

*A ritkábban használt **ly**-os szavak jelentése*

baraboly:	Erdős, köves helyeken 70–120 cm magasra megnövő, fehér ernyős virágzatú gyomnövény.
bazsalyog:	Kissé bugyután mosolyog.
beszély:	1. Költői elbeszélés. 2. Valaminek az elmondása.
béklyó:	1. Láncsal összekapcsolt kelevézből (bilincsből) álló eszköz, amelyet – hogy ne tudjanak elcsatangolni – rendszerint a lovak első két lábára csatoltak. 2. Bilincs.
bokály:	Karcsú, egyfülű, körte alakú, karcsú, mázas agyagkancsó.
bolyog:	Céltalanul kószál. Bolyong.
borbolya:	Sóskabokor, sóskafa. 1–2,5 méter magas tövises, fűrészkes levelű, hosszúkás, piros bogyótermésű cserje.
cikkely:	1. Törvénycikk, paragrafus. 2. Gerezd.
coboly:	Szibériában és Közép-Ázsiában élő, a menyétfélék családjába tartozó, értékes prémű ragadozó.
csáklya:	Horgas vashegygel ellátott hosszú rúd.
csegely:	1. A kupola és az alatta lévő négyzetes alaprajzú tér tartóelemei közé iktatott gömbháromszög. 2. Többnyire szükségből vagy ajándékozásra vert szögletes pénzérme. 3. Ék alakú szántó föld, rét, kaszáló.
csereklye:	1. Fenyőfák elszáradt tűlevele. 2. Rőzse. 3. Ágas-bogas fa.
csermely:	Az érnél kissé nagyobb folyóvíz.
csimpolya:	Népi hangszer. Kecskeduda.
csobolyó:	Mezei munkások folyadék tárolására szolgáló hordozható, lapos, dongás faedénye.
csormolya:	A tátogatófélékhez tartozó féllélősködő növény.
csoroszlya:	1. Az eke része, hosszúvas, amely a földet hasítja. 2. Utálatos vénasszony.
dereglye:	Teherszállításra használt, széles, lapos fenekű, nagyméretű, csónakszerű vízi jármű.

domolykó:	A pontyfélék családjába tartozó, nyúlánk testű, nagy fejű, bajusztalan, öblös szájú hal.
fertály:	1. Valaminek a negyede. 2. Hátó fertály, hátsó rész.
folyondár:	Kúszónövény.
fustély:	Furkósbot, dorong.
fuszulyka:	Bab.
garaboly:	Hántolt vagy hasított fűzfavesszőből, háncsból font kis füles kosár.
gerendely:	Az eke hosszgerendája.
golyhó:	Együgyű, bugyuta, ostoba ember.
golyva:	1. A pajzsmirigy rendellenes megnagyobbodása. 2. Strúma.
gomolya:	Főként juhtejből vegyes alvasztással előállított lyukacsos, cipó vagy gömb alakú, rövid ideig érlelt édes sajt.
göböly:	Ivartalanított bika, hízóökör, más néven söre.
gödölye:	Nöstény kecskegida.
görvély:	1. Görvélykór. 2. A nyaki nyirokmirigyek gyulladással megbetegedése, duzzanata.
guzsaly:	1. Kézi fonáshoz használatos eszköz, amelynek gazdagon faragott, ritkábban festéssel díszített rúdja tekerik a kendert, lent vagy a gyapjút. 2. A kerek guzsaly a rokka.
hodály:	Juhok számára épített, nagy befogadóképességű zárt, fedett épület.
hüvelyk:	1. Hüvelykujj. 2. A tizenkettes mértékrendszerbe tartozó hossz mérték, amely a hüvelykujj nagyságát veszi alapul. A láb (0,3048 m) tizenketted része. Ismeretes angol (2,54 cm), bécsi (2,63 cm), erdélyi stb. hüvelyk. Német elnevezése coll.
irály:	Stílus.
ispotály:	Kórház.
karabély:	Rövid lovassági ismétlőpuska.
kesely:	Fehér szőrű ökör vagy a lábvégeken az alapszínénél világosabban szőrű ló.
konkoly:	Gabonavetések lilás-piros virágú, apró, fekete, keserű és mérgező magvú, egykor tömegesen tenyésztett gyomnövénye.
kopolya:	1. Vizenyős területeken víznyerés céljából ásott, egy-másfél méter széles és ugyanilyen mély gödör.

	2. Áradások következtében víz alá került természetes mélyedés.
korhely:	1. Mulatozó, részegeskedő, lusta, dologtalan ember. 2. Gasztronómia: savanykás, esetleg valamilyen szesszel készült étel. 3. Korhelyleves, korhely halászlé.
kölyű:	Lépőkölyű. A kenderszárok törésére lábbal működtetett törőeszköz.
köpöly:	Félgömb alakú, többnyire üvegből készült gyógyászati eszköz, amelyben a beteg terület vérellátásának javítására vákuumot hoznak létre.
kvártély:	1. Szállás, lakás. 2. Katonaság ideiglenes elszállásolása.
lapály:	A környezeténél mélyebben fekvő sík terület.
messzely:	Űrmérték folyadék mérésére, közel 3,5 dl.
métely:	1. A laposférgek osztályába tartozó élősködő. 2. Erkölcsi rossz.
moholy:	Növény szárának, levelének finom, lágy szőrzete.
mordály:	Kiöblösödő csövű régi puska, pisztoly.
mulya:	Gyámoltalan, bugyuta.
nadály:	1. Pióca. 2. Növény: fekete nadálytő.
nadragulya:	Cserjeszerű, lila, harang alakú virágú, fekete bogyótermésű, erősen mérgező növény.
naspolya:	3–6 méter magas fa vagy cserje, kis körte alakú, éretten kásás húsú gyümölcse az almatermésűek között C vitaminban a leggazdagabb.
nyoszolya:	Fából készült ágy.
padmaly:	1. Part aljában lévő, víz vájta üreg. 2. A sírgödör oldalába, aljába vájt, deszkával, gerendával kipadozott üreg a koporsó számára. 3. Mennyezet.
paszuly:	Bab.
pelyva:	A pázsitfűvek virágát körülvevő apró, vékony, hártyás levélke, amelyet csépléskor nagy tömegben hord messzire a szél.
pendely:	Házivászon alsószoknya.
polyák:	Lengyel.
pöröly:	1. Súlyos kalapács, amelyet a kovács a vas formálására, nyújtására használ. 2. Olyan ipartelep (hámor), ahol vasat vagy vörösrezet nagy

	kalapácsokkal kovácsolnak.
	3. Régi fegyver.
	4. Pörölycápa.
pulya:	1. Kisgyermek megnevezése nemre való tekintet nélkül. 2. Erdélyben: alacsony növésű személy, elpuhult, gyáva ember.
rokolya:	Derékrésszel egybeszabott, lefelé tölcészerűen bővülő ráncos szoknya.
rostély:	Rács. 1. Kályhában, kazánban a tüzelőanyag alátámasztására szolgáló vasrács. 2. Sűrű, fém szitaszövet: arcvédő rostély. 3. Sütőrostély. 4. Forró vasaló, edény elhelyezésére szolgáló, kis ráncos eszköz. 5. Sisakrostély.
saroglya:	Kocsiderék elejének és hátuljának lezárására szolgáló, levehető, ráncszerű rész.
sávoly:	Sávolykötés. Sávolykötéses kelme.
semlyék:	1. Több évszakon át megmaradó mocsár, ingoványos rét, vizenyős kaszáló, legelő. 2. Víz által egy csomóba sodort növényi hordalék.
sikolya:	Hóléc, sítalp.
sipoly:	Valamely üreges szervből a másikba v. a test felszínére nyíló, váladékot ürítő rendellenes járatcsatorna.
skatulya:	1. Doboz, gyufás skatulya. 2. Szögletes, dísztelen épület. 3. Öreg nő.
sólya:	1. Hajók vízre bocsátására, ill. kiemelésére szolgáló lejtős pálya és annak eszközei. 2. Lábbeli. Szandál, papucs.
sonkoly:	A méz kipergetése, kisajtolása után visszamaradó viasznyerésre alkalmas lép.
somolyog:	Hamiskásan, huncutul mosolyog.
sulykol:	1. Valaki(k)nek a fejébe módszeres szívóssággal bevés valamit. 2. Ismereteket gépies ismétléssel gyakoroltat.
sulyok:	1. Lentörő sulyok: keményfából készült, a len alapozó törésére szolgáló, markolattal ellátott ütőszerszám. 2. Mosósulyok: két arasznyi hosszú, keményfából faragott nyeles, lapátszerű eszköz, amellyel a vásznat mosószekekre fektetve csapkodták.
sulyom:	Állóvizek vízbe merült szárú, fogazott szélű levelű, ehető termésű egynyári növénye.

susulyka:	Csúcsos kalapú, sugarasan rostos, erősen bordás, a kalap szélein behasadozó, általában barna színű mérges gomba.
süly:	1. Rosszindulatú kelés, fekély. A skorbut népi elnevezése. 2. Aranyér. Vérbaj.
szipolyoz:	Kizsigerelem, kizsákmányol, folyamatosan pénzt csikar ki valakitől.
tályog:	A szövetekben általában baktériumfertőzés okozta, önálló fallal rendelkező, gennytartalmú üreg.
tipoly:	Igen hosszú lábú, nagy testű, szúnyoghoz hasonló rovar.
toklyó:	Az 1–2 éves juh megnevezése.
topolya:	Fehér nyárfa.
tönköly:	Laza, sárgás-sárgásbarna kalászú, magas sikértartalmú, nagyon későn érő őszi búzafajta.
törköly:	1. A szőlő kipréselése után visszamaradt melléktermék (héj, mag, kocsány). 2. A törkölyből erjesztéssel és lepárlással nyert szeszestital, törkölypálinka.
véndely:	Zsírosbödön.
vőfély:	A hagyományos lakodalmak házigazdája, az ifjú pár és az örömszülők szószólója.
zuboly:	A szövőszék fából készült hengere.
zugoly:	Zug.
zsálya:	Az ajakosvirágúak családjába tartozó, gyógynövényként is alkalmazott illatos félcserje.
zsámoly:	1. Támla nélküli alacsony ülőbútor. 2. Fellépőül vagy térdeplőként használatos alacsony emelvény. 3. Iskolai sportszer, tornazsámoly.
zsávoly:	Nyári ruhák, egyenruhák készítésére használatos sávolykötésű len- v. pamutszövet.
zsomboly:	Karsztban hozzátétőlegesen függőleges irányú kürtőkkel kezdődő barlang. Aknabarlang.
zsombolya:	Zöld kukoricából szalmával és földdel fedett, meleg helyen érlelt téli takarmány.
zsöllye:	Színházi földszinti nézőtéri ülőhely.