙ серйозний — важливий серце — гнів серцевина — ядро сестрінець — племінник сестрінка — племінниця сестрінниця — племін​ниця СИВИЙ
сивоволосий — сивий СИГНАЛ
сидіти в печінках — на​бридати СИЛА
сила-силенна — багато сила-силенна — безліч СИЛАЧ
СИЛКУВАТИСЯ СИЛОМІЦЬ силою — силоміць СИЛУВАНИЙ силуваний — насильний СИЛУВАТИ
силуватися — намагатися СИЛЬНИЙ сильний — міцний сильніше — більше СИЛЬНО сильце — пастка симетричний — пра​вильний
симпатичний — при​ємний
симулювати — удавати сини — нащадки синизна — синява СИНІЙ
синхронний — одночас​ний
синхронно — одночасно СИНЯВА СИПАТИ СИПКИЙ сипучий — сипкий СИРИЙ
сирий — вологий система — порядок систематизувати — кла​сифікувати СИТИЙ
ситний — поживний сичати — говорити СІДАТИ
сідати — приземлювати​ся
СІКТИ сікти — бити сікти — шмагати сім неділь на тиждень справляти — ледарювати сім'я — насіння сімейство — родина
сіно — трава сіпати — шарпати СІПАТИСЯ сіпатися — шарпатися СІРИЙ
сірий — безбарвний сіріти — бліднути сіріти — світати сірома — нещасливець сіромаха — нещасливець сіряк — свита сірячина — свита сітка — мережа сіть — мережа січовик — козак сіяння — блискіт сіяти — блищати сіяти — світитися сіяти — сипати сіяти — сяяти сіяючий — блискучий скавуліти — вити скавучати — вити скажений — баский скажений — божевіль​ний
скажений — шалений скажений, ім. — боже​вільний
скаженість — лютість скаженість — шаленство скаженіти — божеволіти скажімо — наприклад СКАЗАТИ скакати — їхати скакати — танцювати скакати в гречку — зрад​жувати
скакун — кінь
СКАЛИТИ
скалити зуби — сміятися
скандаліст — бешкетник
СКАРГА
СКАРЖИТИСЯ
СКАСОВУВАТИ
скасовувати — ліквідува​ти
скачки — вистрибком
скачки — перегони
сквернити — поганити
скеля — гора
СКИБА'
СКИБА2
скибка — скиба2

СКИДАТИ
скидати — роздягатися скидатися — прегукува-тися
скипати — спалахувати скипіти — розсердитися скитник — самітник скільки око сягає — да​леко
скімлити — плакати скінчити вік — умерти склад — будова СКЛАДАТИ складати — наживатися складати — накопичува​тися
складати — писати складати — створювати СКЛАДНИЙ складний — важкий скликатися — прегуку-ватися
скнара — скупий скніти — животіти скніти — нидіти
сконання — смерть сконати — умерти сконфужений — збенте​жений
скорбота — сум скорботний — сумний скорий — швидкий скорість — швидкість скоро — швидко скоробреха — брехун скоробреха — брехунка СКОРОМИНУЧИЙ скороспечений — новий скороспілий — поспіш​ний
скорчуватися — щулити​ся
скособочувати — викрив​ляти
скот — худоба скотар — чередник скотина — тварина скочити — схоплюватися скребти — чухати скривати — таїти СКРИВДИТИ скривлений — переко​шений
скривлювати — викрив​ляти
скрипіти — говорити скритний — потайний скрізь — всюди скріпити — підкріплю​вати
скріплювати — зміцню​вати
скроплювати — бризкати скрупульозний — ґрун​товний скрут — поворот
скрута — бідність скрута — брак скрута — труднощі скрутний — важкий скрушілий — трухлявий скубати — шарпати скубти — обскубувати скубтися — битися скулюватися — щулитися скульптура — статуя скупар — скупий скупердяй — скупий СКУПИЙ
скупий — жадібний скупий — короткий скупчення — натовп скупчувати — збирати скупчувати — напружу​вати
СКУПЧУВАТИСЯ скучати — нудьгувати СЛАБИЙ
слабий — нерішучий слабий — хворий слабість — виснаження слабість — хвороба слабкий — слабий слабкий — тихий слабнути — слабшати слабо — ледве слабовитий — хворобли​вий
слабовитий — хирявий слабодухість — безхарак​терність
слабохарактерність — безхарактерність слабувати — хворіти СЛАБШАТИ СЛАВА
слава — ганьба слава пішла — поговір слава погана — ганьба СЛАВЕТНИЙ славити — прославляти славний — гарний славний — добрий славний — приємний славний — славетний славно — гаразд славно — добре славнозвісний — славет​ний
славнозвісність — слава сласний — ласий слати — висилати слати — стелити слатися — лягати слизький — ковзкий слідити — стежити слідкувати — стежити слідом — вслід сліпий — незрячий сліпучий — яскравий слобода — село словесний — усний слово — мова слово — обіцянка слово — промова словоблуд — демагог словоблуддя — демагогія словоблудство — дема​гогія
служба — відправа СЛУХАТИ слушний — вдалий слушний — справедли​вий
слушний — спрятливий сл возитися — витікати сльота — мряка
смаглий — смуглий смагловидий — смуглий смажениця — яєчня смаженя — яєчня смажити — жарити смажити — пекти смажитися — грітися смаковитий — смачний смалець — жир смалець — сало смалити — курити смалити — пекти смалити — стріляти смальцювати — бруднити СМАЧНИЙ СМЕРДІТИ СМЕРДЮЧИЙ смеркання — сутінки смеркати — сутеніти смеркатися — сутеніти СМЕРТЕЛЬНИЙ смертний — смертельний смертоносний — смер​тельний СМЕРТЬ
смикати — шарпати смикатися — сіпатися смирний — покірливий смирний — спокійний смисл — значення сміливий — відважний сміливий — нескромний СМІЛИВІСТЬ смілий — відважний смілість — сміливість СМІХ
сміховинний — смішний смішки — сміх СМІШНИЙ
СМІЯТИСЯ
СМОКТАТИ
смоктати — пити
смолистий — чорний
СМУГА
смуга — період
СМУГЛИЙ
смуглявий — смуглий
смутний — сумний
смуток — сум
снити — мріяти
СНИТИСЯ
СНІГ
сніговиця — хуртовина сніговій — завірюха сніговійниця — хуртови​на
снігопад — сніг сніжно-білий — білий сновигати — блукати сновигати — никати сновигати — ходити снувати — никати снядь — пліснява соб — вліво СОБАКА
собаку з'їсти — досвід​чений
совати — рухати сокирище — держак соковитий — яскравий СОЛДАТ
солідний — вагомий солідний — видний соліст — співак соловейко — співак солодити — цукрувати солодкий — облесливий солодощі — ласощі солом'яний — жовтий
солоний — непристойний солонина — сало солопити — виставляти солопій — роззява СОНЛИВИЙ сонний — млявий сонний — пасивний сонний — повільний сонний — тихий сонячний — ясний СОПІЛКА сорока — балакуха СОРОМ
сором — ганьба СОРОМ'ЯЗЛИВИЙ СОРОМИТИСЯ соромітний — безсором​ний
соромітник — безсором​ник
сороміцький — непри​стойний
соромливий — сором'яз​ливий
соромота — сором сорт — гатунок Сотворитель — Бог сотворювати — створю​вати
СОХНУТИ сохнути — худнути соч йтися — витікати союз — об'єднання союз — організація союз — шлюб спадати — наставати спадати — облітати спадати — опускатися спадати — падати спадати — стікати
спадати в ціні — дешев​шати
спадати з тіла — худнути спадистий — похилий спадковий — спадкоєм​ний
СПАДКОЄМНИЙ спадок — спадщина СПАДЩИНА спазм — судорога спазма — судорога спалахнути — зарум'яни​тися
СПАЛАХУВАТИ спалахувати — блискати спалахувати — гніватися спальня — кімната СПАНТЕЛИЧИТИ спаруватися — одружи​тися
спасати — рятувати спасибі — дякувати Спаситель — Бог СПАТИ
спати на одне вухо — спати
спати сном праведника — спати
спахувати — спалахувати спацерувати — гуляти спека — жара спека — пекло спекота — жара спекотний — гарячий СПЕКУЛЮВАТИ сперечання — суперечка СПЕКУЛЯНТ СПЕРЕЧАТИСЯ спертий — важкий
спертий — затхлий СПЕРШУ спершу — відразу спесивий — гордий специфічний — своєрід​ний
спеціаліст — фахівець спеціальний — фаховий спеціальність — фах СПИНА
спинатися — вставати спиняти — гальмувати спиняти — гамувати спиняти — зупиняти список — перелік СПИХАТИ - СКИДАТИ СПІВАК СПІВАТИ
співати — щебетати співвітчизник — земляк співдружність — об'єд​нання
співець — співак співзвуччя — гармонія співтовариство — об'єд​нання спід — низ спідній — нижній спіймати — зловити СПІЛИЙ СПІЛІСТЬ спілка — організація СПІЛЬНИЙ спільно — одночасно спільно — разом спір — суперечка СПІРНИЙ СПІТИ спіткання — зустріч
спішити — поспішати СПІШНИЙ СПІШНО
спішно — поспішно сплачувати — розрахову​ватися
спливати — випливати спливати — минати спливати — стікати спливати — сходити сплітати — плести сплутувати — помилятися сплющувати — давити сповзання землі — зсув сповзання снігу — зсув сповивати — народжувати СПОВІДУВАТИ СПОВІДЬ
сповіщати — повідомля​ти
сповна — вщерть сповнений — повний сповнюватися — перей​матися
сподіваний — передба​чуваний
сподівання — надія СПОДІВАТИСЯ сподіватися — надіятися споживати — їсти СПОКІЙ спокій — згода спокій — мир спокій — тиша СПОКІЙНИЙ спокійний — повільний спокійний — тихий спокійно — повільно спокійно — тихо СПОКОНВІКУ
споконвічний — корінний споконвічний — одвічний СПОКУСА СПОКУСЛИВИЙ СПОКУСНИК спокута — каяття спокутувати — покутувати СПОКУШАТИ спокушати — вабити сполох — переполох сполучати — єднати спомин — пам'ятка СПОНУКАТИ спорадичний — несисте​матичний
спорожнілий — пустий споруджувати — будувати споряджати — збирати споряджати — майстру​вати
споряжати — готувати спостерегти — зауважити спотворений — переко​шений
спотворення — викрив​лення
спотворювати — викрив​ляти
СПОТИКАТИСЯ спохватитися — схаме​нутися
спочатку — відразу спочатку — спершу спочивати — спати СПРАВДІ СПРАВЕДЛИВИЙ справедливий — пра​вильний СПРАВЖНІЙ
справляти — виправляти справляти — відзначати справний — ретельний СПРАГА
спрадавна — споконвіку спрацьований — висна​жений
сприймати — слухати сприймати — чути спритний — проворний спритний — рухливий сприяння — допомога сприяти — налаштовува​ти
спроквола — протяжно спростовувати — запере​чувати
спротивитися — обрид​нути
спротивіти — обриднути спрощений — простий спрямованість — напрям СПРИЯТЛИВИЙ СПРЯМОВУВАТИ спрямовувати — керувати спрямовувати — наводити СПУСТОШЛИВИЙ спустошувальний — спустошливий спухати — набрякати сріблистий — дзвінкий сріблястий — сивий сріблястоволосий — си​вий
срібний — сивий ссати — смоктати стабільний — постійний стабільність — постійність ставати — вистачати ставати — вставати
ставати — траплятися ставати в обороні — обо​роняти
ставати здоровілим — зміц​нювати
ставати ні в сих ні в тих — бентежитися ставатися — траплятися ставити — будувати ставний — видний ставний — поставний ставний — стрункий стадія — період стадних — пастух СТАДО стадо — зграя сталевий — крицевий сталевий — сірий сталевий — суворий СТАЛИЙ
сталий — постійний СТАЛИТИ
сталість — постійність сталь — криця стан — обставини стан — табір стандартний — шабло​новий
становище — обставини стара — баба стара — дружина стара жінка — баба старанний — ретельний старатися — намагатися старатися — силкуватися старезний — давній старезний — старий СТАРИЙ старий — давній старий — несвіжий
старий вовк — досвідче​ний
старовина — давнина старовинний — старо​давній
СТАРОДАВНІЙ старожитності — давнина СТАРОМОДНИЙ старосвітський — старо​давній
старосвітщина — давнина старцювати — бідувати старцювати — жебрати старшинувати — керувати статечний — видний статечний — серйозний стати дорослим — виро​сти
стати на рушник — одру​житися
стати наявним — з'яви​тися
стати помітним — з'яви​тися
статки — майно статний — поставний статура — будова статурний — поставний СТАТУЯ стая — зграя стверджувати — підкріп​лювати
створіння — тварина СТВОРЮВАТИ створювати — винаходити створювати — організо​вувати
стеблина — стебло стеблиння — бадилля СТЕБЛО
СТЕЖИТИ стежити — доглядати СТЕЛИТИ
стелитися — облещувати стелитися — простягатися стелитися під ноги — го​дити
стерв'ятина — падаль стерво — падаль стерегти — вистерігати стереотип — шаблон стереотипний — шабло​новий
стерно — кермо стиглий — спілий стиглість — спілість стигнути — спіти стид — ганьба стид — сором стидатися — соромитися стидкий — безсоромний стидкий — ганебний СТИЛЬ
стирка — ганчірка СТИСКАТИ стискати — давити стискати — обступати стислий — короткий стиха — крадькома СТИХАТИ
стихати — замовкати стихати — тихнути стихійний — неконтроль-ований
стихійність — незібра-ність
СТІЙКИЙ
стійкий — витривалий стійкий — сталий стійкість — витримка
стійкість — постійність СТІКАТИ
стоголосий — багатого​лосий
стодола — клуня стожильний — сильний стозвукий — багатобарв​ний
стократний — багатора​зовий
століття — сторіччя стомитися — втомитися стомлений — втомлений стоптаний — банальний сторазовий — багатора​зовий СТОРІЧЧЯ СТОРОЖ СТОРОЖА сторожа — варта сторожування — сторожа сторона — держава сторона — край сторона — напрям сторонитися — уникати сторонитися — цуратися сторонній — побічний СТОРОПІЛИЙ сторчовий — вертикаль​ний
СТОСОВНО
стояти за бортом — байду​жий
страва — їжа стравувати — годувати страдницький — болісний страждальний — болісний страждання — мука страждати — мучитися страта — убивство
СТРАХ
страхати — лякати страхатися — лякатися СТРАХІТТЯ страховина — страхіття страховисько — потвора страховисько — страхіття страховище — потвора страховище — страхіття страхополох — боягуз страхопуд — боягуз страхопуд — опудало страчувати — убивати страшний — лютий страшний — сильний стрекотати — торохкотіти2 стрибати — підскакувати стрибати — танцювати стригун — лоша стрижень — ядро стрижневий — осново​положний стрий — дядько стрий ко — дядько стрик — дядько стриманий — затамова​ний
стриманий — сухий СТРІЙ
стрілець — солдат стрілою — швидко стріляний горобець — до​свідчений СТРІЛЯТИ
стріляти — поглядати стрільниця — амбразура стрімкий — крутий стрімкий — швидкий стрімко — швидко стріха — дах строгий — суворий
строкатий — перістий строчити — стріляти структура — будова струмок — потік струмувати — литися струмувати — текти СТРУНКИЙ стрункий — чіткий струхлявілий — трухля​вий
струшувати — трясти стугоніти — торохкотіти1 стулений — холодний студенити — холодити студент — учень студити — холодити студінь — холод студіювати — вивчати студня — криниця стужа — холод СТУКАТИ стукати — битися стукати — доносити стукач — донощик стукотіти — битися стукотіти — стукати СТУПАТИ ступати — іти стусан — удар стусати — штовхати стусонути — ударити стусувати — штовхати стьожка — стяжка стяг — прапор стягати — наживатися стягати — скидати СТЯЖКА
суб'єктивний — особис​тий сувенір — пам'ятка
суверенний — незалежний СУВІЙ
сувій — пакунок СУВОРИЙ
суворий — вимогливий суголосий — гармоній​ний
суддя спортивний — ар​бітр
суддя третейський — ар​бітр
суджена — наречена суджений — наречений судження — погляд СУДНО
судноплавство — навіга​ція
судома — судорога СУДОРОГА судороги — корч судорожний — нервовий судочинство — право​суддя
судьба — доля сузір'я — низка сукупний — спільний сукупно — разом СУМ
сум'яття — метушня сум'яття — неспокій сума — торба сумарний — узагальнений сумбурний — невпоряд-кований СУМІЖНИЙ сумка — торба сумлінний — ретельний' СУМНИЙ сумнів — вагання сумніватися — вагатися
сумнівний — непевний сумнівний — підозрілий СУНУТИ сунути — валити сунути — давати сунути — наближатися сунути — падати сунути — рухати сунути — ударити сунути — штовхати сунути хмарою — сунути суп — юшка суперечитися — спере​чатися
СУПЕРЕЧКА СУПЕРЕЧЛИВІСТЬ суперечність — анта​гонізм
супокій — спокій супокійний — спокійний супровід — акомпане​мент
супроводжувати — аком​панувати
супроводжувати — вести супроти — напроти супротивний — против​ний
супротивний — проти​лежний
сурогатний — штучний сусідній — суміжний СУСПІЛЬНИЙ СУСПІЛЬНІСТЬ суспільство — народ СУТЕНІТИ сутерини — підвал сутичка — бій сутичка — боротьба СУТІНКИ
сутінок — сутінки сутінь — сутінки сутність — суть СУТТЄВИЙ сутужний — важкий СУТЬ
суфлювати — підказувати СУХИЙ
сухий — холодний сухий — худий суховій — вітер суходіл — земля сухоребрий — худий СУЦІЛЬНИЙ суцільний — загальний СУЧАСНИЙ СУЧАСНІСТЬ суша — земля сушити собі голову — ду​мати
сфабрикований — фаль​шивий
сфальшований — фаль​шивий
сфера — галузь СХАМЕНУТИСЯ схаменутися — опам'ята​тися
СХВАЛЕННЯ схвалення — похвала схвилюватися — розбу​шуватися
схильність — любов схильність — нахил
схиляти — нагинати схиляти — спонукати схилятися — шанувати схимник — монах схлипування — плач схов — схованка СХОВАНКА схованка — тайник сховок — схованка сходини — збори СХОДИТИ
сходити кров'ю — стікати схопитися — узятися схоплювати — ловити СХОПЛЮВАТИСЯ схоплюватися — вставати схороняти — ховати схоронятися — ховатися сьогодення — сучасність сьогоднішній — сучас​ний
сюрприз — несподіванка СЯГАТИ
сягати — простягатися СЯЙВО
сяйво — світло1

сяйливий — втішний
сякий-такий — абиякий
сяк-так — якось
сяючий — блискучий
сяяння — блискіт
СЯЯТИ
сяяти — світитися
сяяти — ясніти

Т
та й кінці в воду — кі​нець ТАБІР
табун — зграя табун — стадо ТАВРО
ТАВРОВАНИЙ ТАВРУВАТИ таємний — нелегальний таємний — потайний таємний — прихований таємниче — крадькома ТАЄМНИЧИЙ таємничий — мрійливий таємничо — крадькома таємно — крадькома ТАЇТИ
таїти — приховувати тайкома — крадькома ТАЙНИК
тайник — схованка тайстра — торба такий-сякий — абиякий такий-сякий — поганий талалай — базіка талалайка — балакуха талан — доля талан — щастя таланити — щастити таланливий — щасливий ТАЛАНОВИТИЙ
талановитий — майстер​ний
талановитість — обдару​вання
талант — обдарування ТАЛИЙ
талмудизм — формалізм тама — гребля тамувати — гамувати тамувати — зупиняти тамуватися — слабшати таний — дешевий тано — дешево танути — зникати ТАНЦЮВАТИ тарабанити — стукати тарабанити — торох​котіти2
тарабанитися — іти тарарам — галас тарахкало — балакун тарахкало — балакуха тарахкати — торох​котіти1
тарахнути — ударити таргати — тягти тартюф — ханжа таскати — носити таскати — тягти тасьма — лямівка татко — батько тато — батько татусь — батько
тванистий — болотистий тванюка — болото твань — болото ТВАРИНА ТВАРИННИЙ тверджа — твердиня ТВЕРДИЙ твердий — рішучий твердий — стійкий твердий — суворий твердий — тривкий ■ ТВЕРДИНЯ ТВЕРДИТИ ТВЕРДИТИ твердінь — небо твердість — постійність твердолобий — недотепа твердь (земна) — земля тверезий — розважний тверезо — розумно ТВІР
ТВОРЕННЯ Творець — Бог творити — виробити творити — діяти творити — писати творити — працювати творити — створювати творіння — твір театральний — штучний тезисний — короткий ТЕКТИ
текти — литися теленькати — дзвонити ТЕЛЕПЕНЬ теліпати — трясти теліпати — хитати ТЕЛІПАТИСЯ тельбухи — нутрощі
тельбушити — потроши​ти
темна — в'язниця ТЕМНИЙ
темний — незрячий темний — неясний ТЕМНІТИ темніти — сутеніти темнішати — темніти темно-коричневий — коричневий темнота — темрява темпераментний — при​страсний
температура — гарячка ТЕМРЯВА
тенденційний — уперед​жений
тендітний — витончений тенета — пастка тент — намет теорія — вчення ТЕПЕР
теперечки — тепер теперішє — сучасність теперішній — сучасний ТЕПЛИЦЯ теплота — ласка теребити — лущити теревенити — базікати ТЕРЕВЕНІ
теревені — балаканина теревені правити — го​ворити
терези — вага терміновий — спішний терміново — спішно термосити — трясти терпеливий — витрива​лий
терпимий — зичливий ТЕРПНУТИ тертий — досвідчений тет-а-тет — наодинці течія — напрям ти ба — бач тижба — натовп тикати — сунути тин — огорожа тинятися — блукати тинятися — никати типізований — узагаль​нений
типовий — показовий типовий — справжній типовий — узагальнений тиран — деспот тиранічний — свавільний
тиранія — абсолютизм тиск — тіснота тиснути — давити тиснути — стискати ТИСНУТИСЯ тиснутися — скупчува​тися
тиснява — тіснота ТИХИЙ тихий — німий тихий — повільний тихий — спокійний ТИХНУТИ тихнути — стихати ТИХО
тихо — повільно ТИША
тишком-нишком — крадь​кома ТІКАТИ тіло — покійник
тіло — покійниця тільки — лише тільки — недавно тільки що — недавно тінь — примара тіпатися — битися тіпатися — сіпатися ТІСНИЙ
тісний — близький тісний — вузький тіснити — давити тісно — щільно ТІСНОТА тітка — жінка тішити — веселити ТІШИТИСЯ ТКАНИНА
тлінний — смертельний тліти — гнити тлум — натовп тлумачити — пояснюва​ти
тлумачити — розтлума​чувати
тлустий — товстий товар — худоба товариство — організа​ція
товариський — дружній товариш — друг товкмачити — твердити товкти — бити товкти — вивчати товкти — твердити товпа — натовп товпитися — скупчува​тися
ТОВСТИЙ ТОВСТІТИ товстішати — товстіти
товстопузий — пузатий товстошкурий — нечут​ливий
товщ — жир товща — шар тогорічний — торішній токсичний — отруйний толочити — топтати ТОМИТИСЯ томитися — нидіти тон — стиль тонкий — ажурний тонкий — високий тонкий — витончений тонкий — ніжний
ТОНУТИ
топити — видавати
ТОПИТИ1
ТОПИТИ2
ТОПИТИ3
топитися — тонути ТОПТАТИ
топтати в багнюку — гань​бити
топтати стежку — зали​цятися
топтати чоботи — іти ТОРБА
торгати — шарпати торговий — ринковий торговиця — ринок торжество — перемога торжествувати — тіши​тися
ТОРІШНІЙ
торкотати — торохкотіти1 тормосити — хитати торохкати — торохкотіти1 ТОРОХКОТІТИ'
ТОРОХКОТІТИ? торохтій — балакун торохтійка — балакуха торохтіти — торохкотіти1 торочити — верзти торочка — лямівка торсати — шарпати торсатися — шарпатися тортури — катування тортури — мука торувати — прокладати тотальний — загальний ТОТОЖНИЙ точити — гострити точити — гризти точити — котити точити — руйнувати точити — цідити точитися — витікати точитися — текти точитися — тривати точний — правильний точний — тотожний ТРАВА
трагедія — нещастя тракт — дорога трактувати — пояснюва​ти
трактувати — частувати трамбувати — ущільню​вати
ТРАПЛЯТИСЯ траплятися — відбувати​ся
траса — дорога ТРАТИТИ тратити — утрачати трафарет — шаблон трафаретний — шабло​новий
трафити — влучити трафлятися — трапляти​ся
трахнути — бахнути трахнути — ударити ТРЕМТІТИ
тремтливий — боязли​вий
ТРЕНУВАТИСЯ ТРИВАЛИЙ тривалий — сталий ТРИВАТИ
тривіальний — баналь​ний
ТРИВКИЙ тривкий — міцний тривога — неспокій тривожити — порушува​ти
тривожити — хвилювати тривожитися — бенте​житися
тривожитися — хвилю​ватися
тривожний — неспо​кійний ТРИВОЖНО триклятий — проклятий триклятущий — прокля​тий
ТРИМАТИ
триматися — поводитися тринькати — витрачати тринькати — тратити тріпотати — битися тріпотати — тремтіти тріск — лящ тріск — тріскіт тріскати — лопати ТРІСКІТ
тріскотати — торохкотіти2 тріскотати — тріщати тріскотня — тріскіт тріскучий — лютий тріснути — ударити тріумф — перемога тріумф — успіх тріумфальний — урочис​тий
тріумфальний — успіш​ний
тріумфатор — перемо​жець
ТРІЩАТИ ТРІЩИНА трощити — ламати трощити — нищити трощити — руйнувати труд — праця труд — твір трудитися — працювати трудівник — працівник трудний — важкий трудний — складний трудно — важко ТРУДНОЩІ
трудолюбність — працьо​витість
трунок — отрута трус — обшук трусити — сипати трусити — трясти труситися — тремтіти трусок — хмиз трутень — дармоїд трутизна — отрута трухлий — трухлявий ТРУХЛЯВИЙ тручати — штовхати тряскати — ляскати
ТРЯСТИ
трясти — обшукувати трясця — гарячка тугий — твердий тугий — цупкий туго — важко туго — щільно туговухий — глухий тугоголовий — недотепа тугувато — важко тузати — штовхати тулитися — тиснутися тулятися — блукати тулятися — поневірятися ТУМАН
туман вісімнадцятий — те​лепень
туман квадратовий — те​лепень ТУМАНИТИ ТУМАНІТИ туманний — тьмяний туманний — неясний тупак — недотепа тупий — бездарний тупий — дурний тупий — нездібний тупиця — недотепа ТУПЦЮВАТИ тупцяти — тупцювати турбота — клопіт турботливий — дбайли​вий
турбувати — хвилювати турбуватися — клопота​тися
туркотати — торохкотіти1 турляти — гнати тусклий — тьмяний тутешній — місцевий
тухлий — смердючий тухнути — гаснути тхнути — смердіти тьма — багато тьма — безліч тьма — темрява тьмавий — тьмяний тьмаритися — темніти тьма-тьмуща — багато тьма-тьмуща — безліч ТЬМЯНИЙ тьмяний — матовий ТЬМЯНІТИ тьмяніти — бліднути тьмянішати — тьмяніти тьопати — брести тьохкати — щебетати тюрма — в'язниця тюряга — в'язниця тюряжник — в'язень ТЯГАР тягар — вага тягар — вантаж тягати — носити тягатися — блукати тягне за живіт — голод​ний
тягнути — вабити тягнути — красти тягнути — тягти тягнутися — простягати​ся
тягнутися — хотіти тягота — тягар ТЯГТИ тягти — пити тягти — вабити тягти — важити тягти — говорити ТЯГТИСЯ
тягтися — кульгати тягтися — простягатися тягтися — тривати тягтися — чвалати тягучий — протяжний тяжезний — важкий тяжіння — потяг тяжкий — важкий тяжко — важко тяжкуватий — важкий
тямити — пам'ятати
тямити — розуміти
ТЯМКА
тямка — пам'ять
тямка — розум
тямкий — пам'ятливий
тямущий — кмітливий
тяти — кусати
тяти — різати
тяти — сікти
У
у важному стані — вагітна у кишені вітер свище — безгрошів'я
у костюмі Адама і Єви — голий у тяжі — вагітна УБИВАТИ УБИВСТВО УБИВЦЯ
убивчий — разючий убиратися — одягатися убогий — бідний убогий — бідняк убогий — жалюгідний убогість — бідність убожество — недоріка убожити — біднішати убозтво — бідність убозтво — недоріка уболівання — клопіт уболівати — жаліти ув'язатися — вступати ув'язнений — в'язень УВ'ЯЗНЮВАТИ ув'язуватися — пересліду​вати УВАГА
увага — клопіт уважати — остерігатися уважний — дбайливий уважний — пильний уважний — увічливий УВАЖНІСТЬ
уважність — пильність уважність — послуга увертюра — вступ увертюра — початок увиватися — залицятися УВИЖАТИСЯ увижатися — ввижатися УВІЧЛИВИЙ увічливий — чемний УГАДУВАТИ угамовувати — гамувати угамовувати — зупиняти угамовувати — прибор​кувати
угамовуватися — втихо​мирюватися угамовуватится — слаб​шати
угамуватися — припиня​тися
угатити — ударити угашати — зупиняти угледіти — побачити уговорювати — вмовляти уговтувати — вмовляти уговтувати — приборку​вати
угода — домовленість угодник — святий угріти — ударити угроблювати — убивати УДАВАНИЙ УДАВАНІСТЬ
УДАВАНО УДАВАТИ УДАР УДАРИТИ
удатний — успішний удача — успіх удачливий — щасливий УДОСКОНАЛЕННЯ УДОСКОНАЛЮВАТИ удостоїтися — діставати удушшя — астма ужиток — користування УЗАГАЛЬНЕНИЙ УЗАГАЛЬНЮВАТИ узвар — компот узвичаюватися — вести​ся
узгір'я — висота узгір'я — гора узористий — цяцькова​ний
узріти — побачити УЗЯТИСЯ
уїжджений — наїжджений уклад — лад укладати — класти укладати — складати укладатися — лягати уклепатися — попастися укомплектований — по​вний
укоханий — улюблений укривати — переховувати укривати — приховувати укривати — ховати укривати ганьбою — ганьбити УКРИВАТИСЯ укриватися — ховатися
укутуватися — укривати​ся
уламувати — вмовляти улесливий — облесли​вий
улещати — вмовляти уловимий — відчутний улоговина — балка ультимативний — рішу​чий
ультиматум — вимога ультрамариновий — синій
УЛЮБЛЕНЕЦЬ УЛЮБЛЕНИЙ улягатися — опускатися ум — розум умертвляти — убивати УМЕРТИ
умиротворіння — спокій умілець — майстер умілий — вправний уміння — майстерність умлівати — непритомніти умова — чинник умови — обставини умоглядний — абстракт​ний
умотивований — пере​конливий УНИКАТИ
уникати — остерігатися унишкнути — втихоми​рюватися
унікальний — винятко​вий
уніформа — форма упадати — годити упадок — падіж УПЕРЕДЖЕНИЙ
уперезати — ударити УПЕРТИЙ
упертий — наполегливий
УПЕРТИСЯ упиватися — п'яніти
упиватися — розкошува​ти
УПИРАТИСЯ
упірнути — пірнути
уповання — надія
уповати — надіятися
уподібнення — порів​няння
уподобання — любов
уподобання — нахил
упокоїтися — умерти
упоряджати — налагоджу​вати
упорядкованість — поря​док
упорядковувати — кла​сифікувати
упорядковувати — нала​годжувати
управа — правління
управління — правління
управляти — керувати
упрівати — потіти
ураган — буря
урвиголова — шибеник
урвистий — крутий
урвище — круча
урвище — обрив
уривками — несистема​тично
УРИВОК
УРОЖАЙНИЙ
УРОЧИСТИЙ
урочистий — величний
урядник — чиновник
урядовець — чиновник
УСВІДОМЛЮВАТИ
усідатися — сідати
ускладнення — труднощі

ускочити — попастися
уславлення — хвала
УСНИЙ
УСПІХ
УСПІШНИЙ
успішний — вдалий
усталений — сталий
установлятися — наста​вати
УСТАТКУВАННЯ
устеляти — вкривати
УСТИГАТИ
устрій — лад
уступ — уривок
уступатися — обороняти
УСУВАТИ
усувати — викреслювати

усувати — звільняти

утертий — банальний
утинок — обрубок
утиск — гніт
утихомирити — заспо​коїти
утихомирюватися — вти​хомирюватися
утихомирюватися — слаб​шати
утікати — тікати

утішатися — тішитися
утішливий — втішний
утішний — втішний
утопіст — фантазер
утоптувати — ущільню​вати
уторований — наїжджений
утрамбовувати — ущіль​нювати
УТРАЧАТИ
утримувати — годувати
утримувати — тримати
утроба — живіт
уха — юшка
УХВАЛА
ухвала — вирок
ухвалити — вирішити
учений — освічений
УЧЕНЬ
учень — послідовник
учинний — сердечний
учитися — навчатися
ушановувати — шанувати
УЩЕЛИНА
ущелина — яр
ущипливий — в'їдливий
ущипливий — дошкуль​ний
УЩІЛЬНЮВАТИ
ущухати — стихати
ущухнути — припиняти​ся
УЯВЛЯТИСЯ
уявлятися — увижатися
УЯВНИЙ
уярмити — покорити
уярмлений — поневолений

Ф
фабрикувати — виробити
фабрити — чорнити
фаворит — улюбленець
фаза — період
файний — гарний
файний — добрий
факт — явище
фактичний — справжній
фактор — чинник
фальсифікат — підробка
фальсифікація — підробка
фальсифікувати — під​робляти
фальш — облуда
фальш — обман
ФАЛЬШИВИЙ
фальшивий — лукавий
фальшивий — удаваний
фальшивий — штучний
фальшивити — лицемі​рити
фальшивість — удаваність
фальшивка — підробка
фальшиво — удавано
фальшування — обман

фальшувати — підробляти

фамілійний — спадкоєм​ний
фамілія — рід
ФАМІЛЬЯРНИЙ
фанаберистий — гордий
фанатичний — пристрас​ний
ФАНТАЗЕР
фантазія — вигадка
фантазія — імпровізація
фантазувати — вигадува​ти
фантазувати — мріяти
фантаст — фантазер
фантастика — вигадка
фантастичний — над​природний
фанфаронада — хвастощі
фарба — колір
ФАРБУВАТИ
ФАРБУВАТИСЯ
фарисей — лицемір
фарисей — ханжа
фармацевтичний — лікар​ський
ФАРТУХ
фартушина — фартух
фаска — діжка
ФАСОН
фат — модник
фатальний — нещасливий
фатига — клопіт
фатигуватися — клопота​тися
фатум — доля
ФАХ
ФАХІВЕЦЬ
ФАХОВИЙ
федерація — об'єднання
фундаментальний — ос​новоположний
ферментувати — бродити
ферт — модник
фиркнути — пурхнути
фіалковий — фіолетовий
фігура — будова
фігура — особа
фігура — статуя
фігурувати — бути
фіґляр — витівник
фіззарядка — фізкультура
фізичний — матеріальний
фізіономія — обличчя
ФІЗКУЛЬТУРА
фіксувати — записувати
фіктивний — фальшивий
філантропія — людяність
філігранний — ажурний
філософувати — мудрувати
фіміам — ладан
ФІОЛЕТОВИЙ
фіра — віз
фірма — підприємство
фірман — візник
фіскал — донощик
фліртувати — залицятися
флояра — сопілка
фокус — витівка
фокусник — витівник
ФОРМА
ФОРМАЛІЗМ

формалістика — формалізм
формування — творення
формувати — виробити
формувати — виховувати
формувати — організову​вати
формувати — створювати
формуватися — виникати
формулювання — визна​чення
формулювати — визначати формулювати — виражати фортеця — твердиня

фортуна — доля
фортуна посміхається — ощасливлювати
фортуна усміхається — щастити
фортунити — щастити
фоса — канава
фото — фотографія
ФОТОГРАФІЯ
фотознімок — фотографія
фотокартка — фотографія
фрагмент — уривок
фраза — вислів
фразер — демагог
фразерство — демагогія
фраснути — ударити
фрашки — дрібниця
фривольний — нескром​ний
фронт — перед фронтальний — лицьовий фронтальний — передній фундамент — основа
фундаментальний — ґрун​товний
фундаментальний — міц​ний
фундатор — засновник фундатор — основопо​ложник
фундація — жертва (функціонувати — діяти

фурункул — чиряк
фус — осадок
футро — хутро

X
ХАБАР
ХАБАРНИК
хазяїн — власник
хазяїн — господар
хазяйка — дружина
ХАЗЯЙЛИВИЙ
хазяйновитий — хазяйли-
вий
хай — гаразд
хай Бог провадить — до
побачення
халабуда — халупа
халамидник — пустун
ХАЛУПА
халупчина — халупа
хамуватий — грубий
ХАНЖА
хаос — безладдя
хаотичний — незібраний
хаотично — невпорядко-
вано
хапати — ловити
хапати — присвоювати
хапати повітря — дихати
хапатися — поспішати
хапаючись — квапливо
хапливий — поспішний
хапливо — поспішно
хапуга — хабарник
хапун — хабарник
характер — вдача
характер — витримка
характеризувати — виз​начати
характеризуватися — від​значатися
характерний — властивий характерний — показовий характерний — своєрід​ний
характерник — чарівник характерництво — чаро​дійство
харцизник — розбійник ХАРЧІ
харчувати — годувати харчувати — живити ХАРЧУВАТИСЯ хата — житло хата — квартира хатина — житло хатні — родина хатні речі — пожитки ХВАЛА ХВАЛИТИ
хвалити — прославляти ХВАЛИТИСЯ хвальба — хвастощі ХВАЛЬКО
хвальковитий — хваль​куватий
ХВАЛЬКУВАТИЙ хвастати — хвалитися
хвастливий — хвалькува​тий
ХВАСТОЩІ хвастун — хвалько хвацький — бравий хвилина — мить хвилювання — збуджен​ня
хвилювання — неспокій ХВИЛЮВАТИ хвилювати — зворушу​вати
хвилювати — лихомани​ти
ХВИЛЮВАТИСЯ хвилюватися — перейма​тися
хвиля — мить хвисьнути — ударити хвойда — неохайна, ім. ХВОРИЙ ХВОРІТИ ХВОРОБА ХВОРОБЛИВИЙ хворобливий — протипри​родний
хворовитий — хворобли​вий
хворост — хмиз хворостина — прут хиба — вагання хиба — помилка хижа — халупа хизуватися — хвалитися хилитатися — теліпатися хилити — нагинати ХИЛИТИСЯ хилятися — блукати химерний — вередливий
химерний — чудний химерник — витівник химородний — чарів​ницький
химородниця — чарів​ниця
хирлявий — слабий хирний — хирявий ХИРЯВИЙ хист — здібність хист — обдарування ХИСТКИЙ хисткий — мінливий хисткий — непевний хисткий — нерішучий хитання — вагання ХИТАТИ ХИТАТИСЯ хитатися — вагання хиткий — мінливий хиткий — непевний хиткий — хисткий хитрий — хитрун хитрити — хитрувати ХИТРІСТЬ хитрощі — хитрість ХИТРУВАТИ ХИТРУН хихикання — сміх хихотати — сміятися хихотіти — сміятися хіть — бажання хлептати — пити хлинути — линути хлинути — ринути хлипати — говорити хлиснути — ударити хлист — прут ХЛІБ хлібина — хліб
ХЛІБОРОБ хлібороб — орач ХЛІБОРОБСТВО хлоп'я — хлопець ХЛОПЕЦЬ
хлопець — неодруже​ний, ім.
хлопець — парубок хлопи — голота хлопча — хлопець хлопчик — хлопець хлопчина — хлопець хльоснути — ударити хльостати — бити хльостати — шмагати хлюпання — плескіт ХЛЮПАТИ хлюпати — плескати хлюпатися — хлюпати хлюст — авантюрист хлюст — модник хлющ — дощ хлюща — дощ хмара — безліч ХМАРИТИСЯ ХМАРНИЙ хмарний — похмурий хмарніти — хмаритися хмеліти — п'яніти ХМИЗ
хмільний — п'яний хмурий — похмурий хмурий — хмарний хмуритися — хмаритися хмурний — понурий ХОВАТИ
ховати — переховувати ховати — приховувати ХОВАТИСЯ
хода — прогрес ХОДИТИ ходити — діяти ходити — доглядати ходити манівцями — блукати
ходити по миру — же​брати
ходити по селі — жебра​ти
ХОЛОД
холод — прохолода ХОЛОДИТИ холоднеча — холод ХОЛОДНИЙ холоднокровність — вит​римка
ХОЛОНУТИ холоп — прислужник холоші — штани холуй — прислужник хорий — хворий хорист — співак хоробливий — хвороб​ливий
хоробрий — відважний хоробрість — сміливість хоровитий — хирявий хорогва — прапор хороми — квартира хороми — палац хоронити — ховати хороше — добре хороший — близький хороший — гарний хороший — добрий хороший — порядний хорошитися — чепури​тися хорошіти — кращати
хотілося б — бажано хотіння — бажання ХОТІТИ
хотіти — бажати хоч вовк траву їж — бай​дуже
хоч греблю гати — багато хоч до рани прикладай — добрий
хоч з лиця воду пий — гарний
хоч картину малюй — гар​ний
хоч трава не рости — бай​дуже
хоч у вухо вбгай — доб​рий
хоч куди — будь-куди храбритися — бадьори​тися ХРАМ
храмина — храм хранитель — сторож хребет — спина хрещений люд — люди хрипіти — говорити хрипкий — хрипливий ХРИПЛИВИЙ хриплий — хрипливий хрипучий — хрипливий хропіти — спати хрустіти — тріщати хряпати — падати ХТИВИЙ
УТГ>-(№ПК ---- ЯЙИХТГ»
хтозна-куди — кудись хтозна-хто — хтось хтозна-який — якийсь хто-небудь — хтось ХТОСЬ
хуга — хуртовина ХУДИЙ худий — сухий ХУДНУТИ ХУДОБА
худобина — тварина худобина — худоба ХУДОЖНИК худорлявий — сухий худющий — худий хула — ганьба хулити — осуджувати хуліганити — бешкетува​ти
хуліганство — бешкет хупавий — гарний хура — колона хурделиця — хуртовина хурман — візник ХУРТОВИНА хуртовина — буря хуртовина — завірюха ХУТІР
хуткий — швидкий хуткість — швидкість хутко — швидко ХУТРО хутро — шерсть

Ц
цабе — вправо Цар Небесний — Бог царина — галузь царина — околиця царина — пасовисько царинка — лука царити — панувати царство тіней — пекло царювати — панувати цвенькати — говорити цвинтар — кладовище цвілий — пліснявий цвіль — пліснява цвісти — пліснявіти цебенити — текти цей світ — земля центральний — головний церемонія — обряд церква — храм цивілізований — куль​турний ЦИВІЛЬНИЙ циганерія — шахрайство цигикати — грати цикл — низка циклон — буря цинік — безсоромник цинічний — непристой​ний
цирульник — перукар цитадель — твердиня цитата — витяг цитриновий — жовтий цифрувати — нумерувати
ЦІДИТИ
цідити — говорити цідити — лити цідити — пити цідити — текти цідити крізь зуби — го​ворити ЦІКАВИЙ
цікавий — допитливий ЦІКАВИТИ
цілеспрямований — пла​номірний цілий — весь цілий — повний цілина — галузь ЦІЛИННИЙ цілитель народний — лі​кар
ЦІЛИТИСЯ цілісний — єдиний цілісний — суцільний цілковито — цілком
цілком
цілком — вщент цілком — вщерть
ЦІЛУВАТИ
ЦІЛУВАТИСЯ
цілющий — лікарський цільний — єдиний цільний — суцільний ціна — вартість
цінитель — шануваль​ник
цінний — дорогий цінність — вартість цінувальник — шануваль​ник
ЦІНУВАТИ цінувати — шанувати ЦІПЕНІТИ ціпов'яз — селянин ЦІПОК
ціпок — палиця ЦНОТЛИВИЙ цнотливий — чесний ЦНОТЛИВІСТЬ ЦОКАТИ
цоколь — підніжжя цокотати — торохкотіти2 цокотливий — балакучий цокотун — балакун цокотуха — щебетуха цокотуха — балакуха ЦУКРУВАТИ
цупити — красти цупити — нести ЦУПКИЙ цупкий — твердий цупкий — щільний цупко — щільно ЦУРАТИСЯ цурпалок — обрубок цуцик — собака цьвікати в очі — доко​ряти
цьвірінькати — щебетати цьвохкати — шмагати цькування — пересліду​вання
цькувати — переслідува​ти
цьомати — цілувати цюпа — в'язниця цюпа — халупа цюркотіти — литися цяпати — крапати цяця — особа цяцька — іграшка
ЦЯЦЬКОВАНИЙ

Ч
чабан — пастух чавити — давити чавити — топтати чагар — чагарник ЧАГАРНИК чагарник — зарості чад — дим
чаклувати — чарувати чаклун — чарівник чаклунка — відьма чаклунка — чарівниця чаклунський — чарівницький чалапати — брести чалапкати — брести чапіти — чекати чар — чарівність чара — келих чар-зілля — чари ЧАРИ
чари — чарівність чарівливий — чарівний чарівливість — чарівність ЧАРІВНИЙ
чарівний — чарівниць​кий
ЧАРІВНИК чарівник — витівник чарівництво — чародій​ство
ЧАРІВНИЦЯ чарівниця — відьма ЧАРІВНИЦЬКИЙ
ЧАРІВНІСТЬ чаркувати — пити чародій — витівник чародій — чарівник чародійка — чарівниця чародійний — чарівницький чародійник — чарівник ЧАРОДІЙСТВО ЧАРУВАТИ час від часу — зрідка час від часу — іноді час від часу — несисте​матично часом — іноді частина — розділ ЧАСТКОВИЙ ЧАСТКОВО частокіл — огорожа ЧАСТУВАТИ частувати — бити частувати кулаками кого — бити чата — дозір чати — варта чати — дозір чати — сторожа чатовий — вартовий чатування — сторожа чатувати — вартувати чатувати — вистерігати чатувати — стежити чахнути — в'янути
чахнути — сохнути ЧВАЛАТИ чвалати — брести чвалом — вчвал чванитися — хвалитися чванливий — гордий чванливий — пихатий чванство — заро​зумілість
чванство — хвастощі чванько — хвалько чванькуватий — пихатий чванькуватий — хваль​куватий
чванькуватість — хвас​тощі
чвари — розбрат ЧЕКАТИ челядь — родина ЧЕМНИЙ
чемний — увічливий чемність — послуга ченчик — монах чепіги — держак чепурити — поправляти чепурити — прикрашати ЧЕПУРИТИСЯ ЧЕПУРНИЙ чепурун — модник ЧЕРВОНИЙ
червоний півень — поже​жа
ЧЕРВОНИТИ червонитися — чер​воніти
ЧЕРВОНІТИ
червоніти — рум'янитися червоніти — соромитися червонітися — червоніти
червонішати — червоніти ЧЕРГА ЧЕРГОВИЙ черевань — пузань черевата — вагітна череватий — пузатий черево — живіт черевоугодник — нена​жера ЧЕРЕДА череда — зграя череда — стадо чередар — чередник ЧЕРЕДНИК чередник — пастух через міру — надто ЧЕРЕС
чернець — монах черниця — монахиня черпак — кухоль черствий — нечутливий чесати — бити чесний — невинний чесний — шановний чесонути — ударити чи ти ба — бач чигати — вистерігати чигати — чекати чималий — великий ЧИМАЛО чимало — багато чимало — дуже чимдужче — швидко чимчикувати — іти чимчикувати — ступати чин — діяльність чинити — діяти чинити — працювати чинити розбій — грабу​вати
чинник
чиновник
чинуша — чиновник чинш — податок чирка — чиряк ЧИРЯК
чирячка — чиряк числення — рахування числити — рахувати числитися — зважати число — номер ЧИСТИЙ
чистий — бездоганний чистий — невинний чистий — свіжий чистий — чесний ЧИСТИТИ
чистобреха — брехун чистобреха — брехунка чистокровний — поро​дистий
чистоплемінний — по​родистий
чистосердечний — щи​рий
чільний — видатний чіпатися — чіплятися ЧІПЛЯТИСЯ чіплятися — пересліду​вати
ЧІТКИЙ
чіткий — виразний чкурнути — втекти членувати — ділити чманіти — туманіти чмихати — пирхати чмокати — цілувати чмокатися — цілуватися чоботар — швець човгати — ходити
човен — судно чогось — чомусь чолобиття — вітання чолов'яга — чоловік ЧОЛОВІК чоловік — людина чоловік — особа чоловік — подружжя чоловічний — людяний чоломкати — цілувати чоломкатися — цілува​тися
ЧОМУСЬ ЧОРНИЙ ЧОРНИЛО ЧОРНИЛЬНИЦЯ ЧОРНИТИ чорнити — ганьбити чорногуз — лелека чорнокнижник — ча​рівник
чорномазий — смуглий чорноризець — монах чорноризка — монахиня чорнявий — смуглий ЧОРТ
чорторий — вир чортяка — чорт ЧУБ
чуб — волосся чубитися — битися чугай — свита чудак — дивак ЧУДАСІЯ чудасія — диво чудернацький — дивний чудернацький — чудний чудесний — надприрод​ний
чудило — дивак ЧУДНИЙ чудний — дивний чудно — дивно чудо — диво чудовий — розкішний чудовисько — потвора чудовисько — страхіття чудуватися — дивуватися чужий — іноземний чужий — прибулий чужинецький — інозем​ний
чужоземний — інозем​ний
чуйний — вразливий чуйний — сердечний чуйний — чулий
ЧУЛИЙ
чуперадло — опудало
чуприна — волосся
чуприна — чуб
ЧУТИ
чути краєм вуха — чути
чути на власні вуха —
чути
ЧУТИСЯ
чутка — поголос
чутливий — вразливий
чутливий — сердечний
чутливий — чулий
чуттєвий — духовний
ЧУХАТИ
чухатися — чухати
чухрати — бігти
Ш
ШАБЛОН
шаблонний — шаблоновий ШАБЛОНОВИЙ ШАБЛЯ
шавкотіти — шепелявити шайка — зграя шал — безумство шал — злість шал — шаленство шалапотіти — шелестіти шалапут — пустун шаленець — божевільний ШАЛЕНИЙ шалений — безумний шалений — божевільний шаленість — шаленство шаленіти — божеволіти шаленіти — бушувати шаленіти — кипіти шаленіти — лютувати ШАЛЕНСТВО шаленство — безумство шалик — шарф шаліти — божеволіти шаліти — бушувати шамкати — шепелявити шамкотіти — шепелявити шамотатися — шарпатися шамотіти — шепелявити шамотня — шелест шаноба — повага ШАНОВНИЙ шанс — можливість
ШАНУВАЛЬНИК ШАНУВАТИ шанька — торба шапкуватися — кланятися ШАР
шарити — шукати шарітися — рум'янитися шарітися — червоніти шарлат — багрянець шарнути — ударити шаровари — штани ШАРПАТИ ШАРПАТИСЯ шарудіння — шелест шарудіти — шелестіти ШАРФ
шастати — никати шастати — шукати шастатися — никати шати — одяг шаткувати — сікти шатро — купол шатро — намет ШАХРАЙ ШАХРАЙСТВО ШАХТАР шашка — шабля шваґер — шурин шваґро — шурин шваркотати — говорити шваркотати — торохко​тіти2
швачка — кравчиня швендяти — блукати швендяти — никати швендятися — никати ШВЕЦЬ ШВИДКИЙ швидкий — жвавий швидкий — нетерпеливий швидкий — рухливий ШВИДКІСТЬ ШВИДКО
швидкоминущий — ско​роминучий шевелюра — волосся ШЕЛЕСТ шелест — шум шелестіння — шелест ШЕЛЕСТІТИ шельмувати — обмовляти шельмувати — осуджувати шемрання — шелест шемрати — шелестіти шемріт — шелест ШЕПЕЛЯВИТИ шепотати — шептати шепотом — пошепки ШЕПТАТИ шептун — донощик шерех — лід ШЕРСТЬ
шерхнути — пересихати шибайголова — шибеник ШИБЕНИК шибеник — бешкетник шибеник — пустун шизофренік — божевіль​ний
шик — стрій ШИКУВАТИ
шипіти — говорити ширина — простір ШИРОКИЙ широкий — великий широковідомий — виз​наний
ширяти — буяти ширяти — летіти шишак — ґуля шишка — особа шкандибати — іти шкандибати — кульгати шкапа — кінь шкаралупа — лушпина шкарлупа — лушпина шкварити — бити шкварити — грати шкварити — жарити шкварити — пекти шкварнути — ударити шкілка — розсадник шкірити — скалити шкірити зуби — сміятися шкірка — лушпина шкіц — ескіз шкодити — заважати шкодувати — жаліти школяр — учень шкрябати — писати шкрябати — чухати шкуринка — лушпина шкурка — хутро шкутильгати — кульгати шлейки — підтяжки ШЛЮБ
шлятися — блукати шлях — дорога шлях — напрям шляхетний — благородний ШЛЯХЕТНІСТЬ
ШМАГАТИ шмагати — бити шмат — кусок шмата — ганчірка шмати — лахміття шматинка — ганчірка шматка — ганчірка шматок — відрізок шматок — ділянка шматок — кусок шматок — скиба2 шматувати — ділити шматувати — рвати шмигати — бігати шнурок — низка шовковистий — ніжний шокувати — бентежити ШОРСТКИЙ шосе — дорога шпага — шабля шпара — тріщина шпарина — діра шпарина — тріщина шпарити — бити шпарка — діра шпарка — тріщина шпарко — швидко шпати — шукати шпигнути — вколоти шпигонути — вколоти шпигувати — стежити шпилька — колючка шпирати — шукати шпортати — колупати шпортатися — спотикатися шпурляти — кидати ШРАМ
штамп — форма штамп — шаблон штампований — таврова​ний
штампований — шабло​новий ШТАНИ штатський — цивільний
штахети — огорожа штовхан — удар штовханина — тіснота ШТОВХАТИ штовхати — скидати штовхатися — штовхати шторм — буря штрикнути — вколоти штукар — витівник штурвал — кермо штурмувати — атакувати штурмувати — вивчати штурхати — штовхати ШТУЧНИЙ штучний — удаваний штучність — удаваність штучно — удавано шуба — шерсть шубовснути — падати шубовснути — пірнути шугати — віяти шугати — кидатися ШУКАТИ шулер — шахрай шульга — лівша ШУМ
шуміти — бурлити шумливий — шумний ШУМНИЙ шумовина — піна шумовиння — піна шумувати — бродити ШУРИН
шурнути — втекти шурхіт — шелест шурхотіти — шелестіти шуряк — шурин шуснути — піти
Щ
ЩАДИТИ
ЩАСЛИВИЙ
щасливити — ощаслив​лювати
ЩАСТИТИ
ЩАСТЯ
щастя-доля — щастя
ЩЕБЕТАТИ
щебетати — розмовляти
щебетливий — балакучий
щебетун — балакун
ЩЕБЕТУХА
щебетуха — балакуха
ЩЕДРИЙ
щедрий — багатий
щедрий — густий
щедрість — багатство
щедротний — багатий
щедротний — щедрий
ЩЕЗАТИ
щезати — зникати
щезати з очей — зникати
щезнути — втекти
щемкий — болісний
щемливий — болісний
ЩЕРБАТИЙ
щипати — рвати
ЩИРИЙ
щирий — близький
щирий — людяний
щирий — простий

щирий — сердечний щирий — чистий щирий — щедрий
ЩИРІСТЬ
щиросердий — щирий

щиросердість — щирість

щілина — діра
щілина — тріщина
ЩІЛЬНИЙ
щільний — густий
щільний — тісний
ЩІЛЬНО
що попало — абищо що
хочеш — абищо
що-будь — абищо
ЩОДЕННИЙ
щодо — стосовно
щойно — недавно
що-небудь — абищо
що-небудь — щось
ЩОСЬ
щохвилинний — постій​ний
ЩУЛИТИСЯ
щуплий — худий

Ю
ювілей — роковини
юнак — парубок
юнак — хлопець
ЮНАЦТВО
юнацтво — молодь
ЮНАЦЬКИЙ
юний — молодий
юрба — натовп
ЮРИДИЧНИЙ
ЮРИСТ
юрист — правознавець
юрмитися — скупчува​тися ЮРОДИВИЙ
юродивий — божевіль​ний
юродивий, ім. — боже​вільний
юстиція — правосуддя юшити — текти ЮШКА юшка — компот

Я

ЯВИЩЕ
ЯВНИЙ
явний — безсумнівний
ЯВНО
яд — отрута
ядовитий — отруйний
ядренистий — добірний
ЯДРО
ядуха — астма
ядучий — їдкий
яєчниця — яєчня
ЯЄЧНЯ
язикатий — балакучий
язичник — поганин
яйце — писанка
як бодня — товстий

як з гуски вода — бай​дуже
як з хреста знятий — виснажений
як завгодно — невпорядковано
як згори котитися — легко
як кіт наплакав — мало
як коли — іноді
як на підбір — добірний
як очманілий — невга​мовний
як пір'їна — легкий
як по маслу — добре
як по нотах — добре
як по писаному — добре
як попало — абияк
як попало — невпорядковано
як псові муху з'їсти — легко
як пух — легкий
як сам не свій — боже​воліти
як слід — добре
як турецький святий — голий
як хочеш — аби
як який з'їхав з глузду — юродивий
який попало — абиякий
який-небудь — абиякий
ЯКИЙСЬ
якісний — відмінний
якість — особливість
як-небудь — абияк
як-небудь — якось
ЯКОСЬ
якраз — вчасно
ЯМА
ЯР
ярий — молодий

ярий — яскравий

ярмо — неволя

ярок — балка
яруга — яр
яса — світло
ясир — полон
яскиня — печера
ЯСКРАВИЙ яскравий — ефектний
яскравий — багатобарв​ний
яскравий — блискучий
яскравий — виразний
яскравий — ясний
ЯСКРАВО
ЯСНИЙ
ясний — виразний
ясний — яскравий
ЯСНІТИ
ясніти — світати
ясніти — сяяти
яснішати — випогоджуватися
яснішати — ясніти
ясно — світло2
ясноволосий — білявий
ясно-голубий — голубий
ЯТРИТИ
ятрити душу — обража​ти
ятритися — горіти

СИНОНІМІЧНІ СЛОВНИКИ

1. Багмет А. Словник синонімів української мови / Ред. ГЛужницький і Л.Рудницький. — Нью-Йорк, Париж, Сідней, Торонто, 1982. — Т.1 (А — П). (На основі матеріалів, що друкувалися в жур​налах «Вітчизна», 1959, №2 — 1962, №7 і «Ук​раїна», 1969, №2 - 1971, №41.
2. Ващенко В. С. Синонімічний словник-мінімум. — Дніпропетровськ, 1972. (Містить 840 синоніміч​них рядів).
3. Деркач П. М. Короткий словник синонімів ук​раїнської мови / Передмова Л. Полюги. — Львів-Краків-Париж:, 1993. (1-е вид. - К., 1960, 2-е вид. — Нью-Йорк, 1975). (Досліджує 4280 сино​німічних рядів).
4. Завгородній О. Вибране з української синоніміки // «Бористен». — Друкується починаючи з 1996 р.
5. Караванський С. Практичний словник синонімів української мови / Близько 15000 синонімічних рядів. — К., 1993.
6. Коломієць М. П., Регушевський Є. С. Словник фразеологічних синонімів. — К., 1988. (Понад 300 синонімічних рядів)
7. Русско-украинский словарь синонимов / Под ред. Н. Н. Пилинского. — К., 1995.
8. Словник синонімів української мови. — У 2 т. — К., 1999. - Т.1; К., 2000. - Т.2. (Містить 9200 си​нонімічних рядів).

ІНШІ ДЖЕРЕЛА ПРО УКРАЇНСЬКІ СИНОНІМИ

Список наведених публікацій про українські си​ноніми не є вичерпним. В українському мовознав​стві є їх значно більше, але вони розпорошені по рідкісних виданнях, які не раз важко знайти навіть в академічних бібліотеках. Тут поміщаємо лише най​поширеніші та доступні публікації.
1. Бевзенко А. Лексична синоніміка художнього твору. — Одеса, 1972.
2. Булаховський Л. А. Нариси з загального мовознавства. - К., 1955.
3. Бурячок А. А. Синоніми на позначення поняття
«батько» в українській мові // Наук. зап. Київ, пед. ін-ту. — 1956. — Вип. 20.
4. Давиденко Н. Д. З іменникової синоніміки в по-
езіях Лесі Українки: Синоніми на позначення явищ природи, просторових і часових понять // Наук. зап. Дрогобич, пед. ін-ту. — 1962. — №9.
5. Ільїн В.С. Лексична синоніміка Т. Г. Шевченка // Лексикографічний бюлетень. — 1955. — Вип. 5.
6. Кириченко М. І., Левченко С. П., Паламарчук Л. С. Інструкція до укладання словника синонімів української мови // Лексикографічний бюлетень. — 1955. - Вип. 5.
7. Коваль А. П. Синоніміка в термінології // Дослідження з лексикології та лексикографії. — К., 1965.
8. Колесник Г. М. Дієслівна синоніміка в поетичних творах М. Т. Рильського // Питання граматики і лексикології української мови. — К., 1963.
9. Колесник Г. М. З творчої лабораторії М. Т. Рильського: Спостереження над авторськими лекси-ко-синонімічними змінами у різних редакціях творів поета // У майстерні художнього слова. — К., 1965.
10. Колесник Г. М. Із спостережень над прикметниковою синонімікою в поетичних творах М. Т. Рильсь​кого // Питання граматики і лексикології ук​раїнської мови. — К.,1963.
11. Колесник Г. М. Слово крилате, мудре, пристрас​не: Лексична синоніміка поетичної мови М. Т. Рильського. — К.,1965.
12. Кочан І.М. Синонімія у термінології // Мовоз​навство. — 1992. — №3.
13. Криворучко С.М. Синонімія дієслова «бачити» в сучасній українській літературній мові// Питан​ня українського мовознавства. — Львів, 1960. — Кн.4.
14. Курс сучасної української літературної мови / За ред. Л.А.Булаховського. — К., 1961. — Т.1.
15. Лагутіна А.В. Синонімія слова і словосполучення // Мовознавство — 1973. — №3.
16. Лагутина А.В. Абсолютньїе синонимьі в синонимической системе язика // Лексическая синони-мия. - М., 1967.
17. Левченко С.П. До питання про принципи укла​дання словника синонімів української мови // Лексикографічний бюлетень. — 1955. — Вип. 5.
18. Лисиченко Л.А. Лексикологія сучасної україн​ської мови: Семантична структура слова. — X., 1977.
19. Лисиченко Л.А. Типи синонімів за значенням // Укр. мова і літ. в школі. — 1973. — №11.
20. Нечитайло О. І. Синоніми в лексикографії. — К., 1987.
21. Німчук В.В. «Лексис» Зизанія — перший україн​ський рукописний словник // Зизаній Л. Лексис Лаврентія Зизанія. Синонима словеноросская. — К., 1964.
22. Німчук В.В. Староукраїнська лексикографія в її зв'язках з російською та білоруською. — К., 1960.
23. Олійник І.С. Дієслівна синоніміка в поезіях Лесі Українки // Наук. зап. Запорізьк. пед. ін-ту. Філолог, зб. — 1957. — Вип.4.
24. Олійник І.С. Із спостережень над прикметнико​вою синонімікою в поезіях Лесі Українки // Укр. мова в школі. — 1958 — № 2.
25. Ощипко І.Й. До вивчення прекметникової та прислівникової синоніміки в художніх творах І.Франка // Питання українського мовознавства. — Львів, 1960. — Кн. 4.
26. Ощипко 1. Й. Із спостережень над дієслівною си​нонімікою в прозових творах І. Франка // Іван Франко: Статті і матеріали. — 1955. — Кн. 4.
27. Ощипко І.Й. Із спостережень над іменниковою синонімікою художньої прози І. Франка // Пи​тання українського мовознавства — Львів, 1955. — Кн. І.
28. Ощипко І. Й. Практична стилістика сучасної української літературної мови: Лексика і фразеологія.
— Львів, 1968.
29. Паламарчук Л. С. Лексична синоніміка художніх творів М.М.Коцюбинського. — К., 1957.
30. Паламарчук Л. С. Про принципи добору лексич​ного інвентаря для загальномовного словника // Мовознавство. — 1973. — № 3.
31. Паламарчук Л. С. Українська радянська лексико​графія: Питання теорії, історії та практики. — К., 1978.
32. Полюга Л. М. Дієслівна синоніміка поетичних творів І. Франка // Дослідження і матеріали з української мови. - К.., 1960. - Т.2.
33. Полюга Л. М. Прикметникова синоніміка по​етичних творів І.Франка // Іван Франко: Статті і матеріали. — Львів, 1960. — Кн. 7.
34. Полюга Л. М. Смислові та стилістичні функції фразеологічних синонімів поетичних творів І. Франка // Іван Франко: Статті і матеріали. — Львів, 1965. - Кн. 11.
35. Полюга Л. М. Слово в поетичному тексті Івана Франка. — К., 1977.
36. Полюга Л. До питання про граматичну си​нонімію в давній українській мові // Вісник Львів, уні-ту. Сер. філол. — 2000. — Вип. 28 — С. 9-12.
37. Порожнюк А. Л. Синонимические прилагатель-ньіе в произведениях О. Гончара «Прапороносці» и «Тронка»: Автореф. дис. канд. філол. наук. — Одеса, 1986.
38. Скрипник Л. Г. Синоніміка у фразеології // Укр.мова і літ. в школі. —1972 — №6.
39. Тараненко О. О. Деякі аспекти теорії синонімії в плані створення синонімічного словника // Мо​вознавство. — 1980. — № 3.
40. Тараненко О. О. Синоніми української мови // Словник синонімів української мови. — К., 2000. - Т.2 - С. 945-954.
41. Фащенко М. М. Синоніміка дієслів в художніх творах О. Довженка// Мовознавчі студії: Рефера​тивні мат. конф. молодих вчених. — К., 1968.
42. Фащенко М. М. Синоніміка на означення акту мовлення у творах Марка Вовчка // Лексико​логія та лексикографія: Респуб. міжвід. зб. — К.., 1966. - №2.
ВИКОРИСТАНІ ІНШІ СЛОВНИКИ

1. Гринчишин Д. Г., Сербенська О. А. Словник па​ронімів української мови. — К.,1986.
2. Грінченко Б. Словар української мови: В 4 т. — К., 1907-1909. - Т.1-4.
3. Морфемний словник. / Укладач Л. М. Полюга. —
К., 1983.
4. Орфографічний словник української мови. — К.,
1994.
5. Орфоепічний ловник / Укладач М. І. Погрібний.
- К.., 1984.
6. Полюга Л. М. Словник антонімів української мо-
ви. - К., 1999.
7. ПустовітЛ. О., Скопненко О. І та ін. Словник
іншомовних слів. — К., 2000.
8. Російсько-український словник: В 3 т. — К., 1981.
-Т.1-3.
9. Словник іншомовних слів / Укладачі С. М. Моро-
зов, Л. М. Шкарапута. — К.., 2000.
10. Словник української мови: В 11т. — К., 1971-1981.
11. Українсько-російський словник: В 6 т. — К..,
1953-1963. -Т.1-6.

ЗМІСТ
Переднє слово..З
Про синоніми та їх використання................4
Структура словникової статті......................6
Умовні скорочення 9
Умовні знаки...10
Абетка..10
Словник синонімів..11
Найпоширеніші нові чужомовні запозичення.....239
Покажчик синонімів...245
Синонімічні словники 471
Інші джерела про українські синоніми..472
Використані інші словники.....................476

Довідкове видання
Словники України
ПОЛЮГА Левко Михайлович
СЛОВНИК СИНОНІМІВ УКРАЇНСЬКОЇ МОВИ
Видання друге
Художній редактор В. П. Мариня

 Редагування та коректура Г. Г. Германенко,
Л. О. Ващенко, О. В. Риманенко

Комп'ютерна верстка Є. В. Рафалюк
Свідоцтво про внесення до Державного реєстру видавців серія ДК №669 від 14.11.2001 р.
Підписано до друку 10.10.05. Формат 70х90і/,2.
Папір офсетний № 1. Гарнітура Тайме.
Друк офсетний. Умови, друк. арк. 17,55.
Умови, фарбовідб. 17,55. Обл.-друк. 19,54.
Тираж 5000 прим. Замовлення 5-785.
ТОВ Видавництво «Довіра» вул. Кіквідзе, 2/34, Київ-103, 01103, відділ реалізації, тел. (044) 284-65-39
ВАТ «Поліграфкнига» вул. Довженка, 3, Київ-57, 03057
Полюга Л. М.

П53

Словник синонімів української мови. 2-е вид. — К.: Довіра, 2006.— 477 с— (Словники України). І5ВН 966-507-180-7
У словнику до найуживаніших слів підібрані си​нонімічні відповідники, які супроводжуються корот​кими тлумаченнями, стилістичними ремарками. В ок​ремому реєстрі покажчика за алфавітом розміщені всі синоніми словника із зазначенням назви синонімічно​го ряду. До словника додано список найновіших най​поширеніших сучасних чужомовних запозичень з тлу​маченнями та їх українськими відповідниками. Розра​хований на викладачів, учителів, урядовців, студентів, учнів, широке коло читачів.
ББК 81.2УКР-4
