Lietuvių – Rusų ir kitų kalbų žodynėlis
A
A, , alpha, aleph, Аз’ – visa-ko vienybės, vientisumo dievas (aš esu esmė)

A raides struktūra – simetriškas kūnas su dviem kojom = harmoningas žmogus?
liet. Aš – rus. Я’ (ya), skand. Ass (angl. I, vok. Ich)

liet. Ašis – rus. Oсь’ (angl. Axis), lot. Os-iris
rus. азы, узи, узел, уж

liet. už(rišti) – rus. за(вязать’) (žr. за)

liet. Ožys? rus. к(оза) ?
liet. Ap(glėbti) – rus. Об(хватить’), angl. Globe?
liet. Abu – rus. оба (angl. Both, vok. Beide)
liet. As-muo = aš–menu = kuris mena?

liet. Aš-trus, aš-menys = aš-manau? rus. За(острениt) ?
liet. Ašara (aš-a-ra, aš-ariu, aš-(v)er-kiu ?)
rus. Oн, kin. Yan’ ar Yin’
liet. anas, Jonas, Ponas, šonas – rus. Ivan, angl. John, Shon, vok. Odin (vokiečių, skandinavų dievas)

rus. Oна, kin. Yin’ or Yan’, liet. ana, Ona, (raud)ona, gelt(ona), ag(uona), rus. Анна – angl. Ann, Aunt

Arti, aras – Arijus (inv. Ra – šviesa)

Asu – Esu, esybė – rus. Есть’, Есмь’ (lot. Este)

Esmė – (angl. Essence)

Ainu, ainis – Einu, eiti, estai – rus. Aида , идем, идти (vok. Est, angl. East)

Eiti, (nu)Veiti, Vyti

Augu (au-gu, gimstu, judu) – (lot. August, angl. August – rugpjūčio mėn. pavadinimas, kada derlius imamas)

Aukštas, aukštis, šaukštas

Augalai (au-galai)

Ąžuolas (aš-uola)

Aguona (g – ž)

Agurkas – rus. Огурец

Aura (au-ra) – Oras – rus. Воздух (Воз-дух), Voras (lot/angl. Air, Aero, Aurum) rus. Орать’ , хор, храпеть’ – lot. Orator, Horatsius, angl. Chorus

Auksas – (lot. Aurum)

Auš-ra, auš-ta (š – augimas + šalimas?)

Ai, aiktelti – rus. Ах, ахнут’ (vok. Achtung)
Kar, karksėti – kranklys, krenkšti
Vanduo – rus. Воздух, вода (žr. Вода) (lot. Aqua (kaip varlės kvaksėjimas), angl. Water, Air)
Žr. Vežti, vyti, vilnyti, ir t.t.

Varna – rus. ворона, воровать’, вор(žr. вор)

Аз’ (1-ma abecėlės raidė, senov.rus. “я”), азы, ass, основа, узи, узел, Есть’, Есмь’ Воздух – aš, ar, kar, k(a)ranklys, varna; esu, esybė, esmė; (z – ž – š – g – r) (angl. I, Essence, vok. Ich, Ass)

Avrora – aurora, aura (lot. Aurum)
Air – ajeras
Апостол – apaštalas (lot. Apostile), paštas
Апрель’ – balandis, angl. April
Ахнут’ – aiktelėti
Angel, Англия – anglis ?? (lot. Angel, England)

Attitude - Atidumas

Asami – a sami - esame
Oхрана (Oх-ра-на – „aš - saulė namuose“?) – sargyba
B
B, , beta, beth, буки – Būties, dualizmo dievas (bi = du, beta = beda, beth = be, besas, беречь= be-ra)

Raidės struktūra – du pilvai, arba kūnai, be kojų – dualizmas, kaip kin. Yan’ ar Yin’?
Būti, būtis – rus. Быть’, Бытие – angl. Be
rus. Был’, былина
rus. Блять’, блеять’, Blevat’? – angl. Black ?

liet. Bliauti, Blevyzgoti ?

liet. Blogas ?

rus. (При)быть, (При)быль’
rus. буки , буква, буквар’, букинист (angl. Book)
liet. Bukas ?

rus. Bатиа , Bати(кан)

liet. Batai, botai ? – rus. Боты, бутсы ?

liet. Boba – rus. баба (baba яга)
rus. Бог
liet. Baž(nyčia), (Na)bašnikas – rus. Башня

liet. Paslikas, paslysti ? (p – b, ž – š – s)

liet. (Na)bagas – rus. бак ? – angl. Bag ?

liet. Blogas ?, angl. Bank ?, Tank ?, Blank ? Black

rus. Беречь’, оберег, береза – liet. Beržas ? – vok. Berlin ?

rus. Берег – liet. Bristi, braidyti, brasta, brautis – vok. Berg, angl. Britain ?

rus. Борозда, Борода – liet. Barzda

rus. род – žr. род, рад, t.t.

liet. Brėžti, braižyti, brėkšti
liet. Braškėti, braškė
liet. Brukti, bruknė
liet. Baimė, Bijoti – rus. бить’, битва ? – lot. Bi? (Pythagoras)

rus. Бичевать’ – liet. Bičiulis, Bičas (?)

liet. Burti, burtai

liet. Barti – rus. базар?

liet. Balius, balevoti – rus. бал , Больа?, балаган, балалайка, баян

liet. Uliavoti

liet. Balsas, balsės, balsuoti

liet. Braukti – rus. брит’, бритва

liet. Be – rus. без

liet. Biesas – rus. бес, бесит'ся
rus. (Не)беса ?

liet. Blėsta ? Blėkšta ? Bleke? Rus. Блять’?

баба, баба- яга – boba, boba-jėga
базар – bartis, barnis ?

Balanda – balana, balandis ?

Бал, балаган, балалайка, благои, блеват ’…?) – balius, balevoti, uliavoti, balsas (?), balsės, balsuoti (bliauti, blogas… ?)

Balka – balkis, bolkis (angl. balcony)

Болван – balvonas

банда (разбоиников), бандит – banda (gyvulių), gauja, banditas, bandyti, bandymas

ванна, ванная – vonia, vanoti, vanta (b – v)

Башмак, босиком – basas, batas (t – š– s)

барин, барский, баи – bajoras, bajus, majoras (angl. Major)

барсук - barsukas

Бегать’, бежать’, беглец, бегом – bėgti, bėgiai, bėglys, bėgte (žg)

Беда, бедный, бедствие – bėda, biednas (vargšas), bėdžius
Беречь’, берег, оберег – beržas ? (vok. Berg)

береза – beržas (z – ž)

Белый, , белый – baltas, baltymas

Без, бес , блеять’ – be, biesas, bliauti

берег, Беречь’, обереа, г, бороздбороздит’, борода ? – bristi, braidyti, brautis, brasta, brėžti, braižyti, brazda, barzda (angl. Britain, vok. Berg, Berlin)
бес, (не)беса(?), (не)бо (?) – biesas, бестия, benkartas, baimė (?)

Благо, блаженство, блат , блатнои, bliad’, blevat’ (reverse) – blogis, bliauti, bjaurus, bjauroti, blevyzgoti, blevyzga

Блестетьк, блесна, блеклый ’, блес– brėkšti, blėkšti, bleke ?

Блеять’, blevat’, bliat’ – bliauti, blevyzgoti

Блин, блины – blynas, blynai

Блюдо – bliudas

бодать’ – badyti

Болото, боты – bala, batai, čebatai (angl. Boots)
бол'ьшой, бол'ьшевики, бол'ьно, бол'ьной, больница, боятся – bijoti

борщ’ – barščiai

Босой - basas

Борода – barzda (angl. beard)Бог, боже – nabagas, nabožnas, nabašnikas, boginti, bažnyčia, bauginti ? (specialus iškreiptumas?)

Бочка – bačka, bačkorius
Боязнь’ (nuo бить’, Бог, баба ?) – baimė, bailys, bausmė, bijoti, bauginti, baubas, boba

брак – brokas

Брат – brolis (t – l) (angl. Brother, vok. Bruder)

брод, бродит’, бродяга – bristi, brautis, brasta, brada

Брожение – bręsti, brandinti (angl. Brand)

Бросить’ – blokšti ? (r – l, s – kš)

брусника – bruknės (s – k)

буки (sen. rus. “боги”), буква, буквар’, букинист, Бог, быть’, бытие, обыденный, прибыть’, прибыль’, ватия, башня, башка – būti, būtis, būdas, būdingas, burti, burtai, bažnyčia, nabašnikas (башня ?), barti, bukas? (specialus iškreipimas?) (angl. Book, Be)

Бурак, бурый – burokas, buras, būrys (?) burti (?)

Бык – bulius (angl. bull)
Был’, былина – byla, bylojimas, bylinėjimas
Быстрый – bistras (pranc. Bistro)

Бубен, бубнит’ – būgnas, bambėti (?), bumbulas (?)

Будет’, буд'ильник – budinti, žadinti (b – ž ?)
буль'ба – bulvė

V
Vedimas, Vadovavimas, Valdymas, Valia, Vyriškumas, Vaizdavimas, Veržlumas, Vanduo, Valymas, Varymas; Vienas (vok ”ein”)
Valia, valdyti, valstybė, valdovas, rus. воли, Bолодиа, владеть’, власть’, Владимир, Vladas, rus. велит’, повелитель’, Павел, angl. village, pranc. ville;

kur:

 l – laisvė (воли) = valia (воли) = valio (ura),

d – duoti, dėsnis, дать’, doras, dorybė, darbas, dalia, долиа (valda),

k – наука (волокит’, велка, (velka, taršmiškai reiškia vandeningą balą)), vilkas, волк)

Vesti, vyti, vadas – Valdas, valdyti, valia
Важный – važnyčioti, važiuoti, vagis (g – ž) ?

варить’, вареник – virti, virtuvė, virdulys
варияг , варганить’ (вор, воровать’, ворона?) – vargti, (argti – arti, arklys, artojas), vargas, vargšas, verkti, verksmas vergauti, vergas, varyti, varovas, vairuoti, vairas, vartai, verti, verstyti, (žr. Ворота), varna, varnalėša
Вата, ватник – vata, vyti, vynioti, volioti
Вален'ки, валить’, волокит’ – velkti, volioti

веды, ведать’, ведьма, вест’, весточка, ведомый, ведомости, известие, известный, совет, советский, ответ, везти, везение, важный, ветхий, ветка, ветер, вера (ведаю-ра), вежливость’, vezha (ведающий-жизнь’) – vada, vadinti, vesti, vytis, vejas, vežti, vėžės, važiuoti, vežimas, viešėti, viešas, viešnia, veizėti, vėtra, vėjas, vėtyti (d – ž – š – z – s – t ?) (lot. Veto, angl. Veteran, Wisdom, vok. Wetter)

Везти, вожжи – vesti, vežti, vėžės, vežimas, važnyčioti, važiuoti, važiuoklė, viešnia (z – ž)
велет ’, веление, волиа, власть’, Павел – valdyti, valdžia, velnias, valio, valia, valyvas, valyti, Povilas (lot. Paul)

Венец, веник - vainikas

Веревка, вертет’, вертолет, вороты’, вращать’, извратит’, извращенец, врать’, верить’, верность’, вера, Veronika, vorat’, орать’, рат’, род, родить’, родной, родня, родина, variag, вор, воровать’, ворона, (бо)рода– virvė, (vyti), veržti, varyti, varžtas, varža, verpti, versti, vertėjas, voras ? rodyti (lot. Orator)

Веревка, верви – virvė
Вера = Ведаю-Ra – verkti (? – specialus iškraipymas - ?)

Верх, вершина вершить’, вершина, совершенство, (со, за)версчат’ – viršus, viršūnė, viršaitis, viršininkas (veršis, verstis, verslas ? – žr. вертет’)

Ведро – viedras

Ветер – vėtra, vėjas (t – j), viesulas, vėsus
Ветка, вить’, в'юга, витязь’, вязать’ – vyti, vyžos, vytelė, vėtra, vėjas (z – ž)?

Вечер – vakaras (k – ч)

вес’, всио, все – visas, viskas, visi

Весна – (pa)vasaris, vasara

виорста – verstas, versti ?

вино, виноград – vynas, vynuogės

В'ьюга – vejas

Вишня – vyšnia
Видеть’ – veidas, veizėti, prievaizdas

Vitiaz’ – vytis

Власть’, владеть’, Владимир, велеть’, повеление – valdžia, valdyti, valstybė, valsčius, valstietis (ž – s)

Вода – vanduo (angl. Watter, vok. Wasser)

Война, воин – vajus, (pa)vojus, vėjas, veja, vyti, vyras, vesti

Волк – vilkas (žr. волиа)

волиа, вол'ьный, волноват'ся, волна, velet’, повелитель’ – valia, valda, valdyti, valdžia, velnias, Vilnius,

волна, волнит'ся, волноват'ся – Vilnius, Vilnelė, vilnyti, vilti, viltis, vilioti, vilna, velti, velenas, velėna, velnias? Banga (v – b) ?

Volokit’, Волокно – velkti, vilkti, velti

воровать’, ворона, вор – varna, vogti, vagis

Ворота, воротит’ – vartai, vartyti, verti, varstyti

Восемь’ – (v)aštuoni ? (s – š)

Воск – vaškas (angl. Wax)

Восток, восход, восстать’, восстание – stok, stoti, stovėti
Воровать’, врать’, враг, вред – vogti (rg)??? vokietis ???

Время – ??
G
Gimimas, Gyvybė, Gamta, Gėris, Gerumas, Gilumas, Galia (angl. Go – eiti, rus. Ga – judėti), “Grožis Gimsta Žodyje” (inv. G – Ž, “pirma buvo žodis”)
гад, гадкий, гадюка, выгода – gadas, gėda, gudas, godus, gaudyti, gyvas ? (v – d), žydėti, žiedas, žydas, žadas, žodis ? (g – ž) (angl. God, vok. Got)

Гадать’ – žadėti ? (g – ž)

гасит’, гаснут’ – gesinti, gaisras

Герои, гордый, гордость’, гордыня, хороший, Xeръ (g – kh), хоровод – geras, geruolis, gėrybė, garbė, garbus, pagarba, girtis, pagyrūnas, gardus, garbė, garsas, gerklė (d – b ?) (angl. Hero, vok. Herr)

Глава, голова, главный – galva, galas, galunė
Глагол, глаголить’, гласит’, гласность’, слагать’, слог, сложный (ложь’, ложный, лжец), слово, слава, славит’, гладить’, гладкий – galia, galėjimas, galimybė, pergalė, nugalėti, gelbėti, pagalba, gulbė, guolis, gulėti, šlovė, šluoti (angl. Slave, pranc. Esclave)

Гладить’, ладит’, ладный – glotnus, glostyti (d – t)

Глисты – glindos

Гнать’, гой, изгой, Волга, Ольга, телега (ga – движение) – ginti, guiti, ganyti, išganyti, ginčas, gentis, pagonis, gojus, išgama (žyd. Goi)

Гнездо – gniūžtė, gniaužti
Год, погода – gadynė, pagada, podagra, dargana ? (angl. God ?)

гора, горб, горсть’, горшок – garbana, garbė, garbinti, garsas, girtis, pagyrūnas, pagarba (žr. Герои)

Горе, горечь’, горький, гореть’, горилка, горечь’, горь'ко – garstyčios, gargaliuoti, gerklė, gerti, girtas, girti, gardu, gardėsis, kartu, kartumas (g – k), arielka

Город, городить’, Гродно – gardas, Gardinas, garsas?

Горох – žirnis (gž)

Господь’, государ’, господин –gaspadorius, gudas, gadas ? (angl. God, vok. Got)

Грабли, гребень’, гребешок – grėblys, grėbti, graibyti, grobti, grobuonis

Грех, грешный – griekas, griešnas (k – kh – š)

Гриб – grybas

Гроб, погреб – grabas, pagrabas

Гроза, грозный, громкий, гром – griausmas, griauti, garsas, gerklė, gerti

Грызть’ – griaužti, krimsti (gk) ?

Грудь’ – krūtinė (g – k), grūsti, grūdas
Груша – kriaušė (gk) ?
Гульбище - Gulbė
D

D, de, di, ד dale, ,  delta, Д, д dobro
Dvasia, Dora, Dievas, Drąsa, Didvyris, Dirbti,
Dovanoti, Dalinti, Duoti, Džiaugtis, Dėkoti, Derlius
Да – taip (d – t)

дал’, далюки – tolis, tolimas (t – d) (lot. Tele, rus. Тело ?)

дар, дарит’, dorit’, добро, Добрый, доброта, сдобный – doras, daryti, darbas, dar (duok dar), duoti, dovanoti, dėkoti
дать’, давать’, дан’, дар, дарит’ – duoti, duoklė, dovana, dėkoti, duona ?

Два, двойник, двурушник, … – du, dvigubas, dviratis, … (isp. Dos, lot. Di, bi)

Дверь’, двор, дворец – durys, dvaras, tvartas, tverti, tvirtas (d – t) (angl. Door), versti, varstyti, virpstas, virpalai, verpti

дед, дедушка, дядя – diedukas, dėdulė, dėdė (angl. Dad)

Дерево, деревня, дремать’, дремучий – derva, dergti, drevė, dirva, dirvožemis, drenažas, dirbti, darbas

Дева, девушка – deivė, dievas, Daiva

деть’, одевать’, дети(шки)– dėti
Девять’ – devyni

Делать’, дело – daryti, derėti, derinti, darbas

Делить’, долиа – dalinti, dalis

день’ – diena, daina ? (angl. Day)

Держать’, дерзать’, дерзкий, держава – diržas, dergti

Десять’ – dešimt (isp. Diaz, lot. Deka)

длан’, dolon’ (ладонь’) – Delnas

Длинный, длина, долгий, долгота – ilgas, smilga (angl. Long)

Добрый, добро, доброта – žr. дар, дарит’

Долг, должен, должник – nuo долгий, длинный – ilgas – arba nuo делать’, делить’ – dalinti, daryti ?

Дождь’ – dažnas
долиа – dalia, dalis, dalinti (angl. Destiny, Divine, Divide, Division, Dividends)

Дочь’ – dukra (angl. Daughter)

Дно – dugnas, dingo

Друг, дружба – draugas, draugystė, drugys ?

дуга, радуга, дужка – dalgis?

Дух, душа – dūšia, dvasia

Думать’, Дума – dūmai?
Дурак, дурной, дорогой (reverse) – durnius, darnus

Душ, душно, дышать’, дыхалка, вздох, вдохновить’, дух, душа, дохлый (reverse), дохлятина, дышло – dušas, dulkti, dulkės, dusti, duslus, dūšia, dvasia

дым, дымоход – dūmas, dūmtraukis
Дыра, дырка, дырявить’, дыбат’ – durti, durklas, duobė

д'иавол, дева (reverse), дива, диво, дивится – deivė, devas, dievas

Z,
Z, z ze, Z, z zed, ז zain, ,  zeta, З, з zelo

Ž, ž

že

Žavumas, Žingeidumas, Žinios, Žodis, Žiotis, Žiotys, Žiedas
Žemė, Žolė, Žalia, Želia, Žėri, Žiba, Žvilga, Žada, Ženklas
За (гнать’, казат’, пасть’,…) – už (ginti, sakyti, pulti, …) (z – ž)

Закон –

Зал – salė (z – s)

Запад, западня, западат’, падать’, падал’ – padas, padėti, pulti, užpulti
Затвор, затворит’ – užtvaras, užtverti (zž)

Звезда – žvaigždė (zž)

Зверь’ – žvėris (zž), gyveris, gvera (zg)

Звон, звенит’, звать’ – žvangėti, žvengti, žviegti (zž)

Земля – žemė (z – ž), gimti, gimtinė, gemalas (z – ž – g) (graik. Gama, hebr. Gemal)

Зевать’, зевок – žiovauti, žiovulys (zž)

Зелень’ – žalias, žolė (zž)

зело, зрелый, зрет’ – žilas, žiūrėti
Зерно, жирный (?) – žerti, žirniai, girna (zg)?

Зима – žiema, išgema (zžg)

Зло, зола, золото – šlovė (?), šluoti (?), želti ?, žaltys ? (жалко ?) (lenk. Zloty)

Знать’, знахарь’ – žinoti, žynys (zž)

Знак – ženklas (zž)

зрет’ – žiūrėti (zž), regėti, žiopsoti
зиат ’, женщина, женить’ся – žentas, ženytis

Жар, жечь’ – gaisras (žg)

Жало, жалит’ – galas, gelti (žg)

Жалко, жалеть’, жалость’ (жалит’, Жало, (кинжал ?) – gaila (žg), žaltys ? (želti, žolė, žalias ?)

Жадный – žadinti, žadintuvas, žadas, gadas, godus (žg), žydas?

Жена, женщина, женить’ся, жених, зиат’ – ženytis, žentas

Железо, железнодорожный – geležis, geležinkelis (žg, zž)

Женить’, жених – ženytis, žentas

Жевать’ –žievė ?, žiaunos, žabtai, žiautis, žiaubtis, žiotis, žiovauti, žioplinėti, žioplys

Жечь’ (огонь’) – žiebti, žiežirba, ugnis

Zherd’ – gervė (zhg) ?

Жеребец – žirgas

Желать’ – geisti (žg) ?

Желтый, желток – geltonas (ž – g)

Жена – žmona

жест – gestas

жолуд’ – gilė (žg) ?

Желтый – geltonas (žg)

Жило – gysla (ž – g)

Жид – žydas, žodis, gadas, gudas (ž – g) (angl. God)

Живой, жизнь’ – gyvas, gyvenimas (žg), gimti, žiema, žemė
Жрать’, жертвовать’ – šerti, gerti, garbint (g – ž – š) ?

Жрец, зрет ’ – žiūrėti (zž), regėti ?

E,

e e, E, e I, ה he, ,  epsilon, Е, е jest
Esmė (priešinga “Formai”), Esybė, Esatis, Energija, Entuziazmas,
Eteris, Erdvė, Elektra; Eisena, Elgsena
еда, есть’– ėdalas, ėsti

егер’ – eigulys

еж, iozh – ežys
езда, ездит’ – vežti (zdž)

Ехать’ – joti ?

елка, ел’ – eglė
Ежели, если – jeigu (g – ž – s)

I,

I i, И, и iže
Išmintis, Išradingumas, Improvizacija, Iškalbumas, Išdidumas, Įspūdingumas, Informacija, rus. Иже – jungimas, jungtis („ir“), vienybė
и– ir
ива – ieva

иволга – volungė
Играть’, игра, игривый, Игорь’ – grainti, griežti (smuiku), griežtas, groti, grotuvas, grožis, gražus
иго – jungas

Идти – eiti (estai – eisčiai) (vok. Est, angl. East)

иже – aš (ž – š)?, išeik?, ižė - kai ledas skeldėja
Из – iš (ž – š)

Из (брат’, гнать’, ход …) – iš (rinkti, ginti, eiga …)

Иметь’, имать’ (имать) – imti

Искать’, иск – ieškoti (s – š)

Искра – iškūra (s – š), kurti, kūryba
исток – ištakos (s – š)

История = Из-торы – Iš-Toros (angl. History)

K,

k ka, kei, כ, ך kaf, ,  kapa
	К, к kako

Kaip, Ką, Kur, Kiek, Kodėl – Klausimas, Kokybė, Kiekybė,
Kelias (tikslas), Kantrybė, Kaupimas(is)

Карман, карманник – kišenė, kišti ? (r – š)

Каша, кушать’, кусать’, кусок – košė, kasti, kąsnis (žyd. Kosher ?)

Кашель’ – kosulys

Камень’ – akmuo

Капуста – kopūstas

Капать’, капля – kapsėti
Карта – korta

Кепка – kepurė (angl. Cap)

Китаец – kinietis

Класть’, клад – klėtis, klodas, lobis ? (b – d ?)

Клей, клеить’, клеенка – klijai, klijuoti, klijonka

Klion – klevas

книга, ksionz, kniaz’ – knyga, kunigas, kunigaikštis (kun-igas, pin-igas, igas = иго, ego, egoistas, engti; pin = pfenning, penny, pense)

коват’ – kūjis, kalti, kovoti ?
кон ’ – kamanos, kumelė, kuinas, kūnas, kunigas, knyga (žr. книга) (angl. Can, Cen-taurus, Cent, Cen-tury)

кот – katė (angl. Cat)

Кожа – oda ? (ž – d ?)

Koziol ? козиол – ožys (ž – z)

Колен – kelnės, kelias (kojos)
коло(круг), коловорот, кол(о)дин (taip pat panašu Коляды дар) – kuolas (?), kūlis (?), Angl. Call

Колода – kaladė
колоть’, колотить’ – kalti, kaltuvas

Коляда (первый день месяца), Коляды дар, колдовать’(?) – Kalėdos, kalendorius, kalbėti (?), kaltinti (?), kviesti (?) (Angl. Call, Calendar)

Копать’ – kasti, kastuvas

Купить’, Копилка, копейка, хапать’, охапать –kaupti, taupyti, taypykle, pinigas (lenk. Penionda, vok. Pfenning, angl. Penny)

Корыто, карета – karieta ?

коса – kasa

кость’ – kaulas

Король’, корона (крест) – karalius, karūna, karoliai, kariauna, karys, karas, kryžius (?) (angl. Crown, War, Cross)

Корова – karvė, karavanas (?)

Который – katras, kuris

краи – kraštas, kraigas

красный, краса, краска, красить’ – krosnis, raudonas, rauda ??? (specialiai iškraipyta ???), gražus (k – g, s – ž)

Крепить’, крепкий, крепость’ – krūtinė, krūtis, krantas

крест, (вос)крес, крестить, кричать’, рычать’, рыгать’, рвать’, ревет’ – kryžius, krankti, kenkti, kankinti, kentėti, krenkšti, kranklys, keikti, rėkti, riaugėti, raugti, rūgti, rugštus (k – ch) (angl. Cross, Chryst. Cry) – dar žr. karas, karalius, kardas, caras, Cezaris?, …

Крыло – kraigas

Крит’, крыша, кровля – krauti, krūva, kraitis

корона (дерева) – karūna (angl. Crown)

Крот – kurmis

Кривой – kreivas

Кровь’ – kraujas

Крошить’, крупа – krušti, kruopos, krimsti, kramtyti, krūmas
Крутой – krūtinė, krantas ?

Ksionz? – kunigas, kunigaikštis (gz)

Кукушка – gegutė (kg) ?

Курить’ – kurti, aukuras, kuras

L,

l el, ל lamed, ,  liambda, Л, л liudi

Laimė (inversija: Meilė), Labas, Lankstumas; Lietuva – lieja sielas ir mintis į vientisą lavą, panašiai kaip ugnis lieja protonus ir elektronus į vientisą plazmą
Ладный, (мол)одой, (мо)лодец, люди –

ладья, лодка, плот – laivas, plaustas

Lazha, ложь’ – lažintis, laužyti, liežuvis...
лаи, лаять’ – loti, lakti (angl. Laugh)

Лететь’, самолет – lėkti, lėktuvas, lėtas (?)

Лежат’ – ližė, lova, gulėti, galėti ??? (angl. Lay)

Лето – lieti, lietus, Lietuva, lėtas, lėkštas, lėkštė ???

Лев, лютый – liūtas (angl. Lion)

Лебедь’ – ne bėda (l – n), gulebede?, gulbė
Лезть’, лазить’, лаз – lizdas, listi (z – s)

Лепить’, лепка, лепешка – leptelti, lepšis, lipinti, lipdymas, lipti

лед, ледник – ledas, ledynas

Липа, липкий, липнут’ – liepa, lipnus, lipti, lipdukas

Лицо, лик, (без)ликии, личность’, лукавит’, лукавый – laikyti, laikas, laikrodis, likti, likutis, likimas, leisti, laukti, laukimas, laukyme, laukas, lankos (angl. Let, Leave, Left)

лит’, ливень’ – lieti, lietus, aliejus, alyva (lot. Oleum)

лиса, лисичка, лес, лесник, лезть’ – lapė, listi,

лист – lapas ??? (angl. Leaf)

Лизать’ – liežuvis, laižyti, lizdas ? (z – ž) (angl. Lizard)

Люд, люди – liaudis, liūdnas, liūdesys
любовь’, лиуба – (mei)lyba, lėbauti (angl. Love)

лен – linas

лёгкие – lengvas (angl. Light)

Ложь’, лгать’, лажа – (me)lag(ystė), lažintis, liežuvis, laižyti, liesti (angl. Lie)

Локоть’ – uolektis, alkunė, kulnas

луг, лужа, лажа – laukas, lankos, laužti, laužas (k – g – ž)

Лук – lankas ?

лупить’, (скор)лупа – lupti, lupena, skūrą lupa?
M,

m em, מ, ם mem, ,  miu, М, м mysl

Meilė (inversija Laimė), Mama, Moteris, Mintis, Mokslas, Mokėjimas, Mes, Manęs, Mūsų, Magija
март – marti, morcius (angl. March)

Мать’ – motina, moteris (angl. Mother, vok. Mutter)

Махать’, маячить’, маяк – mojuoti

малыи, мелкий, мелочь’ – mažas, menkas, mulkis, melas ? (angl. Misereable, Mis-understand)

Мгла – migla

мениатъ’ – mainyti

мерить’ – mieruoti, matuoti, matas, amatas (angl. Merit)

Место – miestas

Мешок – maišas
Мешать’ – maišyti (angl. Miss)

Месяц – mėnesis, mėnuo, mėnulis (angl. Month, moon)

мед’, медный, медиак, мёд, медовый, медвед (мед-ведаю), мишка, Михаил, мех, мох – medus, midus, medis (kuriame yra medus), medicina, meška (medaus-ieško), miškas, miškas, medžioklė, (sa)manos (lot. Medicine, angl. Mike)

Милость’, милый – meilė, mielas

миг – mirksnis, merktis (angl. Migrate)

Мир, мрак, мертвый, смерть’, смрад (сам-рад) – mirtis, merktis, markstytis, smirdėti, smarvė (angl. Smell) (mir – rim – rimtis, ramus)

Мнение, мысль’, мыслить’, сомневаться – mintis, (at)minti, manyti, (už)miršti, miršti, mirti (angl. Mind, Memory, sanskr. Man-tra)

Молоко, Молодой, молодец, ладный, малий, малыш – lakti, lokys, mažas
Молот’, мельница, молот, молоток – malti, malūnas
Мозг, мозговот’ – mazgas, taip pat žr. азы

молить’ – malda, melsti, meluoti (?)

Монах, монастырь’ – mano (?) (lot. Mono, angl. Monarch, Moon ?)

море – marios

мор – maras, mirtis

моргать’ – mirksėti (k – g)

Морковь’ – morka

Мокрый – mirkti, merkti

Мощь’, могу – mokslas, moku, mokėti, mokestis (kg)?

Мохнатый, мох – samanos

Мрак, мрачный – merktis, (už)miršti, mirti

мы, мне – mes, man (angl. Mania, Maniac)

Мыть’, омывать’, мыло – mazgoti, muilas, murzinas

Муха – musė, mušti (x – s – š?)

Мягкий – minkštas

Мясо – mėsa (angl. Meat)

N,

n en, נ, ן nun, ,  nu, Н, н naš

Nuoširdumas, Nuostaba, Nušvitimas, Nesipriešinimas
Noras, Naivumas, Neigimas
Навоз, воз, везти – vežti (z – ž)

Наука, ук (sen.rus. “у”), научный, учить’, ученые, навык, привычка, ум, умный, razumnyi, разум, умение – apuokas, naujas…?? (angl. Owl)

Нагой – nuogas (angl. Naked)

Небеса, нет беса – nėra bieso ?

нерест рыбы – neršimas (s – š)

Невеста – (dar) nevesta (mergaitė)

Нести, носит’, ноша, носки – nešti, našta (s – š)

нет, нету – ne, nėra (angl. No)

норов, норовит’, нрав, нравит’ся, (народ - ?) – noras, norėti

нос – nosis (angl. Nose)

Ноль’ – nulis (angl. Nill)

ночь’ – naktis (angl. Night)

Ноги, ногти – nagai (angl. Nails)

Новый, новость’ – naujas, naujiena (angl. News)

Нужда – nužnikas, noras (ž – r)
O,

o, ע, oin,
	,  omicron, on
Optimalumas, Organizuotumas, Odinas (skandinavų dievas, rus. Один = vienas),

Anas (”Onas” nuo rus. “Он”), Oras

Об – apie

Оба – abu

Овес – avižos (ž – s)

Озеро – ežeras

Одеть’ – (ap)dengt ?

Один, день’, он – Odinas (dievas), diena, anas, manas, vienas, vienuolis (d – v) (vok. Ain, angl. One, Order, Orden, isp. Uno, lot. Mono)

Огонь’, гореть’, горечь’, горько – ugnis

Огурец – agurkas

Окунуть’, окунь’ – (kūnas, kuinas, kunigas, pinigas) ?

Олень’ – elnias

Она – ana (ta, kita)

Орать’, хор, храпеть’ – oras (lot. Orator, Horatsius)

Орех – riešutas (x – š)

орел – erelis

Орошать’ – arti ?

Орудие – rūda (metalo), ruda (spalva) ?

Осень’, осина – uosis

Осел – asilas

Отец, отцы, тсы (sen.rus. “tc”), цыган, человек – tėtis, čigonas, bičiulis
Отличие – atlieka ???
От(зыв) – at(šaukimas)

Очко, очки – akis, akiniai

P,

p, פ, ף pe, ,  pi, П. П pakoi
	Pakilumas, Patikimumas, Pagarba, Paklusnumas, Priėmimas, Prisitaikymas

Палка, палитъ ’, пялить'ся, полк, полковник – pagalys, pulkas, pulkininkas, puikuotis (?), polka?
Папоротник – papartis

пар, парилка, парит’ – pirtis, pertis, „parintis“?, garas, oras ?

пара – pora, porinti (angl. Pair)

Парад, рад, радовать’, радужный, род, родить’, родня, родимый, радуга, рат’, орать’, рот – paroda, (pa)rodyti, raudonas, rudas, rėdyti (angl. Red, Orator, Oral)

Передать– per(duoti), per(kėla), per(leisti), perduoti, parduoti, parduotuvė (angl. Port, Portal, Portage, Transport, …)

паст’, пропасть’ – pulti, prapulti

пено, пенистый – pienas, penas, puta

пере (валит’,тереть’, идти) – per (vilkti, trinti, eiti)

Перед, передник, передовой – prieš, priekis, priekinis, priešakis
перо – plunksna, pentinai

Первый – pirmas

Perun – perkūnas

Печь’ – pečius
Пепел – pelenai

Peshyi, – pėsčias

пет’, петух – pentinai, plunksnos (?), pešti (?), piešti (?)

Пирог – pyragas, pereiga (dovana)

Писать’ – piešti (s – š), taip pat žr. Рисовать’

пить’, пиво – pienas ?

Плавать’, плыт’, полоскать’, полынья, полоса, полосит’, полный, пол, половина – plaukti, plauti, plaukai, plakti, pilnas, pilti, pilis, pilietis, pusė
Плоский, площадь’ – plokščias, plaštaka, plaštakė, plekšnoti, plekšnė (angl. Flask)

Плохой – blogas (pb, xg)?

плот – plaustas

Плюнуть’, плевок – spjauti

Плитняк – plyta

Пузо, пузырь’ – pūsti, (iš)pūstas
пурга – pūga

Пух, пуховый, пухлый – pūkas, pūkinis (k – x)

Попугаи – papūga

По (зор', смотреть’, хоронить’, …) – pa (žiūrėti, laidoti, …)

Под – po

Покой, покоит'ся, спокойно, спать’, сон, покладистый, класть’, клад, ладный – spakainas, sapnuoti, snausti, sapnas, kaladė, kalti, kaltukas

Помнить’, мнение, мнимый, мысль’ – (prisi)minti, mintis, (nuo)monė, manyti, menas, mandagus (sanskr. Man-tra, angl. Man, Mean)

Пора (до каких пор ?) - para

Порог, про-гореть’ – pereiga, prieiga, pragaras

После, потом – po, paskui

Пол, половина – paltis, pilti, pusė
Полный, полк – pilnas, pulkas

Полотно, полотенце – pala, palaidas, palaidinė ?

Порядок – pora, parikiavimas

Погоня – pagonys, ginti

Помочь’, помощь – pamačyti, pamėginti ? (g – ч,щ)
Понедель'ник– (sen.) pandelis (?)

Почта – paštas (angl. Post)

Прав, правит’, правый, пра (дед, правнук) – pro (senelis, anūkas), pradžia, prasmė, protas (lot. Pro, proto)

Прах – pragaras, palaikai ?

Приятель’ – prietelis

Про (клят’, светит’) – pra (keikti, šviesti, nešti)

Просит’, просьба – prašyti, rašyti, piršti (?), prišlys (?), pirkti (?)

Простой – prastas, paprastas, prasmė
Про (ходимец, …) – per (ėjūnas, …), par (duoti, …)

Пчела – bitė, bičiulis (p – b, ч –t ?)

пять’, пятый – penki, penktas, pinta (lot. Penta)

R,

r re, ar, ra, ר reš, ,  ro, Р, р rtsy

	Ryžtingumas, Rūpestingumas, Ramybė, Rojus; Ra – Saulė (nuo “Radius” – spindulys), Rasė,

Rusija (“Ra-seja“ – šviesą sėja), Raudona

Работа, работать’, раб – rabinas, riebus; ropoti, ropštis; varyti, daryti, darbas, arti, arklys, vargas, vargšas, vergas, verkti ??? (vok. Arbaiten, angl. Work, Robot)

Рвать’, ров – rauti, rausti
ревет’ – rėkti, verkti
Резать’, резкий – rėžti, rėžis, riekė, ryškus (z –ž – š – k)

редиска – ridikas (angl. Red)

Речь’, rtsy (star. “r”), рот, рычать’, говорит’, говор – rėkti, ryti, “(ne)rūšėti (t. y. Neliesti), gerklė, gerti (ч – t)

Рисунок, рисовать’, роспись’, расписывать’, писать’, пись'мо, перо – raštas, rašyti, raštas, išrašas, rašalas, paišyti, piešti, paišinas, pentinas, plunksna (s – š) (angl. Write)

романы (цыгане) - ramunė
Россия, росы, роса, рисовать’ (?) – rasai, rusai, prūsai (lot. Ruthenia, mitologinis Ra)

род, родина, родник, (бо)рода, рад, радуга – raudona, rauda, ruda, rodyti (angl. Red)

Рог, рогатый – ragas, raguotas, rogutės, pragaras, garas

рок, роковой – rokuoti

Рыцарь’ (nuo Царь’?) – ristūnas, ristas (ц – st)

Рыжий – rudas, ruduo, rūžavas (ž – d), raibas (d – b), rėdyti? (angl. Red)

Рубеж, рубить’, рубашка, рубль’ – rubežius, riba, ribotas

Рука, рукав, рукавица, ружьё, оружие – ranka, rankovė
Рябой – raibas

ряд, рядитъ’ – rėdyti, rikiuoti ?
S,

s se, es,
	,  sigma, С, с slovo

Siela, Stebėjimas, Stebuklas, Siekimas, Stengimasis, Sąmoningumas,

Savarankiškumas, Stovėjimas, Statika (priešinga dinamikai),

Svastika, Su

Sekti – angl. secreat, sekretorius, sakramentas, sakralinis, slėpti, suo-kalbis;

Сад, садить’, сеять’, сест’, сидеть’ – sodas, sodinti, sėja, sėti, sėst, sėdėt
Salo, соль’, селедка – saldus? (angl. Salt)

Свадьба (Св-адь’-ба), сват– (su)vedybos, svočia, svotas, šventė (s – š), šventas, šviesa, šviesti (žr. Свет), suvesti

Свои – savas

Свежий – šviežias
Свет, цвет, цветок – šviesa, šviesti, švisti, švęsti, šventas, šventė
Свистеть’, свисток – švilpti, švilpukas (s – š)

Свистнуть’ – sviesti

Святой, свет – šventas, šviesa (isp. Saint, angl. Shine)

слав, славит’, слово, слог, слагать’, сложение, сложный (ложный ?) – šlovė, šlovinti, šlavėjas, slėpti (?) (lot. Logos ?) (žr. Глагол)

Север – šiaurė (s – š) (angl. Severe, several ?)

селит’, село – sėti, pasėlis
семь’ – septyni (angl. Seven, vok. Zeben, isp. Siete, lot. Hepta)

сено – šienas

Сестра – sesuo (angl. Sister)

Сердце, сердится, середа, середина, средний, Среда (Seriozha, Cергией, Серый ?) – širdis, širsti, šerdis (s – š), sergėti, sargas

Серебро – sidabras

Серый, сера – siera (lot. Sulphur)

Сидеть’, седло, sest’ – sėdėt, sėst (angl. Sit)

Сито – sietas

Сказка, сказать’ – (pa)saka, sakmė, sakyti, skaityti, skatinti, skatikas, skaičiuoti (angl. Say)

скула, скулит’ – kaulas, skauda, skustis, skundas ? (angl. Scull)

Слабый, слабость’ – slabnas, silpnas, laibas (angl. Slim, Slow)

Сладкий – saldus, saldainis, salyklas (angl. Sweet, Salt – specialus iškraipymas?)

Следить’ – slysti, sekti, sekta (k – d) (lot. Secta)

слат’, посол, посылка – siusti, siuntinys

Слеза, слякоть’, сколь'зкий, слизкии, слизь’ – slidus, šlapias

Слепой – slėpti ?

Слива – slyva, alyva (lot. Oleum)

Слуга – slaugyti

смекнут’, смекалка – smegenys ?

Смерть’, смрад – mirtis, smarvė, „smardvė“ tarmiškai
Снег, снегурочка, снегирь’, сон (?) – sniegas, snaigė, snausti (?) (angl. Snow)

союз – sujungti, sąjunga (angl. Union)

сок – sakai, sula, sultys

Sokol – sakalas

Солнце – saulė, pasaulis (angl. Sun)

сон, снится, спать’ – sapnas, snausti

сорокa – šarka (š – s)

срам, срамота, срать’, серйозний, сережки, Cергией, серый – sarmata, sergėti, serginti-motina, Sarmatija (angl. Series, Serious)

Сыр, сырой – sūris, sūrus (angl. Salt)

Стелить’ – tiesti

Стекло – stiklas

степь’ – stepė (angl. Stepe)

Стебель’ – stiebas, stiebtis, stovėti, stoti

Stena – siena

Sto – šimtas (š – s)

стол, stul, скамья – stalas, suolas (angl. Stool)

Stolb, stolbit’ – stoti, stoveti, stalas, stulpas, stabas, stuobrys, stebeti, stebuklas (angl. Stop)

Ston, stonat’ – steneti, stengtis, pastanga

Стоят’ – stovėti (angl. Stand)

Стрела, стрелять’ – strėlė, strelčius

Стремится, струя –srovė, srėbti, sriuba (angl. Stream)

строи, стройный, строить’, постройка – strainas, stropus, statyti (ang. Straight, destroy)

Стучать’ – stuksėti
Ступить’, стопа, стол – stoti, stovėti, stalas

счёт, считать’ - skaičiuoti
Сукно – suknia

Суровый – su(si)raukęs, surūgęs?

Суп – zupe, sriuba, siurbti, siurblys (angl. Soup)

Суша, Сухой, сухар’ – sausas, sausra, sausainis

Сын – sūnus (angl. Son)

Sytyi – sotus

T, t

te, ti, ת tav, ,  tau,
	Т, т tverd

Tvėrimas, Tvarumas, Tvirtumas, Tyrumas, Tėvystė,

Tėvynė, (graik. Theo – dievas, iš kur Teologija ir Teodoras); Tyli, Teka, Takas, ..., Teigimas

Творит’, тварь’, расстворит’, раствор – tvarinys, tverti, tvartas, tvarka, ištverti, tvardymasis, tvarda, veržti, varžtas, varža
Твердый – tvirtas

тереть’ – tarinti, trinti, tarkuoti, terpė, tarpas, tirpsta, tirpalas, tirpumas

Терпеть’ –

Терять’ – terioti

Тесто – tešla

Tech’, течка, ток, токарь’ – tekėti, tekinti, takas

Теленок, телец, телега – teliukas, telyčia
тётя - teta

Тихий – tykus, tylus

Тьма, темный, туман – tamsa, tamsus

Торг – turgus

Три, третий – trys, trečias (angl. Three, isp. Tres, lot. Tri)

Трогать’ – traukti, trukdyti

Труба – triūba
туз – tūzas, tuzinas

Ты, твои – tu, tavo

Тянуть’, тяга, тягаться, tes’ma – tiesti, tiesė, tiesus, tiesa, teisė, teisti, teisėjas, teigti, teiginys, tęsti, tąsa, tęsinys, tiekti, tiekimas, taisyklė, taisyti, taikyti, taika, taikinys (angl. Truth)

U, u

u, ju, ,  upsilon, У, у uk

Užtikrintumas, Užsidegimas, Ugnis, …, Užuojauta, Užuovėja, ...
Už (“slėpinys”), rus. НаУка – mokslas („slaptos žinios“?)
Угол’ – anglis (ang. Angel, England ??)

Уж – žaltys

Укроп – krapai

Усы – ūsai

Ухо – ausis ? (x – s)

ульи – avilys ?

Успеть’ – suspėti
У (род, зор, зел, …) – iš/už (gama, raš(t)as, …)
F, f ef, ,  fi, Ф, ф fert

Forma (priešinga “esmei”), Fizika (priešinga “dvasiškumui”)
Фига – špyga (f – šp)
X, x eks, ,  či, Х, х cher

užmiršta lietuvių raidė?
Xeръ, хороший, хоровод, херит’, похерит’, хрен, хреновый (specialus iškreiptumas?) – žr. Герои, geras (g – x), krienas, krypti, iškreiptas

Холод, холодный, холодец, холодиль'ник – šaltis, šaltiena, šaldytuvas, kaldra, kloti, klojimas, užklotas (k – x - š)

Хлеб, хлев, хлебать’, похлебка – srėbti, sriuba, zupe, siurbti, siurblys (xl – sr) (angl. Soup)

хрен – krienas (k – x)

Хруст, хрустеть’ – krebždėti (k – x)

Хрусталь’ – krislas, krištolas (k – x) (angl. Crystal)

Худой – kūdas, šūdas (k – x – š)

C, c

ce, si, цы
[tsɨ]
Centras, tėvystės energija (panašiai į Č, nes kitose abėcėlėse šios raidės neišskirtos; rus. ОтЦы, Цыган, Цыгун, kin. Lao Czu, Sun Czu, ir t.t.)
Царь’, кесар’ (рыцарь’?) – karas, karalius, karūna, kardas ? (lot. Cesar, Cesium) (žr. крона)

Цвет, цветок, свет, Светлана, святой, священник – šviesa, šviesti (ts – š), svetas (pasaulis), šventas, šventyklos
Цели – tsielas, siela ? (tse – šventa siela, s – ts)

Цыган (Цы-гнать’), telega – čigonas (ts – ch), telyčią ginti ? (angl. Leg)
Č, č

če, червь [tɕerfʲ] ,
Či – gyvybės energija (čigonas – „judanti energija”),
rus. Честь – Garbė, Sąžinė
Человек, чудо – (bi)čiul(is), kelias ? (ч– k) (isp. Chica)

Чесать’ – kasyti (Ч – k)

Чеснок – česnakas

Честь’, pochest’, честный, чист, чистый, чистить’, чистюля –

Четыре, четверть’ – keturi, ketvirtis, kvorta (k –ч) (lot. Quatro)

четные, читать’, считать’, schiot, число, числить’ – skaityti, skaičiuoti, skaičius
черный, черт – čerka, šernas, šerti ??? (ч – sh) (lenk. Chervona)

Чрево – šerti (Чsh) (žyd. Kosher)?
Š, š

še, ש šin, ща

Šeima, Šeimininkavimas, Šventė, Šventumas
Širdis, Šalis, Šalia, Šlovė… Šaltis, Šerkšnas, Šėlsmas
Шаг, шагать’ – žengti (ш – ž)

Шарф – šalis, šalikas

Швея, шит’ – siuvėja, siūti (s – ш)

Швырять’, швырнуть’ – šveisti, sviesti (s – ш)

Шесть’ – šeši (angl. Six, vok. Sechs, isp. Seis)

Шерсть’ – šertis

шило – yla

Шкура – skūra, skusti (?) (s – ш) (angl. Skin)

Шнур – šniūras
Штиль’ – tyla

Шум – ošimas
щетки, щетина – šeriai, šepetys ?

J, j jot, J, j džei, jod, ,  iota
ю [ju] , Jausmai, Jutimai, Jautrumas, Jaudulys,
Юный, юность’ – jaunas, jaunystė
Яблоко – obuolys (ya – uo)

Яга (баба), eger’, ягода – jėga, Jogaila, jogai (я – je) (angl. Yogi)

ягода – uoga (я – uo)

Якорь’ – inkaras (я – in)

Янтарь’ – gintaras (я – gin)

Ясен’ – uosis (я – uo)

Ясный – jausmas, jaunas, juokas, jaukus, jaukas

Obsession – Apsėstas
Stoicism – Stovėti
Will - Viltis
Media - darinys iš "lietuviško" MEDYJE

Second - sekantis
Asu – Esu – Sau (kaip ego, vien tik sau)

Dievas – Veidas

Viešpats – Aš Pats

счастье - с частью, соучастие - совместное творчество
laimė - "laimėti", "pergalėti", o iš tikro - "atsiduoti priešui" (nes выиграть - вы иг ра ть - врагу отдать бога / рать)

Tikra prasmė matosi iš inversijos - laimė ~ meilė, mielas, милый, kas liudija apie lietuvių kalbos "judėjiškas šaknis", kai skaitoma iš kito galo (tokiu inversijų lietuvių kalboj ypač daug, žr. atskirą failiuką...)
Specialūs iškraipymai:
рада, радость (бога достать) – rauda (verksmas)

вера (ведать бога) – tikėjimas (tik ėjimas)

благо дарить – bloga daryti
Спасибо (спаси бог) – Ačiū panašu į nusičiaudėjimą, “apčy’)

Ура (радоваться свету) – Valio (panašu į velnio šaukimą)
Kiekviena raidė tai energetinis, vibracinis simbolis, kaip magiškas ženklas, simbolis, gestas erdvėj, panaikinus tam tikras raides („pamiršta raidė“?) ar jas įtraukus į žodį, keičiasi energetika = keičiasi žodžio „nešama“ informacija, keičiasi fizinė, dvasinė išraiška...

Kaitaliojant raides kuriami „burtažodžiai“, keičiantys esmę ir pasaulį.

