

MNP - sátnelistu /Ordliste –BUP

Registrerenlistu nr. 29

Dohkkehuvvon: SG 12/04

Sánit mat leat ovdal dohkkehuvvon leat **buoiddes** čállagiin merkejuvpon

Jus ii čuoččo mihkkege ovddabealde, de lea sátni sátnevuorkkás (buot olggumus olgeš ravddas)

galle sáni: 726 (+ 34 cealkaga)

KN: Konrad Nielsen sátnegirjiin

S-D: Sámi – Dáru sátnegirjjis, D-S: Dáru – Sámi sátnegirjjis

Dohkkehuvvon: GS 12/04

norsk	sámegillii	synonyma	sátn eluo hkk á	klass ifika sjon	bøy.-id	čilgehus/ovdameark kat	forklaring/eksempl er	eará sátnegirjiin dahje ovdal dohkkehuvvon
abort (fremkalt/provosert)	cuovkanahttin	aborta, ogicuvken	s	II e	cuovkanahttin - cuovkanahttimii - cuovkanahttiidda		foreta abort	aborta, cuovkanahttin ogi eretválddiheapmi – fremkalt abort
abort (spontan)	cuovkaneapmi		s	IV k	cuovkaneapmi - cuovkaneapmái - cuovkanemiide			
abortere	cuovkanit		v	II l	cuovkanit - cuovkanan - cuovkanin			KN: fare ille (om fruktsommelig kvinne), få fostret skadet, så følgen blir abort
adapsjon	vuogáldupmi		s	IV k	vuogáldupmi - vuogáldupmái - vuogáldumiide		tilpasning	heivehus
adekvat	dievaslaš	čuovvu	a	IV n ?	dievaslaš - dievaslažžii - dievaslaččaide		med en viss årsakssammenheng	áššáigullevaš

adferd	meannu	láhtten, meannudeapmi	s	I g	meannu - meannui - meanuide		oppførsel	láhtten KN
adferdsavvik	meannospiehkastat		s	IV o	spiehkastat - spiehkastahkii - spiehkastagaide			
adferdsforstyrrelse	meannomoivi		s	I f	moivi - moiváí - moivviide			
adferdsterapi	meannodikšun	meannoterapiija	s	II e	dikšun - dikšumii - dikšumiidda			
adferdsvansker	meannováttisvuodat (pl.)		s	IV j	váttisvuodat (pl.): váttisvuhta - váttisvuhtii - váttisvuodaide	eahpedábálaš meanut, heittot láhtat, heajos meanut	adferdsproblemer	
adskille	earuhit	sirret	v					earuhit
adskillelse	earru		s					
adoptivforeldre	adoptiivaváhnemät (pl.)		s					
aggressiv	vaššái, vašis		a		# vaššás	fiendtlig		
akutt	heahkka	fáhkka	a				plutselig, uventet	KN: plutselig, uventet
alkoholmisbruker	juhkki						drunker	
ambivalent	goabbatlágán oktanis	ambivaleanta			goabbatlágán guoddu oktanis	ambivalent holdning ambivalens: dobbeltgyldighet; i psykologien betegn. for samtidig sympati og antipati overfor et objekt		KN: midt imellom, verken lys eller mørk, verken klok eller dum, ikke gal, men heller ikke helt normal
ambivalent (være-)	guovttádastit					bli ambivalent, være tvilrādig; uttrykke seg ubestemt		
anamnese	dávddahistorjá				buozanvuoda duogáš	sykehistorie		
anfall (få-)	dohppehallat							

anfall	dohppehallan, vuohkku						
angripe	stungehit, rohkkahit, árgehit					overfalle	fallehit
	v						
	alameahttit						
	vuohkkut						
angst	átestus						
anlegg	veadju, attáldat						
anspent	gealdagasar				gealdagas, gealdda	spent stilling, spenn	
autistisk	autistalaš						
avklare	čielggadit				čielggadit – čielggadan – čielggadin		čielggadit
avklaring	čielggadeapmi		IV k	čielggadeapmi - čielggadeapmái - čielggademiide	čielggasin oažžut		
avlastning	dudden helpen				dudden-duddemii- duddemiidda helpen - helpemii – helpemiidda // áлшайд ала беассат, вуорнжастанлииба		dudden, helpen (kontor ja adm)
avlede	sollet						
avta i styrke	váidut						
avvik	spiehkastus	rievdadus, hellehus, gáidu					
avvike	rievdat, spiehkastit						
avvikende	mihtilmas	spiehkasteaddji i, rievddas					spiehkasteaddji
banke	laggat	julkit				slå, banke (om hjerte, puls)	buštit, bájket KN

bearbeide	muohkadit	gieðahallat; heivehit; ráhkadit					muohkkat: streve hardt med, drive på med, med besvær lage eller skaffe seg	heivehit, gieðahallat
bebrieide	skuldut	cuiggodit, moaitit, logahallat					gi skylden for, tilregne	
bedre (bli-)	áhtat	váhkkastit					bli bedre, komme seg	KN
bedøve	doaimmahuhttit						(í overført betydning) doaimmaheapme: lite foretaksom	D-s: jámihit, nohkkadit, oaðdáhit
bedøve	jámihit						ved bedøvelsesmidler	
bedøves	doaimmahuvvat						(í overført betydning) doaimmahuvvat: bli doaimmaheapme	
beføling	njávkan							
beføle	lálášit							
beføle	njávkat							
begjære	anistuvvat (+ ill)							KN
begjære seksuelt	hipmošit (+ ill)							KN: ha sterkt lyst på noe; begjære sanselig
begripe	fihttet							
begripelse	fihttu	áddejupmi, ipmirdeapmi						KN
behandle	dikšut	dálkkodit (med medisin)					behandling i gruppe	gieðahallat
behandler	dálkkodeaddji						terapeut	Sámi-dáru: terapevta
behandling	dikšun	dálkkodeapmi	s	II e	dikšun - dikšumii - dikšumiidda			dálkkodeapmi, dikšun Dáru-sámi: dálkun
behandling: ta i behandling	dálkkodišgoahtit					inkoatiiva		dálkkodeapmi D-S: dálkun
behandlingsmøte	dálkkodančoahkkin		s	II e				

behandlingsteam	dikšunjoavku						
beherske seg	bákkohit	deaitit, steaðdát			"moaris bákkohit"	"beherske sitt sinne", beherske seg, beherske et barn	bákkohit KN D-S: steaðdát
beklage	šállošit						
beklagelse	šállu						D-S: šállu
belastning	dávggut (pl.)	noaðdi, deaddu				pákjenning, vanske	noaðuheapmi
belastningslidelse	rumašdávggut (pl.)						
benekte	šiitit						
benekting	biehttalus						
berge livet	beassat dearvan				heakkas beassat		birget, D-S: gádjut
berolige	oadjudit	oahudit					KN
beroliges	oadjut	oahcut					
beroligende midler	váidudandálkasat				gč. váidut: avta i styrke (om vind, ild, smerte), dempes; bli beroliget		
berøre	guoskat	duohtadit					
beskrive	váld dahit	govvidit				forklare	váld dahit KN
beskytte	várjalit	suddjet				beskytte mot noe	KN, D-S: várjalit, suddjet
beskyttelsesmekanisme	gádjalanmekanismi						D-S: gaskkaheapme: umiddelbar
besvime (provosert)	galmmastuvvat	deaimmáskit				bli bevisstlös	KN, S-D
besvime (spontant)	jámálgit	dieðuhuvvat					KN, S-D
betrakte nøyne	dárkut					observere	dárkut, KN
bevisstlös	dieðuheapmi	jámálgan, galmmas mannan	IV k	dieðuheapmi - dieðuheapmái - dieðuhemiide			D-S: galmmasin mannan
biologisk	biologalaš						D-S: biologalaš

blikkонтакт	čalbmeoktavuohta		s	IV j	oktavuohta - oktavuhtii - oktavuođaide			čalbmeoktavuohta S-D: blikk: geahčastat
blind	sovkkен, sohken	čalmmeheapme, čuovggaheapme	a					
bruk	geavaheapmi		s	IV k	geavaheapmi - geavaheapmái - geavahemiide			geavaheapmi
misbruk	boasttogeavaheapmi							boasttogeavahus
brutal	irradeakti, irradeaktil	ájolaš, veahkeájolaš	a				brutal i ord og handling; uforsiktig	KN
bli brått sint	gabihit	áraskit						
bråsint	gabihahkes						som lett blir bråsint	
coterapeut	nubbinn dálkkodeaddjí							
daske	vaddulit, spežjet							
debattere	digáštallat	ságastallat, ráddidit, diggidit					disputere	digaštallat
delta	oassálastit (+ ill.)							
deltakelse	oassádaddan (+ kom) oassádallan (+ kom)		s				KN: fole el vise deltakelse i sorg	KN
depresjon	lossesmiella	mielladorvvuhis vuhta, heardu, deprešovdna					vedvarende tungsinn	lossamiella
depressiv	lossesmielalaš, lossamielalaš	depresiiva						
deprimert	lossamielas	deprimerta						
deprimert (bli-)	hearddohuvvat						KN: miste motet og tiltak pga. stadig motgang	
diagnostisere	siva čielggadit, diagnostiseret, diagnosa čielggadit							

diagnostisering	sivačielggadeapmi			IV k	čielggadeapmi - čielggadeapmái - čielggademiide			
disharmoni	disharmonija							
diskutere	ságastallat	diggidit						digaštallat
disponert for noe	eamiveadju juogamasá					gč. anlegg		
disputere	diggidit							
dominere	mihóštallat, áidnoráðdet							
dominerende	mihóštallas	oktoráðálaš					dominerende person	KN: áidnaváldu: dom. person
drive utukt	rohcošít							
dyktig	árjjalaš	ábas, čeahppi, skihkalaš						árjjalaš KN
dyktig og rask	rivttár	buolut (s.)					KN: dyktig + rask i sitt arbeid	KN
dysfunksjon	doaibmaváddu							
døyve	váidudit							váidudit: avbøte, dempe, modifisere
dårlig	heittot						en som er dårlig, veik	KN
effektiv	doaimmalaš	ábas; vuoimmálaš; spátil; beaktíl; doaibmil; veaddjil					foretaksom, dyktig, (om personer)	
egenkjærlighet	oamíráhkisuuohta		s	IV j	ráhkisuuohta - ráhkisuuhví - ráhkisuuoðaide			
egenrådig	niddái							
egenrådig (være-)	nieddádit, niddádit							
egenskap	iešvuhta							

egge	oldet	noastit, giktit, boðdet, hohkahit, háhttet					hisse opp, agtere. KN: oppmuntre, lokke til noe	
eksplodere	þeðdot	rahtásit (fig.)					(fig.): bringes til å eksplodere av sinne; få hull ved stikk el snitt	þeðdot KN
elsker, elskerinne	elošteaddji							
emosjon	dovdu	dovdamuš						
energi	árja, álsa	, arva, alva, energija					iver, beslutsomhet	
energisk	árjjalaš, ángir	áлššalaš					ivrig	áлššalaš
enorese	buvssaide nisttiheapmi		s	IV k	nisttiheapmi - nisttiheapmái - nisttihemíide			
epidemi	njoammudávda	rohttudávda						
epikrise	epikriisa						sammenfattende beskrivelse av et sykdomstilfelle	
epilepsi	jámálgandávda, epilepsiija							
erte	nárridit, hárdit, návrruhit						(på godlynt måte)	
ettervern	divššúcuovvoleapmi		s	IV k	čuovvoleapmi - čuovvoleapmái - čuovvoleemiide	gádjaleapmi manjá dálkkodeami		
evne	se evner						evne til., evner + anlegg	
evner (pl.)	áhpit (pl.) árjjat (pl.) árjanat (pl.) návccat (pl.)							

fagkompetanse	fágačhppodat							
fagpersonell	fágabargit (pl.)	fágabálvvát						
fakter (pl.)	láhtat (pl.)						geberder, fakter	KN
familiekontroll	bearašgoziheapmi	bearašdárkkistea pmi	s	IV k	goziheapmi - goziheapmái - gozihemiide			
familiekonflikt	bearašriudu							
familiesamtale	bearašágastallan							
familieterapi	bearašterapiija							
familievold	bearašveahkaváldi							
feilstimulering	boasttuváikkuheapmi		s	IV k	váikkuheapmi - váikkuheapmái - váikkuhemíide			
ferdighet	gálga	dármbmi	s					
fiende	vašálaš						uvenn	
fiendtlig	vaššái						aggressiv	
fleksibel	njuovžil	miedis, smidis						
flittig	ealljár	ángir, višsal					ivrig (i arbeide)	KN
fobi	fobijja						angst, frykt	ballu KN
fordøye	suolbmudit	sotket						
fordøyelsesbesvær	suolbmudanváttut							
forebygge	eastadit	headuštit					forebyggende arbeid	eastadit, headuštit
forgjeves	duššás	ihcalassii (KN: av seg selv, uten videre, uten påviselig årsak)					til intet, til ingen nytte, forgjeves	KN, D-S
for lukkede dører	dahppagis						dahppagas: lukket, stengt, igjendyttet tilstand	
formane	neavvut, bagadit						tilrettevise, påpeke	

fornemme	várohit, gamus dovdat	sivus dovdat					
fornemmelse	gapmu, sivvu					instinkt, anelse, forutfølelse; teft	
fornorsket	dáruiduvvan						
fornærmet	nirppihan					furten	
fornærmet	nippas		a				
fornærmet (en som lett blir)	nirpi		s			nirpi: en som lett blir fornærmet, og gir seg til å furte	
fornærmet (bli-)	nirppihit (plutselig), nirppagit		v				
forpliktet	geatnegahton					inf. geatnegahttit (geatnegahton)	
forsinket utvikling	njoazes čálgu						
forsinket	áiban (í í psyk. fága vuollai)	mařjjonan			perf.part.	KN: áibat: bli forsinket komme for sent	inf. áibat
forskjells-behandling	vealaheapmi		s	IVk	vealaheapmi - vealaheapmái - vealahemiide	behandle forskjellig, diskriminere	erohusmeannudeap mi
forstand	jierbmi	dáidu				sans, kunnskap, fikk igjen sin forstandsbruk	KN, D-S
forstyrre	árrit	muosehuhttit, vuorjat					árrit, muosehuhttit KN
forstyrrelse	árru	muosehuhttín, vuorjja				hemme, hindre	KN
forstyrres	muosehuvvat						muosehuvvat
forståelse	áddejupmi	ipmárdus					áddejupmi
forsvare seg	gádjaliit, gáhttestit					i handling	
forsøke	geahčalit						
fortrenge	átestit						KN, D-S
forutsi	einnostit	ovdadít					

forvirret	jorrboden							
forvirring	jorrbodeapmi		s	IVk	jorrbodeapmi - jorrbodeapmái - jorrbodemíide		bli forvirret, uorden, forvirring, virvar	KN inf. jorrbodit, moivi, seahki
fosterforeldre	biebmováhnemát							biebmováhnemát
fosterhjemsplass	biebmoruoktosadji							
fraråde	giešsat	gieldit, huigášit					fraråde noen fra noe, overtale noen til å la være	miettaštallat, buoráštit
fravær	viiban, vihpan	jávkan				skuvlaviiban viibat – vestlig uttale, vihpat – østlig uttale	skolefravær	D-S: viibus
fredelig	muossit	áidalaš, ráfálaš, soabatlaš						KN
fremme	ovddidit						våke over, fremme en sak, forlange saken fremmet	
frustrasjon	duššástupmi	duski						
frustrert (bli-)	duššástuvvat	duskkastuvvat					bli frustrert, motlös	KN, S-D
frykt	ballu							ballu
funksjonsforstyrrelse	dáidovádjituuohta		s	IV j	vádjituuohta - vádjituuhти - vádjituodaide			
funksjonshemmet	doaimmashehttejuvvo n							
funksjonshemning	doaimmashehttejupmi						lyte, legemsfeil	KN
fysiologisk behov	camidárbbut							
fysisk	rumašlaš							
fysiske problemer (pl.)	rumášváttut (pl.)							
følelser (pl.)	dovddut (pl.)							
følelseslös	gálnnas				# gáldna	fysisk		KN
følelseslös	garaváimmot						psykisk	

følsom	hearki	rašši, njuoras						KN
føyelig	miedamáñas						medgjørlig	KN
geberder (pl.)	láhtat (pl.), láhtta (sg.)						fakter	KN
genitalia	vuolledábit (pl.)							
gjenoppleve	govddidit millii							
god oppførsel	buorit meahtalat (pl.)	buorit dábit (pl.)					opptreden, adferd	láhtten
godartet	buorrelágáš							D-S: buorrelunddot
granske	guorahallat	suokkardit					undersøke, se nøyne på, utforske	D-S: guorahallat, iskat
grensesette	dudgut						KN: dudgalit: stoppe munnen på noen (m/ord el gjerning)	KN: tukte, mestre obj:barn
grensesetting	dudgun							
grunnferdigheter	vuodđogálga							KN: gálga: ferdighet, evne
grunnholdning	vuodđooaidnu	vuodđoguoddu						
gysning	assegaoavdi					assegoavdái geassit assegaoavddis leat	få gåsehud ha gåschud	KN
ha omgang med...	fárrudit	servvoštallat (kom)					opptre flere i følge, ofte misbilligende bruk	D-S: servvoštallat
habilitere	veajuidahttit							veajuiduhttit
habiliterings gruppe	veajuheaddjít (pl.)							
hard	garra							
harmoni	harmonija					soabatvuohtha	forsoning, fredsommelighet	D-S: hármonalaš
hat	vášši	vašuhus						KN
helsevern	dearvvašvuodasuođjal us							D-S suhttu, vašši
hemme	árrit	goahcat, eastadit						árrit KN

hemmet adferd	átestuvvan meanut (pl.)	azihis meanut (pl.)					átestuvvat: bli hemmet, hindret i noe	KN
hemning	easta	árru					hindring, hefte; forstyrrelse; besvær	KN D-S: eastadus
hensyn	deasta					“deastta das atnit”	”ta hensyn til”	
hensynsløs	goavvi	# dierbbes, dierbi,deastame ahttun					uforsiktig, hensynsløs i sin adferd	KN
hensynsløst	dierbbet		ad.					
henvise	čujuhit	ohcat					henvist fra	
henvisende instans	čujuheaddji ásahus							
henvisning	čujuhus							čujuhus
henvisningsgrunn	čujuhanágga, čujuhuságga							
henvisningsmøte	čujuhusčoahkkin					dálkkodeapmái lágidančoahkkin		
herde seg	garradit iežas, garradit váimmu	buošudit iežas, buošudit váimmu						nanusmahttit, buošudit (mek.)
hjelpeløs	dárpmehheapme	árjjaheapme	a	Ivk ?	dárpmehheapme - dárpmehheapmái - dárpmehemiide		energiløs, ubeslutt som	
hjemmebesøk	ruovttu galledeapmi		s	IV k	galledeapmi - galledeapmái - galledemiide			
hjerneskade (ervervet)	vuoinjjašvahát							
hjerneskade (medfødt)	vuoinjjašvihki							
holde pusten	vuoinjjahaga doallat							
hospitering	hospiteren							
humør	mokta	miellaláhki				gomain	i dårlig humør	

hykle	guoktilastit, guoktilusšat							
hyperaktiv	hyperaktiiva							
hypotese	navddus, hypotesa							árvoštallan
hysterisk	cáiccas				nissonolbmo birra	(kvinne)	KN	
hysterisk (bli)	cáiccáskit					bli hysterisk, ubehersket	KN	
høflighet	olmmošvierru							
hørselshemmet	lossagulot	gullovánat				D-S: hørselshemming: gullanváddu S-D: guluheapme: tunghört		
i tide	áiggebále	áiggil				i god tid, mens det ennå er tid; før det blir for sent	KN: áiggebále, áiggil	
identitet	identitechta, iešvuodadovdu							
identitetskonflikt	iešvuodagižžu	identitchtagižžu						
imitasjon	áðdestallan, imitašovdna						D-S: áðdestallan	
imitere	áðdestallat	jievžat						áðdestallat
imøtekommende	smádáhkes	vuollegaš				S-D: vuollegaš: lav, svak, underdanig, beskjeden	D-S: vuollis	
imøtekommenhet	vuollegašvuohtha	smádáhkesvuohtha	s	IV j	vuollágašvuohtha - vuollegašvuhtii - vuollegašvuodaide			
incest	varraheahpat, inseasta							varraheahpat
individuell	oktagaslaš							
individuellterapi	oktagas dikšu, oktagas terapijia							
infeksjon	siejahas							vuolši

inhabil	inhabiila						ikke brukbar	
initiativ	álgga							
inkompetent (bli)	gealbbohuvvat						bli uduelig, ubrukbar, dårlig, ussel, ikke bli kompetent	KN
inkompetent	gealbboheapme		a	IV k ?	gealbboheapme - gealbboheapmái - gealbbohemíide		ikke kompetent, ikke brukbar	KN D-S: dohkálaš
innadvendt	oaddi, urbni, urdni		a			# oattes # urpmes # urtnes		
inneliggende pasient	seangapasieanta						innlagt	
innlege	sisačálhit					čálhit dálkkodeapmái		
innsats	ángiruššan	ealljáruššan				rahčamuš, doaibma	yte innsats, ivre	árja
iver	eallju							
inntaksmøte	dikšuičálíheapmi		s	IV k	čálíheapmi - čálíheapmái - čálíhemíide	dálkkodeapmái čálíheapmi, dálkkodeapmái dieðihančoahkkin		
inntakssamtale	dikšuiságastallan							
instinkt	gapmu, eamiveadju	sivvu					ha på følelsen, fornemmelse	
intervensjon	váikkuheapmi		s	IV k	váikkuheapmi - váikkuheapmái - váikkuhemíide			
intrapsykisk	miellasiskkáldas	intrapsykalaš						
invalid	lámis	rámbi						KN: vanfør, ufør D-S: lámesolmmoš, lápmi, rámbi (s.)
invalidisert	lápmón							D-S: sivavuloš
irettesette	divskut	bagadit, skuldut					være barsk mot (med kom.)	
irritabel	duskkas	duskái					irritabel (í øyeblikket)	KN

irritert (bli-)	cardašuvvat, cardahuvvat						
irritasjon	duski						gaksi KN: grettenhet
irritert	duskkis	duskkástuvvan, hiegis, hárpmas, carddus				carddus, hiegis (streng, brutal i ord, om personer)	D-S: hárpmas S- D:gierdatmeahttun
isolasjon	isolašuvdna						isolašuvdna, erren, skoðas
isolat	eaidagas						
isolere seg	eaidat					isolere seg, holde seg for seg selv	isoleret, guðjet, erret
isolere noen	eaidadit						
isolert	eaidanas	eaiddat, oktoealit			eaidanas bearáš	isolert familie	aktoealit D-S: sierranas
ivareta	áimmahušsat	váras atnit, atnit vára, áittardit				passe, ta seg av	
kald	goavis					streng, hensynslos	KN: streng, hard
kapasitet	árja	árjanat (pl.), návccat (pl.)				yteevne	árja, kapasitehta D-S: áhppi, nákca
karakter	luondu					natur; egenhet, vesen, sinn, gemytt	D-S: árvosátni, sohka
kartlegge	čielggadit				didoštít, oažžut dihtovassii	undersøke	KN: bringe til å čielgat D-S: gártet
kinestetisk	kinestehtalaš				lihkastagaid ádden	sanseinntrykk fra muskler, sener og ledd	
kjede seg	suivvastuvvat	ahkidušsat, láittastuvvat					KN: kjede seg
kjedelig	suivat	ahkit, váigat, láittas					KN: kjedelig
kjedsomhet	ahkitvuohta, suivi		s	IV j	ahkitvuohta - ahkitvuhtíi - ahkitvuodžaide		KN, D-S

kjærtøgne	buorránaddat (+ill), veahcat, láhkodit					dulle med	buorránaddat KN
klappe til	vaðdulit	buštilit, spežjet				slå med noe mykt, daske	
klient	divšohas						D-S: ášsehas
klikk	boavji , doahkki					gjeng, et følge (m/overhode)	
klima	vuoigŋa					(ikke vær)	dálkkádat, klimá KN
klinikk	divšohat, klinihkka						D-S: klinihkka
klinisk	klinalaš, divšsar-	dálkkohatlaš			divššarmetoda divššarpedagoga divššarsosionoma	klinisk metode klinisk pedagog klinisk sosionom	D-S: klinihkalaš
klynke	luojaidit	fuoičut, luoicut				KN: luodjat/luodjut: klynke, jamre seg	KN: kontin av verbet luodjut/luodjat
komme seg	váhkkasit, buorránit					om en syk	KN: få lindring
kompetanse	gealbu, gelbbolašvuohta		s	IV j	gelbbolašvuohta - gelbbolašvuhtii - gelbbolašvuodžaide	kompetanse med formell eksamen	váldi, vuolibmi KN D-S: gealbu, máhttu, gelbbolašvuohta
kompetanseoppbygging	gealboháhkan					gealbolasiheapmi, gealbobuorideapmi, gealbonannen	
kompetanseutvikling	gealboviiddideapmi, gealbovddideapmi		s	IV k	viiddideapmi - viiddideapmái - viiddidemiide		
kondolerer!	oassádal!						
	oassádattan!						

konflikt	gižju	riidu					klammeri	riidu, konflikta, soahpatmeahttunv uohta, vuostelasvuohta KN
konfliktfylt	riidui					# riidás		D-S: riidovuloš
konsekvens	váikkuhus	boađus, čuovvumuš					virkning, innvirkning	váikkuhus D-S: konsekveansa, čuozahus, váikkuhus
konsentrasjon	stađđilvuohta	konsentrašuvda	s	IV j	stađđilvuohta - stađđilvuhtii - stađđilvuodaide			
konsentrere seg	stađđat						ha siinsro, gi seg tid til å	vuodjut, čoahkkaniit
konsentrert	stađđil					stađđat vearbba	av v. stađđat, som har lett for å finne seg til rette	KN D-S: čoahkáiduvvon, guvdilaston
konsulent	ášsedovdi	oaivvadeaddji						bagadalli, konsuleanta, oaivadeaddji
konsultasjon	konsultašvdna	oaivádeapmi				oaivvadeapmi, ráddádallan		ráddjejarran D-S: ráddádallan, konsultašvdna, ráddjehocan, bagadeapmi
kontakte	váldit oktavuođa							D-S: oktavuođaváldit
kontaktevne	gulahallannávcat (pl.)							
kontinuerlig	oktilaš, oktilas							D-S: heatittekeahttá, joatki, oktilaš

kontinuitet	oktilisvuhta	joatkevaš	s	IV j	oktilisvuhta - oktilisvuhtii - oktilisvuodaide			D-S: bisánkeahtes mannolat, joatkevašvuhta, ovttalašvuhta
kopiere	áddet						(herme etter, imitere)	
krampe	geasáhat					suotnageasáhat		KN: 2. -trekning, - strekk
krangel	diggi	nákkáhallan						D-S: gižžu, nággu
kreativ	hutkái	hutkkálaš						KN: kløktig, rådsnar
kreativitet	hutkáivuhta	hutki	s	IV j	hutkáivuhta - hutkáivuhtii - hutkáivuoðaide			D-S: hábmennákca, luovvannákca, luovvalasvuhta
kriminalitet	vearredahku							vearredahku
krise	heahtedilli	roassu						heahtedilli D-S: heahti
kriterium	eaktu , kriterijja						klausul, vilkår	eaktu
1. kritisk 2. kritisk 3. kritisk	1. mearrideaddjí 2. duoðalaš, várálaš 3. ránto/rántui, moaitálas/moaitevaš					2. omd. duoðalaš/várálaš dilli	2. for eksempel kritisk tilstand 3. nøyne, (bevisst)	D-S: kritihkalaš, ránto, rántui, moaitálas
kronisk	bistevaš, guhkilmas/guhkálmas							D-S: bissovaš, guhkálmas
kunne måle seg med	góamput (kom)						kunne hamle opp mot	KN
langsint	sitnáï							
legemsfeil	liitu							
lese- og skriveevnner	lohkan- ja čállinnávccat (pl.)							
lese- og skrivenfunksjon	lohkan- ja čállindoibma	lohkan- ja čállinfunkšovdn a						

lese- og skrivevansker	lohkan- ja čállinváttisvuodat (pl.)		s	IV j	váttisvuodat (pl.): váttisvuhta - váttisvuhtii - váttisvuodaide			
lidelse	gillámuš	biidnu, sivva, váddu					(ofte rel.)	KN
likeglad (bli-)	suohppádit		v				gi seg over, gi pokker, bli likeglad	KN
likeglad	berošmeahttun		a					D-S: skilaheapme
likegyldig	fuolaheapme	fuollameahttun	s	IV k	fuolaheapme - fuolaheapmái - fuolahemiide		uvøren, skjødeslös, likegyldig	KN
likegyldighet	fuollameahttunvuhta	fuolahisvuhta	s	IV j	fuollameahttunvuoh ta - fuollameahttunvuhti i - fuollameahttunvuod aide			D-S
livsførsel	eallingeardi							KN: liv og levnet
livlig	gilši (s.)	gilšas (a.), virkui					en som er kvikk og livlig	KN
livskvalitet	eallinárvu							
livsophold	eallinbirgejupmi	birgejupmi						
livsproblemer	eallinnooadit							
livssituasjon	eallindilli	eallindilálašvuoh ta						D-S: eallindilálašvuodat
lokke	oasuhit	giktit, giktalit, noastit, noastalit, doalvvuhit, oldet, oalgguhit, dájuhit					forlokke (til noe), lokke, narre (noen med seg)	vadjat KN D-S: oasuhit
lunefull	luoktu a. luoktu s.				# luovttus	ugrei, lunefull (subj./adj.)	D-S: hoavrái, luktui, luoktu	
lykkes	lihkostuvvat							

lyte	liitu	vihki, váŋka					lyte, legemsfeil	KN
lytte oppmerksomt	bealljeskaddarastit						(snu øret til og) lytte oppmerksomt	KN
lærdom	oahppu						kunnskap, innsikt	KN, D-S
læreevner (pl.)	oahppanáhpit (pl.)	oahppannávcat (pl.)					áhpit (pl): krefter	D-S: oahppannávcat
lærevanske	oahppanváttisvuhta							
lærevillig	oahppil						godt hode	KN
mareritt	deattán: m		s				trykkende fornemmelse, mareritt	KN
mareritt (ha-)	deddot		v					
matt	viesas		a				(litt) trett og matt	KN
medgjørlig	miedamáñas		a				føyelig	KN
medlidenhets	árkkálmastinvuhta	árkkášeapmi	s	IV j	árkkálmastinvuhta - árkkálmastinvuhtii - árkkálmastinvuodai de			KN: miskunnhet
menneskelig natur	olbmo luondu							
mental	miella-, mentála							mielalaš
minoritetskultur	unnitlogukultuvra, minoritehtakultuvra							D-S: uhcitlogu, unnitlogu, minoritehta kultuvra
minske	váidudit, unnidit	vátnudit					gč. váidut – KN: avta i styrke (om vind, ild, smerte), dempes; bli beroliget	váidudit D-S: binnudit, geahpedit, smávvut, skollat, vátnudit

minsket i styrke	staigat						minsket i heftighet (om sykdom, smerte; Kt også om vær, vind)	staigat
mishandle	illastit, illástit							illástit
mislike	nimmorit						gi uttrykk for at man er misfornøyd med noe	
mislykkes	guoržuluvvot, eahpelikhkostuvvat						guržu, guoržu: ulykkesfugl	D-S: filtet
mislykket	eahpelikhkostuvvan							D-S: heahttái
mistrivsel	láittasvuhta		s	IV j	láittasvuhta - láittasvuhtii - láittasvuodáide	mus lea láittas	vantrivsel, kjedsomhet	
misunne	gáðaštit							gáðaštit, buorahit, buoráshit
misunnelig	gáðaš							D-S: riiska, utnoheapme, gáðaš
misunnelse	gáðašvuhta		s	IV j	gáðašvuhta - gáðašvuhtii - gáðašvuodáide			
mobbe	givssidit	bieguhit, mobbet						
modenhet	rávisvuhta		s	IV j	rávisvuhta - rávisvuhtii - rávisvuodáide			
modig	roastil	arvil, jállu, duostil						KN
motgang	vuostegiedageavat	vásttus						KN
motlös	šlundi	skurtnjas, skurvvas					motfallen, matt	KN
motlös (bli)	šlundut	skurtnjagit					miste motet og alt tiltak	KN

motløshet	dorvvuhisvuohta	skurdnji	s	IV j	dorvvohisvuohta - dorvvohisvuhtii - dorvvohisvuodjaide		mangel på tillit; motløshet, mismot	KN
motsi	dusttodit					it galgga dusttodit mu	du må ikke motsi meg (eller blande deg i hva jeg sier)	S-D: dusttodit
munter	gilši (s.)	gilšas (a.)					en som er kvikk og livlig	KN
murre	aiggirdit, huiggirdit						gi uforståelige, uartikulerte lyder fra seg	KN: aigirdit, (h)uiggirdit (syng, nynne stygt) S-D: aiget – skvatre, huiggirdit – skråle, nynne falskt
møte	čoahkkin							čoahkkin
narkotika	narkomirko, narkotikhka	návddašanmirk o, gárihuhttimirko						D-S: narkotikhka, narkomirku
narkotikamisbruker	narkogeavaheaddji							
nevrose	nevrosa							
nervøs (bli)	ráttástuvvat	leabuhuvvat, jíerástuvvat, leabuhuvvat	v			šaddat váccáhagaide, báhkkanaddat	bli, være nervøs, bli alterert	ráttástuvvat, jíerásnuvvat, báhkkanaddat, leabuhuvvat
nervøs (være-)	ravžut		v					
nettverk	fierpmádat							fierpmádat, dorvofierpmádat
non-verbalimitasjon	sánehis áðestallan/áðdestallan							
normalreaksjon	dábálaš reakšuvdna							
nærtagende	hearki	njuoras					som tåler lite, svak, skjør, folsom	D-S: hearddoheapme
nøle	vuordit	guoktilastit, guoktilušsat					tvile	

observere	dárkut					iaktta, undersøke	dárkut
omgangskrets	servvoštallanguoimmit (pl.)						
omsorg	áimmahušsan	ávvir , fuolla, ovddasmoraš					fuolaheapmi, fuolahus, ovddasmoraš, ávvir
omsorg (ha)	áimmahušsat				"son áimmahušái fuolalaččat su mánáidis"	"han hadde omsorg for sine barn" ta vare på, ha omsorg for	KN
omsorgsevne	áimmahušsannávccat (pl.)						
omsorgssvikt	fuolahisvuhta						
omstillingsdyktig	se fleksibel gč. fleksibel					fleksibel	
ondartet	bahálágáš						
ondskapsfull	álbaniektu						KN
oppfølge	bearráigeahččat, čuovvolit	gozihit					
oppfølging	bearráigeahčču, čuovvoleapmi	goziheapmi					D-S: čuovvoleapmi
oppfølingsbehandling	čuovvolandikšu						
oppføre	feret, láhttet						
oppførsel	meahtalat	láhtat (sg.), láttagat (pl.)					D-S: ealageardi, geavahus, láhtten
oppleve	vásihit	muosáhit	v				
opplevelse	vásihuš, vásáhus	muosáhus	s				D-S: vásáhus
oppmuntre	movttiidahttit						
oppmuntrende	movttiidahti					(ros), motiverende	
opprinnelig	álgovuđolaš, eami-, vuodđo-						álgovuolggaa D-S: álgó-, vuodđo-

oppskaket	ráttástuvvan						alterert, nervøs	ráttástuvvat KN
oppskaket	jierásmuvvan, jierásnuvvan, jierástuvvan		a					
oppskaket (bli)	ráttástuvvat, jierásnuvvat, jierásmuvvat, jierástuvvat		v				bli oppskaket, bli alterert av glede/ iver/ forskrekkelse	jierásnuvvat, jierástuvvat
oppsoke	ohcat							KN
opptatt	diliheapme		a				ubeleilig; som er travelt opptatt; stundeslös, vilter	
optimist	optimista		a					
ordforråd	sátneriggodat							D-S: sátnelohku, sátnerádjú
original	eamiviða	álgoviða, álgóálgu					oppinnelig	S-D: eami-: medfødt, ur- -vidá: -tilstand
overanstrenge seg	gievdat, barggástuvvat						bli utmast, overanstrengt, få mer enn nok av et arbeide	KN
overanstrengt	barggástuvvan, gievdan						pga. mye arbeid	KN: barggastuvvat: 1. miste arb.lysten pga overanstrengelse D-S: gievddas
overfalle	se angripe, gč. angripe						plutselig overfalle, angripe	KN, D-S
overgrep	veahkaváldi							veahkaváldi
overleve	ceavzit, seailut, dearvan beassat	heakkas beassat						heakkas beassat, ceavzit D-S: seailut
overvåke	vákšut						bese, se nøyne på noe	KN

par	bárra, párra	guimmežat (-agat) (pl.)					ektefeller, samboere	D-S: bárra, párra
parterapi	guimmešterapija	bárradikšun, bárraterapija, guimmešdikšu						
partner	guoibmi							
partnerskapsloven	guimmešvuodáláhka							
persepsjon	persepšuvdna					áddejupmi, áddendáídu	persepsjon: (lat.) fornemmelse, oppfatning av sanseinstrykk	persepšuvdna
personalmøte	bargiidčoahkkin							
personlig	persovnnalaš							D-S: peršuvnnalaš
pessimist	pessimista							
plage (s)	váivi	giksi, váivvádus					nød, besvær	
plage (v)	váivvidit	givssidit					å plage	KN: plage, besvære
plages	giksáuvvat, giksahuvvat	váivašuvvat, váivahuvvat					plages, pines, ha stort besvær	buzahit, bálgat KN
pleie	dikšut							buzahit, dikšut
plikt	geatnegasvuhta		s	IV j	geatnegasvuhta - geatnegasvuhii - geatnegasvuodaide			geatnegasvuhta KN
pliktig	geatnegas						forpliktet, pliktig til	KN
posttraumatisk stressreaksjon	posttraumátalaš stressreakšuvdna							
prestasjonsnivå	nákcenmuddu, nákcentássi	olahusmuddu						
prestasjonsangst	olahusbballu							

prestasjon	nákcen, olaheapmi		s	II e IV k	nákcen - nákcemii - nákceomiidda olaheapmi - olaheapmái - olahemiide			D-S: juvssus, máidnodahku, olahuš
primær	eamí-	primára, vuodđo-, álgoviđa						D-S: álgovuolggalaš
primäerkommune	ruovttugielda, ruovttusuohkan							
primäerkontakt	váldogulahalli							
problem	váttisvuhta	váddu	s	IV j	váttisvuhta - váttisvuhtii - váttisvuodđaide		problemer m/konsentrasjon og hukommelse	
problematikk	gažaldagat (pl.), čuołmmat (pl.)							
profesjonalitet	ámmátvuhta		s	IV j	ámmátvuhta - ámmátvuhtii - ámmátvuodđaide		fagkompetanse	
profesjonell	ámmátlas							
profesjon	ámmátčhppodat	virgečehppodat						
prøve	geahčalit		v				forsøke	D-S: geahčalit, hivvehallat, iskat
prøve	iskkus		s					
psyke	miella	mielladilli						
psykiatri	psykiatriija	miellasivaaid dálkun/(oahppa)				miellabuozałmasvuodđai d dálkun, miellabuhcciid dálkkodeapmi		
psykiatrisk	psykiatralaš							
psykisk	psykalaš					millii gulli, mielalaš, vuoiŋŋanávccalaš		D-S: psykalaš (adj); psykalaččat (adv)

psykisk forstyrrelse	psykavuorjja					miella jorrbodeapmi, lossa miellanoađit, mielladearvvašvuohtha		
psykiske plager/problemer, vansker	psykaváttisvuodat (pl.)		s	IV j	váttisvuodat (pl.): váttisvuohtha - váttisvuhtii - váttisvuodaide	miellabuozałmasvuodat		
psykisk lidelse	psykagiksi					heajos mielladearvvašvuohtha, miellaváttut (heajos mielladilli, heajos mielat, mielladilleváttut mielladávggut, mielladillenoađit)		
psykisk helsevern	psykadearvvašvuodad oaibma							
psykisk syk	miellabuohcci					anildit mielaiguin		
psykisk tilstand	mielladilli							
psykiske traumer	miella traumat (pl.), mielladávggut (pl.)	miellajorrbodea mit (pl.)						
psykomotorisk	miella- ja rumaš-					miella- ja rumaš váttut/ gillámušat	psykomotoriske sykdommer/ vansker	
psykososial	miella- ja sosiála-					miella ja olmmošgaskavuodaid dávggut		
psykotisk	miellaváillat						sinnsforvirret	
pådrive	hoahpuhit, hobehit, hoahppuhit, hoahpohit		v				S-D: hoahpuhit/hobehit : påskynde, forser	
pådriver	hoahpuheaddji, hoahppuheaddji		s					láidesteaddji
päfallende	čalbmáičuohcci		a					S-D: iøyenfallende D-S: mearkkašahti

pákjenning	dávggut (pl.)		s			dávgu geavahuvvo dábálaččat pl. hámis dán oktavuoðas – dávggut		
pálitelig	oskkáldas	luohtehahti	a				S-D: oskkáldas: pálitelig, trofast D-S: virttis, ávdái	
påskynde	se pådrive		v					
pårørende	oapmahaš	lagamuš	s				oapmahaš	
påvirke	váikkuhit		v				báidnit D-S: čuohcit, váikkuhit	
påvirke	nikit		v				lokke, påvirke til godt el vondt	báidnit KN
påvirket	oaivvis		a				av rusmidler	
raserianfall (fā-)	stuimmáskit		v				KN: komme i gang med å bråke, å lage røre, begynne med tumult	
raserianfall	stuimmáskeapmi, moaráskeapmi		s	IV k IV k	stuimmáskeapmi - stuimmáskeapmái - stuimmáskemiide moaráskeapmi - moaráskeapmái - moaráskemiide			
rastlös	leabuheapme	virppas, virpi, šudggas, šudás, staðuheapme	a	IV k ?	leabuheapme - leabuheapmái - leabuhemiide	diliheapme, mášoheapme		KN: svært urolig, helt rastlös <i>juolehas</i> ?
reagere	reageret		v			atnit bahán/buorren	reagere negativt/pos	D-S: láhttet, reageret
reaksjon	čuozáhat, reakšovdna							reakšuvdna
fā rede på	diehtevassii oažžut, diehttevassii oažžut						fā rede på, redegjøre	KN

redskap	reaidu					(ressurser)	bierggas, biergasat
refleks	refleksa						refleksa
registrere	logahallat; registeret						logahallat; registeret
rehabilitere	veajuidahtit				máhcahit veajuide		
rekruttere	oččodit, rekruteret						
reservert (person)	njáigu se også innadvendt	(h)udju, urbmi, urdni				forlegen, blyg person	
respekt	huvda					respekt (især hos hunder, og lignende også hos barn)	KN
respektere	doahttalit					ta hensyn til, adlyde	áktet, doahttalit
respektlös	huvddaheapme				ii doahttal	egenrådig, som ikke tar imot tukt; svært usikkelig	KN
ressurser (pl.)	veahkkevárit (pl.)				árjánat/árja	besluttoshet, energi, iver	veahkkevárii luondduriggodagat
retardasjon	bázahallan, retardašovdna					skoleretard – hemmet, tilbakestående	
retningsgivende	čujuheaddji						
revitalisere	ođđasisealáskahattit						
rolig (tilstand)	muossit , lotkat		a		# muossidis, loaittos (loaittot = loaitui = pred.) (loaittot lotkolaš áigi)	rolig, fredelig, stillferdig (om sted, tid, personer)	KN siivvožit
rolig (om person)	loavddis, lotkat, muossit		a		loavddes olmmoš, mášolaš	loavdi: rolig menneske, stillferdig	KN
rolig (bli)	lotkkodit		v			bli rolig, stille, avslappet, beroliges	KN
rusrelatert	gárrendillái guoski, gárrendillái guoskevaš						
rus	gárrendilli	gievvu, oaiivvesvuohta					D-S: gárrendilli, juhkanvuohta

rusbehandling	gárrendili dálkkodeapmi		s	IV k	dálkkodeapmi - dálkkodeapmái - dálkkodemíide			
ruset	gárremiin (lok. pl.)	gárrendilis, oainvis, oainvážis, gárrenoaivvis					beruset, se beruset	
rusforum	gárrenvuodaforum					čoahkkaneapmi gárrendili birra, čoahkkinastit gárrendili birra		
rusmiddel	gárihuuttinmirko /-rku, gárrenmirko, -rku				-rkko-			
rusmiddelbruk	gárihuuttinmirkogeav aheapmi	mirkogeavaheap mi, gárrenmirkogea vaheapmi	s	IV k	geavaheapmi - geavaheapmái - geavahemiide			
rusmiddelmisbruker	mirkogeavaheaddjí	gárihuuttinmirk ogeavaheaddjí, gárrenmirkogea vaheaddjí					rusmisbruker	
rusomsorg	geavaheddjiidfuolahus							
rusmisbruk	gárihuuttinmirkogeav aheapmi	mirkogeavaheap mi, gárrenmirkogea vaheapmi	s	IV k	geavaheapmi - geavaheapmái - geavahemiide			
rusproblem	mirkováttisvuodat	mirkováttut	s	IV j	váttisvuodat (pl.): váttisvuhta - váttisvuhtii - váttisvuodaiide		Rusproblemer, rusbruk, rusmiddelbruk/- problem	
rusproblematikk	gárrendillegažaldagat							
rusvern	gárrendilleeastadus							
rusvernsektor	gárrendilleeastadussu orgi							

røpe	iktit, dovddáhit					”bággu lei iktit guoli”	komme fram med, røpe (ofte m/nekelse)	KN
råd	oaivadus	neava, ráva					veiledning	ráðdi KN
råde	oaivadit	rávvet, naevvut					gi råd og veiledning	KAN D-S: mieddut, neavvut, nuktalit, oaivvadit, ráðdet, rávvet
råde en fra noe	giesšat, mieddut, miettaštallat, huigáshit						tysse på	KN
saklig	áššái						pálitelig, noyaktig	
samboende	ovttasássi, ovttasorru							
samboer	ovttasássi, ovttasorru							ássanguoibmi, elošteaddji, eallinguoibmi
samliv	ovttaseallin							D-S: ovttaseallin
samordne	ovttastahttit					muddet	tilpassé, tillempe, forene	ovttastahttit
samspillforstyrrelse	ovttasdoaibmanárru							
sansemessig	dovddalaš							
sansemotorisk	dovddamotoralaš							
sanser (pl.)	dovdda: dovdagat						olbmo 5 dovddu	(dovdagat) D-S: áicu, áiccan
se	geahččat, oaidnit							KN D-S: čuovggahit, geahččat, oaidnit, vákšostit
seksual-	oačči-, seksuála, himolaš							KN: kjød
seksualdrift	oaččihimut (pl.)	himut (pl.)						
seksuelt avvik	spiehkasteaddji himut (pl.)	spiehkasteaddji oaččihimut (pl.)				eahpedábalaš oaččihimut ja árut	seksuelle avvik og forstyrrelse	

sekstuelt overgrep	rohcošeapmi							
selvhedelse	ieščuoččuheapmi							
selvmord	iešsorbmén							
selvrådig	iešoaiválaš	iešráđálaš, iešoaivvástalli						
sengeliggende	seanġgbuorri							
sengeliggende pasient	seanġabuohcci							
sengeliggende, stadig, alv. syk	seanġgbuorri	seanġgagalbmi						
senil dement	hovkiduvvan	homahuvvan					senil	D-S: hoavkkas
senil demens	hovkideapmi							
separasjon	sierraneapmi, separašuvdna							sierraneapmi, separašuvdna
sinnsforvirret	heigu, miellaheigu, seahkedilis							
sinnsforvirret (være)	seahkidit							
sinnssydom	seahkedilli, mielladávda, seahkáneapmi		s	IV k	seahkáneapmi - seahkáneapmái - seahkánemiide			
sinnssyk person	miellaváillat, miellavádjít							
sint (bli)	vašáskit, suhttat, hármat							KN
sivilstand	siviiladilli							siviilaseahtu
sjalusi	lolaheapmi, balaheapmi		s	IV k	lolaheapmi - lolaheapmái - lolahemiide balaheapmi - balaheapmái - balahemiide			D-S: balahahkesvuhta, lolaheapmi, lollu
sjalu (være)	lollat, lolahit, balahit							

sjel	siellu					religiøst	KN
sjeleg	silolaš						
sjenert	udju, hudju, uidni, njáigu						
sjikanere	skudnet						
sjokk	hirbma					sjokkreaksjon	D-S: hirbma, šohkka
skade	sivva	váddu	s			om personer	vahát
skade	vahát		s			om ting	KN
skade seg	roasmohuvvat					skade seg alvorlig (brekke arm, hugge seg etc.)	
skjebne	vuorbi					tilstand, forfatning; kår	KN
skjelett	dákteriggi						KN
skjelettskader	dáktrevigit (pl.)	roaiskovigit (pl.)					
skjelve	doarggistit						
skjule noe	beaitit	čiegadit					KN
skjule	davkat, čiehkat						KN
skolefravær	gč. fravær					KN: oarj.; viibat , nuort. vihpat – utebli	KN
sky	árgi, uidni	gč. maid sjenert					KN
skyldfoelse (ha)	sivahallat iežas, sivalažžan dovdat						
skynde på	hobehit, hoahpuhit					purre; oppfordre	KN
slapp	viesas					svært svak, tynn, innholdslös; slapp og doven	KN
sløv	gájálgan, viesas					gå i barndommen, bli sanselos, sløv	KN
sløv (bli)	gájálgit	viessat					

smekke	buštit					fike til, tukte korporlig	KN
smerte	bávčas						bávčas, borahat
smertefull	gujis				# gujis (ikke særlig smertefull = lotkolaš dávda (váibmu)	svært smertefull (om ytre skade og om operasjon)	KN D-S: bávčas, gihppui
snarsint	buošši					om kvinner	KN: arg, snarsint (om kvinner, hundyr)
snarsint	boarka					om menn	KN: barsk, hård, snarsint (om menn)
sosial stand og stilling	sosiála seahtu				sojahanovdamearkkat: alla seaðus, sehtui geahččat	byrd, herkomst	KN
sosialt nettverk	dorvofierpmádat						
sovemedisin	nohkkadandálkkas						
spelemet	deašši					spelemet, veik	KN
spennende	čearggus						KN
spiseforstyrrelse	borranváddu						borranváddu
spisskompetanse	erenoomaš gelbbolašvuhta	s	IV j	gelbbolašvuhta - gelbbolašvuhtii - gelbbolašvuodaide			
språkutvikling	giellaovdáneapmi	s	IV k	ovdáneapmi - ovdáneapmái - ovdánemiide			
språkvansker	giellaváttisvuodat	s	IV j	váttisvuodat (pl.): váttisvuhta - váttisvuhtii - váttisvuodaide			
stabil	bistevaš	bissovaš, dásset, starga				varig, vedholdende	KN
stabil	stáðis		a		olmmoš	person	KN
stabilisere seg	stáðásmit, stáðásnuvvat						dásset

standhaftig	ceaggái						KN D-S: ceavzil
stille (bli)	lotkut, jaskkodit, lotkkodit		v			bli rolig, stille, avslappet, beroliges	
stille	lotkadít, loatkadít		ad			på stille og rolig måte	KN: (adv.)
stille	lotka, loatka		a				KN
stille	loaitu	jaskeslunddot, loavddet			# loaittos	(om person)	D-S: jaskeslunddot, loavdi
stillferdig	loavdi				# loavddes		KN
stilne	lotkkihit	loatkkehít					KN
stimulans	vahkadus						
stimulere	virkkusmahttit	vahkadit					KN: virkudit: kvikne til, bli livligere
stimulering	vahkadus	arvvusmahttín				oppmuntring	
stoffmisbruker	mirkogeavaheaddji						
straks	rábášnaga					før det glemmes	KN
streng	garas	goavis					KN
stressreaksjon	huššaváíkuhus						
stresse	huššat						KN
strev	rakju, gimbbal						KN
studere	suokkardit					utforske, granske	KN
stum	gielaheapmi		a	IV k	gielaheapmi - gielaheapmái - gielahemiide	som har mistet mælet, mangel på språk	KN gielaheapme (adj)
stø	stádis					stadig (om personer), pålitelig	KN
støtt	stáddásit		ad			jevnt, regelmessig	KN
suicidalfare	iešsorbmenvárra						
svikefull	behtolaš						

svimmel	oaivejorgásis leat					oaiivi jorrá		D-S: svimle: leat oaiivejorgásis, svimmelhet: oaiivejorran, oaiivejorggis
sykdom	buozanvuhta	vihki, dávda	s	IV j	vuohta - vuhtii - vuodaide			
sykdom	váddu						legemlig	
sykdom	sogaváddu, sogavihki, sogabearri						arvelig, slektssykdom	KN: sogaváddu: sykdom som følger slekten
syklig utseende	skuoivvas						med syklig utseende, svært blek og mager	KN
syklig blek	goavšas		a					
symptom	dávdamearka							dávdamearka, dovdomearka, symptoma
sørge for	áittardit, fuolahit, hoidát, hoitát					áittar munnge muoraid		moraštit, omardit KN
søvnforstyrrelse	nagirváttisvuodat (pl.)		s	IV j	váttisvuodat (pl.): váttisvuhta - váttisvuhtii - váttisvuodaide			
sår (bli)	sárjašuvvat						bli sår, øm, begynne å føles smerte i (subj. øye, øynene)	boahkku (s.) KN
sárbar	njuoras	rašši, hearki					mild, øm, bløthjertet, medlidende	KN D-S: hearki, njuoras
såre	sárjádit, soardit, loavkašuhtti						smerte (smerte, føles svie)	KN
sårende	gujis, loavkašuhti, bávččagahtti					# gujis		KN
sårhet	sárji							KN

ta feil av	eadjít					"edjen du Pieran"	"tok deg for Per"	KN: ta feil av noen, telle feil
ta seg sammen	oaittáskit						(til arbeide)	KN
ta vare på	áimmahušsat					áimmahušsat fuolalaččat, máná áittardit	ha omsorg for (ha omsorg for ting som tilhører andre, opptre som eiermann, sorge for noe)	gárbmudit KN
takle	hálddašit, birgehallat						kunne rå med, klare å gjøre noe	KN
taktil persepsjon	taktíila persepšuvdna					dovdandáidu	leks.: persepsjon: (lat.) fornemmelse, oppfatning av sanseinntrykk	persepšuvdna
talefeil	dadjanváttisvuhta		s	IV j	váttisvuhta - váttisvuhtii - váttisvuodáide			
talevanske	hállanváttisvuhta	hupmanváttisvu ohta	s	IV j	váttisvuhta - váttisvuhtii - váttisvuodáide			
taus	jávoheapme		a					KN
team	bargojoavku							
telefonsamtale	telefonságastallan							
terapeut	dálkkodeaddjí, terapevta							-terapevta
terapi	terapiija	dálkkodeapmi						
test	iskkus	iskan, iskkadeapmi, geahčaleapmi						iskkus
tilbaketrukket	eaiddas	eaidanan,						
tilfredsstille	árjjidit	duhtadit				"galggat dan máná árjjidit"	"du skal stille barnet tilfreds"	árjjidit KN: stille tilfreds
tilhørighet	gullevašvuhta					rievdadit ped.-psyk. listtus !!!		

tillit	oskál	luohttámuš				oskála atnit vielljasis du oskálii oskkáldas oskkáldasmahtun oskkáldasuohtha oskkildit	= ha tillit = stole på deg = pålitelig, trofast = upålitelig = pålitelighet = våge å.. overgi i ens varetek	D-S: luohttámuš, dorvolašvuoha, oadjebasuoha
tilpasning	sajáiuvvan, sajáiideapmi	mudden, heiveheapmi, heivehus, vuogáiideapmi, vuogáidus	s	IV k	sajáiideapmi - sajáiideapmái - sajáiidiemíide			D-S: muddeheapmi, heiveheapmi
tilpasningsvansker	sajáiuvvanváttisvuod at (pl.)		s	IV j	váttisvuodat (pl.): váttisvuhta - váttisvuhtii - váttisvuodaide			
tilpassé	sajáiuduhttit, heivehit					proseassa - produkta		
tilpassé seg	sajáiuvvat	heivehit					om personer	heivehit D-S: čáhkadaddat, čáhkadit, guoskadit, gustohit, heivehit, muddet, soabahit
tilrettelegge	lágidit	láhčit				lágidit dilálašvuodaid		D-S: láhčit
tilrettevise	cuiggodit							cuiggodit KN
tilsynslege	bearráigeahčči doavttir	.						
tilta	laskat	lassánit, ovdánit						KN
tiltalende	smáðáhkis (olmmoš), geasuheaddji						hyggelig, om pers.	KN
trassig	niddái, ceaggái				# niddás		egenrådig	KN
trassig (være)	niddadit, ceakkastallat						egenrådig	KN
traume/trauma	mielladávggut (pl.)						følelsesmessig sjokk	

trekk	hápmi						(ytre)	hápmi
trekk	dovdomearka						(indre)	
trenge seg på	áttestít							KN
tristhet	váívi	lossesmiella, heardu	s				depresjon	KN: plage, besvær, plagsom
trist	heallí, váivvis		a				trist til mote	KN
trist (bli, være)	heallut		v				bli trist til mote	KN
trivsel	loaktín, seatnin							čálgu
troverdig	jáhkehahtti							D-S: troverdig: jáhkehahtti
trygg og rolig	mášolaš							KN
trygg og sikker	oadjebas							KN
trygg og pålitelig	oskál							KN: oskál: tillit; oskáldas: pålitelig, trofast
trygghet	oadjebasvuohta		s	IV j	váttisvuohta - váttisvuhtii - váttisvuodáide		sikkerhet	
tvangstrekk	bággomearkkat (pl.)							
tvangsvedtak	bággenmearrádus							
tvil	eahpádus	eavddašeapmi						
tvile (betvile)	eahpidit, guoktálastit, guovttálastit	eavdit				"eavddán dien duohtan"	tvile på, "tviler på om det er sant"	
uakseptabel oppførsel	dohkketmeahttun meannu							
uforetaksom og matt	skurtnjas, skurdnjái							D-S: sealgaheapmi
ufornuftig	oaivveheapme, jierpmeheapme		a	IV k ?	oaivveheapme - oaivveheapmái - oaivvehemiide jierpmeheapme - jierpmeheapmái - jierpmehemidiide		(med f.eks. pengar)	KN: uforstandig, ukyndig

uforstandig	dáidemeahttun							
ugrei (være)	luoktudit							KN D-S: seahkkái, soras
uhell	vásttus, bárti						(mindre alvorlig) motgang	KN
ukonsentrert	staðuheapme, mášuheapme	a	IV k ?	staðuheapme - staðuheapmái - staðuhemiide	# staðuhis		KN: som ikke har ro på seg	
ulempe	árru , hehttehus							KN D-S: hehttehus, vávvadus, manju
ulykke	lihkohisvuhta	s	IV j	lihkohisvuhta - lihkohisvuhtí - lihkohisvuodaide				lihkohisvuhta KN D-S: bárti, roassu
ulykkelig	lihkuheapme, oaseheapme	a	IV k ?	lihkoheapme - lihkoheapmái - lihkoheemiide oaseheapme - oaseheapmái - oaseheemiide				KN D-S: iluheapme, lihkoheapme
umedgjørlig	ceaggái, gággat						påståelig, trossig	D-S: garggas, gággat
undersøke	diđoštít						(en sak)	iskat, guorahallat
undersøkelse	diđoštéapmi	s	IV k	diđoštéapmi - diđoštéapmái - diđoštëemiide				dutkan, iskkadeami
unnskyldning	ággá						finner på unnskyldning	ággá
unnskyerde	ággadit, bealuštit, šálloštit, ii logahallat (nekt.)						unnskyerde, komme m/u.	D-S: bealuštit, mohkastit
unnvikende	garválas, beasadahkes	ággái						
uoppmerksom	ávvirmeahttun						skjødeslös	ávvirmeahttun

uoppmerksomhet	ávvirmeahttunvuhta	fuollameahttunvuhta	s	IV j	ávvirmeahttunvuhta - ávvirmeahttunvuhtii - ávvirmeahttunvuod aide			
upálitelig	oskkáldasmeahttun, behtolaš							D-S: behtolaš, dárkilmeahttun, julggaheapme, oskkáldasmeahttun
urolig	muoseheapme, lotkatmeahttun, leabuheapme, staðuheapme	vilšas	a	IV k IV k	muoseheapme - muoseheapmái - muosehemíide leabuheapme - leabuheapmái - leabuhemíide	hoavis, ii staða		KN: muoseheapme: som ikke får fred og ro, urolig, som forårsaker uro lotkatmeahttun: urolig
urolig (være)	vileštit							KN vileštit: vise seg svært urolig
urolige	vuorjat							
uroliges	vuorjahuvvat							
usjenert	roahkkat						(om person) djerv, frimodig, uforferdet	D-S: jolgat
ustabil	stáðismeahttun		a	IV k	staðuheapme - staðuheapmái - staðuhemíide		KN: som ikke har ro på seg	D-S: bissomeahttun, stáðismeahttun
ustabilitet	stáðismeahttunvuhta		s	IV j	vuhta - vuhtii - vuodaide	dovdduid dásschisvuhta		
ustadig	stáðismeahttun	dássetmeahttun					uregelmessig, ustabil	D-S: bállir, bissomeahttun, jorri
utagere	meannudit							
utagerende	menodahkes							
utdanning	oahppu							

utebli fra noe	viibat					viibat čoahkkimis: forfall, utebli fra møtet	KN: oarj.; viibat , nuort. vihpat - utebli	KN
utforske	didoštit						finne ut av	KN
utholdende	mášsil, givvi	staddil, veaddji, sávri						D-S: ceavzil, dávñjas, gierdil, gilles, givvi, sávri, veaddji
utilstrekkelig	gómpuheapme						(om person)	D-S: bistteheapme, vánis
utløse	luvvet							KN: ta lös, løsne
utrede	gálgat	čielggadit, didoštit						D-S: guorahallat, selehit
utredning	čielggadeapmi		s	IV k	čielggadeapmi - čielggadeapmái - čielggademiide			D-S čielggadeapmi, guorahallan
utsette	áibadit	maŋidit						
utskriving	olggosčálíheapmi		s	IV k	čálíheapmi - čálíheapmái - čálíhemiide			
utstyr	reaiddu (pl.)							D-S: reaiddu, biergasat, ávdnasat
utstøtt (bli)	olggustuvvat							KN
utvikle seg	čálgt						barns utvikling	čálgt, ovdánit, ahtanuššat
utvikles	ovdánit							
(tidlig) utviklet	čálggat						godt utviklet	D-S: čálggas, searalaš
utvikling	ovdáneapmi		s	IV k	ovdáneapmi - ovdáneapmái - ovdánemiide			
utviklingsavvik	čálgs piehkastat			IV o	spiehkastat - spiehkastahkii - spiehkastagaide			

utviklingsfase	ovdánanmuddu, čálgomuddu						
utviklingsforstyrrelse	čálgoárru						
utviklingshemmet	doaimmashehttejuvvo n					funksjonshemmet, psykisk utv.hemmet	
utålmodig	gierdameahttun	sitkatmeahttun					KN
uvenn	baháš					fiende	KN
vanskjøtte	goaridit				goaridit máná	ødelegge	goaridit KN
vantrives	láittastuvvat						KN: kjede seg, vantrives
veiledning	oaivadus						bagadallan, bagadus, neavva, neava KN
veilede	oaivadit					gi råd	neavvut KN D-S: bagadit
veiledningskompetanse	oaivadangealbu	- gelbbolašvuhta					
velferdstiltak	čálgodoaiimmat (pl.)						
vilter	vilddas, limškkas, biltas, spáhkis						KN: overdrevent kvikk, vilter, ustyrlig
vilter (være)	doarkudit, limškut						KN
vimsete	fímppas, humppas	feamppas				ustadig, overdrevent livlig	KN
visne	góldnat					(fysisk) bli følelseslös	KN
vitalisere	ealáskahttit						
vitalisering	ealáskahttin						
vold	veahkaváldi					(makt)	veahkaválddálašvu ohta, veahkaváldi, illásteapmi
voldsom	ráíkkas						

voldta	veagalváldit						D-S: ribahit, rihpæt
væske	njalbi					flytende	njalbi
væske	vuolši					(betent), vevsvæske	KN: betent muskelvev i sår el byll, inflamasjon (rød flekk) på øyestenen
ærlig	rehálaš						KN
ønske	árji, sávaldat	hállu	s			trang	árji KN
ønske	váinnuhit, sávvat		v				KN
øve	hárjehallat						KN: ha flere til å lese, regne el. telle, øve flere i å lese
åpning (kanal)	oarri						KN: åpning, rør, kanal (i mnsk og dyrs kropp, brukes om åpningen i patte el spene, om urinrøret og avføringsveien)

Doahpagat	
bearašgaskavuodain váilu dovddolaš liekkusuohtha	mangel på emosjonell varme i de intrafamiliaære relasjoner
soabatmeahttunvuodat bearrašis	disharmoni i familien
illasteapmi ja rohcošeapmi	mishandling og seksuelt misbruk
eará rumašlaš sivat	andre somatiske problemer
bearraša siskkáldas gulahallan lea váilevaš dahje ii doaimma	utilstrekkelighet eller dysfunsjon i intrafamiliaær komunikasjon
bearašbearráigeháčcu rievddada garra ja láivves badjeliígeaháču gaskka dahje lea váilevaš	utilstrekkelig eller inkonsistent familiekontroll
sosialalaš, rumašlaš ja fihtolaš doaimmain váilevaš vahkadeapmi	utilstrekkelig stimulering av sosiale, motoriske, perceptuelle funksjoner
oaidno- ja gullovvattisvuodat	syn- og hørselsproblemer
eará bearásmiellahtuid miellajorrbodeamit ja meannospiehkastagat	psykiske forstyrrelser og adferdsvansker hos andre familiemedlemmer
bearašsiskkáldas rohcošeapmi mánáin	seksuelle overgrep i familien
vierroolmmoš rohcošan mánáin	seksuelle overgrep utenfor familien
várohan rohcošan mánáin	mistanke om seksuelt overgrep
miellaváttisvuodat bearrašis	psykiske problemer i familien
veahkaváldi bearrašis	vold i familien
bearrašis eará miella- ja sosiála dávggut	andre psykososiale belastninger i familien
eará riiddut bearrašis	annen konflikt i familien
fáhkka rievdan fuolahusdilli	brått endret omsorgssituasjon
skuvllas riiddut/háhtten (givssideapmi)	skolekonflikt/mobbing
eai miellabuozałmasvuodat	ingen psykiske problemer
spiehkasteaddji/eahpedábálaš bearádilit	avvikende familieforhold
camiveadju juogamasá	disponert for noe
syndroma/erenoamáš dávdamearkkat	syndrom/spesielle symptomer
dovdduide čuohcci noadít, erenoamažit mánáin ja nuorain	følelsesmessige forstyrrelser spesifikt for barn og ungdom
doaimmashehtejupmi	lett psykisk utviklingshemming
dávggut dahje givssit skuvllas dahje bargosajis	belastninger eller forstyrrelser på skole eller arbeidsplass
fárren dahje fárrehuvvon eará sadjái	flytting eller sosial omplassering

kultuvraerohusat dahje cará miella- ja sosiáladávggut, mat eai gula bearrašii	forskjellig kultur eller andre psykososiale belastninger utenfor familien
čiegus sosiála váttisvuodat	ukjente sosiale vanskeligheter
eai makkárge čielga miella- ja sosiálaspiehkastagat	ingen åpenbare avvikende psykososiale forhold
áitit, nihttit	true med å ville gjøre noen vondt
stádnat	trenge seg på noen for å få noe
eavas, sieiddas	tar lett til tårene
heahppášit	snakke noen til rette
góamput	kunne måle seg med ...i krefter/dyktighet