
    
      [image: Cover]
    

  

[image: Feedbooks]

A Complete Grammar of Esperanto

Ivy Kellerman


Published: 1910

Categorie(s): Non-Fiction

Source: Project Gutenberg


About Kellerman:

Ivy Kellerman (Reed) was an American author in the international
language Esperanto. She was an accomplished linguist with four
academic degrees for work in Latin, Greek, Sanskrit, and Persian
and half a dozen modern languages.


Copyright: This work was
published before 1923 and is in the public domain in the USA
only.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.


Preface


This volume has been prepared to meet a twofold need. An
adequate presentation of the International Language has become an
imperative necessity. Such presentation, including full and
accurate grammatical explanations, suitably graded reading lessons,
and similarly graded material for translation from English, has not
heretofore been accessible within the compass of a single volume,
or in fact within the compass of any two or three volumes.

The combination of grammar and reader here offered is therefore
unique. It is to furnish not merely an introduction to Esperanto,
or a superficial acquaintance with it, but a genuine understanding
of the language and mastery of its use without recourse to
additional textbooks, readers, etc. In other words, this one volume
affords as complete a knowledge of Esperanto as several years'
study of a grammar and various readers will accomplish for any
national language. Inflection, word-formation and syntax are
presented clearly and concisely, yet with a degree of completeness
and in a systematic order that constitute a new feature. Other
points worthy of note are the following:

The reasons for syntactical usages are given, instead
of mere statements that such usages exist. For example, clauses of
purpose and of result are really explained, instead of being
dismissed with the unsatisfactory remark that "the imperative
follows por ke," or the "use of tiel …
 ke and tia …  ke must be
distinguished from that of tiel …  kiel and
tia …  kia," etc., with but little intimation of
when and why por ke, tiel …  ke and
tia …  ke are likely to occur.

Affixes are not mentioned until some familiarity with the
general character of the language is assured, as well as the
possession of a fair vocabulary. They are introduced gradually,
with adequate explanation and illustration. Of importance in
connection with word-formation is an element distinctly new—the
explanation and classification of compound words. Such words, like
affixes, are withheld until the use of simple words is
familiar.

Another new feature is the gradual introduction of correlative
words in their logical order, and in their proper grammatical
categories, before they are called "correlatives," or tabulated.
The tabulation finally presented is a real classification, with
regard to the meaning and grammatical character of the words, not
merely an arbitrary alphabetical arrangement. The use of primary
adverbs precedes the explanation of adverb derivation;
prepositions, especially de, da, je,
etc., receive careful attention, also the verb system, and the
differentiation of words whose English equivalents are
ambiguous.

A general characteristic of obvious advantage is that almost
without exception new forms and constructions are illustrated by
means of words or roots already familiar. Likewise, the new words
or roots of each lesson recur at least once in the next lesson, and
usually in some lesson thereafter as well. Each reading exercise
gives not only a thorough application of the grammatical principles
of the lesson, but a review of those in the preceding lesson, and
no use is made of words or constructions not yet explained. The
comparative ease of the language, and the lack of necessity for
reciting paradigms, permit the reading exercises to be long enough
for the student to feel that he has really mastered something.
These exercises are further unique, in that each after the fifth is
a coherent narrative, and nearly every one is a story of genuine
interest in itself. These stories, if bound separately, would alone
constitute a reader equivalent to those used in first and second
year work in national languages. (For list of titles, see Table of
Contents.)

The second element of the twofold need which this volume meets
is the necessity for a presentation of Esperanto, not as a thing
apart, but in that form which will make it most serviceable as an
introduction to national tongues. A stepping-stone to both ancient
and modern languages, Esperanto may render invaluable aid, and pave
the way for surmounting the many difficulties confronting both
student and teacher. Through Esperanto, the labor in the
acquirement of these languages may be reduced in the same
proportion in which the pleasure and thoroughness of such
acquirement are increased. For this reason, the grammatical
constructions of Esperanto are here explained as consistently as
possible in accordance with the usage of national languages,
especially those in the school curriculum, and precise names are
assigned to them. Such matters as contrary to fact
conditions, indirect quotations, clauses of
purpose and of result, accusatives of time
and measure, expressions of separation,
reference, etc., thus become familiar to the student, long
before he meets them in the more difficult garb of a national
tongue, whose exceptions seem to outnumber its rules, and whose
idioms prove more puzzling than its exceptions, unless approached
by the smooth and gradual ascent of the International Language,
Esperanto.


Ivy Kellerman.

Washington, D. C.,

August 3, 1910.


Lesson Contents


1. Alphabet.—Vowels.—Consonants.—Names of the
Letters.—Diphthongs.—Combinations of
Consonants.—Syllables.—Accent.

2. Nouns.—The Article.—Adjectives.—Attributive
Adjectives.—Present Tense of the Verb

3. The Plural Number.—Predicate Adjective and Noun

4. Transitive Verbs.—The Accusative Case.—The Conjunction
Kaj.—The Negative Ne.

5. The Complementary Infinitive.—Interrogation.—The Conjunction
Nek.

6. Personal Pronouns.—Agreement with Pronouns.—Conjugation of
the Verb.

7. The Past Tense.—Prepositions.—Accusative Case of Personal
Pronouns.

8. Reflexive Pronouns.—Reflexive Verbs.

9. Limitation of the Third Personal Pronoun.—Possessive
Adjectives.—Pronominal Use of Possessive Adjectives.—La Kato kaj la
Pasero.

10. The Accusative of Direction.—The Article for the Possessive
Adjective.—Apposition.—La Arabo kaj la Kamelo.

11. Possessive Case of Nouns.—Impersonal Verbs.—Verbs Preceding
their Subjects.—Coordinating Conjunctions.—La Arabo en la
Dezerto.

12. Indirect Statements.—The Indefinite Personal Pronoun
Oni.—The Future Tense.—La Ventoflago.

13. The Demonstrative Pronoun Tiu.—Tenses in Indirect
Quotations.—Formation of Feminine Nouns.—En la Parko.

14. The Demonstrative Pronoun Ĉi tiu.—Possessive Form of the
Demonstrative Pronoun.—The Suffix -Il-.—The Expression of Means or
Instrumentality.—La Manĝo.

15. The Demonstrative Adjective.—Adverbs Defined and
Classified.—Formation of Opposites.—La Ruza Juna Viro.

16. The Demonstrative Adverb of Place.—Accompaniment.—The Adverb
For.—The Meaning of Povi.—Malamikoj en la Dezerto.

17. The Demonstrative Temporal Adverb.—Comparison of
Adjectives.—Manner and Characteristic.—Diri, Paroli and
Rakonti.—Frederiko Granda kaj la Juna Servisto.

18. The Demonstrative Adverb of Motive or Reason.—Derivation of
Adverbs.—Comparison of Words Expressing Quantity.—Comparisons
Containing Ol.—Causal Clauses.—Pri la Sezonoj.

19. Ju and Des in Comparisons.—The Preposition Inter.—The
Preposition Pro.—Prepositions with Adverbs and Other
Prepositions.—La Aŭtuno kaj la Vintro.

20. The Demonstrative Adverb of Manner and Degree.—Prepositions
Expressing Time-Relations.—En Septembro.

21. The Accusative of Time.—Adverbs and the Accusative of
Time.—The Preposition Por.—La Sezonoj kaj la Mondo.

22. Clauses Expressing Duration of Time.—Clauses Expressing
Anticipation.—The Infinitive with Anstataŭ, Por, Antaŭ ol.—The
Expression of a Part of the Whole.—Diogeno kaj Aleksandro
Granda.

23. Adverbs Expressing a Part of the Whole.—The Demonstrative
Adverb of Quantity.—Result Clauses.—En la Butiko.

24. The Interrogative Pronoun.—The Present Active
Participle.—Compound Tenses.—The Progressive Present Tense.—The
Suffix -Ej-.—En Nia Domo.

25. The Interrogative Adjective.—The Imperfect
Tense.—Salutations and Exclamations.—Word Formation.—Koni and
Scii.—La Nepo Vizitas la Avinon.

26. The Interrogative Adverb of Place.—The Past Active
Participle.—Adverb Derivation from Prepositions.—Adverbs Expressing
Direction of Motion.—The Suffix -Eg-.—La Pluvego.

27. The Interrogative Temporal Adverb.—The Perfect Tense.—The
Preposition Ĉe.—The Suffix -Ar-.—Tempo and Fojo.—The Orthography of
Proper Names.—Roberto Bruce kaj la Araneo.

28. The Interrogative Adverb of Motive or Reason.— The
Infinitive as Subject.—Present Action with Past Inception.—The
Suffix -Ul-.—Loĝi and Vivi.—Pri la Avo kaj la Avino.

29. The Interrogative Adverb of Manner and Degree.—The
Pluperfect Tense.—Cardinal Numbers.—The Accusative of Measure.—Nia
Familio.

30. The Interrogative Adverb of Quantity.—Modifiers of
Impersonally Used Verbs.—Formation of Cardinal Numerals.—The Suffix
-An-.—Leciono Pri Aritmetiko.

31. The Relative Pronoun.—The Future Perfect Tense.—Ordinal
Numerals.—Alfredo Granda kaj la Libro.

32. Kia as a Relative Adjective.—Kie as a Relative Adverb.—The
Future Active Participle.—The Periphrastic Future Tenses.—The
Suffix -Ind-.—Alfredo Granda kaj la Kukoj.

33. Kiam as a Relative Adverb.—Kiel as a Relative
Adverb.—Numeral Nouns and Adverbs.—Word Derivation from
Prepositions.—La Invito.

34. Prepositions as Prefixes.—The Suffix -Ebl-.—Expression of
the Highest Degree Possible.—Titles and Terms of Address.—Ĉe la
Festo.

35. Kiom as a Relative Adverb.—The Present Passive
Participle.—Fractions.—Descriptive Compounds.—La Ĥinoj.

36. The Present Passive Tense.—The Use of De to Express
Agency.—The General Meaning of De.—Word Derivation from Primary
Adverbs.—The Suffix -Ist-.—Antikva Respubliko.

37. The Distributive Pronoun.—The Preposition Po.—Dependent
Compounds.—La Ĉapelo sur la Stango.

38. The Distributive Adjective.—The Imperfect Passive
Tense.—Compound Tenses of Impersonal Verbs.—Reciprocal
Expressions.—The Suffix -Uj-.—Vilhelmo Tell kaj la Pomo.

39. The Distributive Adverb of Place.—The Future Passive
Tense.—Possessive Compounds.—The Time of Day.—The Suffix -Obl-.—En
la Stacidomo.

40. The Distributive Temporal Adverb.—The Distributive Adverb
Ĉial.—The Past Passive Participle.—The Perfect Passive Tense.—The
Preposition Laŭ.—The Suffix -Em-.—La Perdita Infano.

41. The Distributive Adverb Ĉiel.—The Distributive Adverb
Ĉiom.—The Pluperfect Passive Tense.—The Future Perfect Passive
Tense.—The Expression of Material.—The Suffix -Et-.—La Donaco.

42. The Future Passive Participle.—The Passive Periphrastic
Future Tenses.—The Generic Article.—The Suffix -Ec-.—Sur la
Vaporŝipo.

43. The Indefinite Pronoun.—Participial Nouns.—The Prefix
Ek-.—The Suffix -Id-.—La Nesto sur la Tendo.

44. The Indefinite Adjective.—The Indefinite Adverb of
Place.—Predicate Nominatives.—La Ĉevalo kaj la Sonorilo.

45. The Indefinite Temporal Adverb.—The Indefinite Adverb
Ial.—Causative Verbs.—Emphasis by Means of Ja.—Ĉe la Malnova
Ponto.

46. The Indefinite Adverb Iel.—The Indefinite Adverb Iom.—The
Suffix -Ad-.—The Use of Mem.—Arĥimedo kaj la Kronoj.

47. The Negative Pronoun.—The Adverbial Participle.—The Prefix
Re-.—La Filozofo Arĥimedo.

48. The Negative Adjective.—The Negative Adverb of Place.—The
Negative Temporal Adverb.—The Suffix -Aĵ-.—The Adverb Jen.—Du
Artkonkursoj.

49. The Negative Adverbs Nenial, Neniel, Neniom.—The Suffix
-Iĝ-.—La Krepusko.

50. The Pronouns ending in -O.—Correlative Words.—The Use of
Ajn.—The Suffix -Ing-.—La Gordia Ligaĵo.

51. The Pronoun Ambaŭ.—Formations with -Ig- and -Iĝ-.—Factual
Conditions.—La Monaĥoj kaj la Azeno.

52. The Conditional Mood.—Compound Tenses of the Conditional
Mood.—Less Vivid Conditions.—Independent Use of the Conditional
Mood.—The Prefix Dis-.—Pri la Gravitado.

53. Conditions Contrary to Fact.—The Verb Devi.—The Preposition
Sen.—La Filozofo Sokrato.

54. Summary of Conditions.—Clauses of Imaginative
Comparison.—The Use of Al to Express Reference.—The Suffix
-Estr-.—La Ostracismo de Aristejdo.

55. The Imperative Mood.—Resolve and Exhortation.—Commands and
Prohibitions.—Less Peremptory Uses of the Imperative.—The Use of
Moŝto.—La Glavo de Damoklo.

56. The Imperative in Subordinate Clauses.—The Preposition
Je.—The Suffix -Op-.—La Marŝado de la Dekmil Grekoj.

57. Clauses Expressing Purpose.—Further Uses of the
Accusative.—Synopsis of the Conjugation of the Verb.—The Suffix
-Um-.—La Reirado de la Dekmilo.

58. Permission and Possibility.—The Prefix Ge-.—The Suffix
-Aĉ-.—Interjections.—Aleksandro Granda.

59. The Position of Unemphatic Pronouns.—Some Intransitive
Verbs.—The Suffix -Er-.—The Prefixes Bo- and
Duon-.—Correspondence.—Kelkaj Leteroj.

60 Some Transitive Verbs.—Elision.—The Prefix Eks-.—The Prefix
Pra-.—The Suffixes -Ĉj- and -Nj-.—Weights and Measures.—The
International Money System.—Abbreviations.—Pri La Kamero.


Lesson 1


ALPHABET.

 

1. The Esperanto alphabet contains the following letters: a, b,
c, ĉ, d, e, f, g, ĝ, h, ĥ, i, j, ĵ, k, l, m, n, o, p, r, s, ŝ, t,
u, ŭ, v, z.

 

VOWELS.

 

2. The vowels of the alphabet are pronounced as follows:

 

a as in far.

 

e as in fiancé, like a in fate.

This "long a" sound in English frequently ends with a vanish,—a
brief terminal sound of ĭ, which makes the vowel slightly
diphthongal, as in day, aye. Such a vanish must not be given to any
of the Esperanto vowels.

 

i as in machine.

 

o as in toll, for.

 

u as in rude, rural.

 

CONSONANTS.

 

3. The consonants b, d, f, h, k, l, m, n, p, t, v, z, are
pronounced as in English, and the remaining eleven as follows:

 

c like ts in hats, tsetse.

 

ĉ like ch in chin, much.

 

g like g in go, big.

 

ĝ like g in gem, j in jar.

 

ĥ is produced by expelling the breath forcibly, with the throat
only partially open.

As in pronouncing German and Scotch ch, Spanish j, Irish gh,
Russian x, Classical Greek χ etc. There are only a few words
containing this consonant.

 

j like y in yes, beyond.

 

ĵ like z in azure, s in visual.

 

r is slightly trilled or rolled.

 

s like s in see, basis.

 

ŝ like sh in shine, rash, ch in machine.

 

ŭ like w or consonantal u. See Diphthongs, 5.

 

NAMES OF THE LETTERS.

 

4. The vowels are named by their sounds, as given in 2. The
names of the consonants are bo, co, ĉo, do, fo, go, ĝo, ho, ĥo, jo,
ĵo, ko, lo, mo, no, po, ro, so, ŝo, to, ŭo, vo, zo. These are used
in speaking of the letters, in pronouncing them in abbreviations,
as ko to po for k. t. p. (= etc.), and in spelling words, as bo, i,
ro, do, o, birdo.

 

DIPHTHONGS.

 

5. Diphthongs are combinations of two vowels uttered as a single
sound, by one breath-impulse. The diphthongs in Esperanto contain
an i or u sound as the second element, but in order to avoid
confusion with combinations of vowels not forming diphthongs (as in
naiva, like English naïve, etc.), they are written with j and ŭ
instead. Their pronunciation is as follows:

 

aj like ai in aisle.

 

ej like ei in vein, ey in they.

 

oj like oi in coin, oy in boy.

 

uj like ui in ruin, u(e)y in gluey.

 

eŭ like ayw in wayward, or like é(h)oo pronounced together.

 

aŭ like ou in out, ow in owl.

 

COMBINATIONS OF CONSONANTS.

 

6. Each consonant, in a combination of two or more consonants,
is pronounced with its full value, whether within a word or at its
beginning. There are no silent letters.

 

a. Thus, both consonants are clearly sounded in the groups kn,
kv, gv, sv, in such words as knabo, kvin, gvidi, sviso.

 

b. The combination kz, as in ekzisti, ekzameno, must not be
modified to the gs or ks represented by x in exist, execute.

 

c. The combination sc, as in escepte, scias, is equivalent to
the combination sts in last said, first song, pronounced together
rapidly. The s in a word beginning with sc may be sounded with the
end of the preceding word, if that word ends in a vowel, as
mis-cias for mi scias.

 

d. The n and g are pronounced separately in the combination ng,
in such words as lingvo, angulo, producing the sound of ng heard in
linger, not that in singer.

 

e. Each of two similar letters is clearly sounded, as
interrilato, ellasi, like inter-relate, well-laid.

 

SYLLABLES.

 

7. Each word contains as many syllables as it has vowels and
diphthongs. The division of syllables within a word is as
follows:

 

a. A single consonant goes with the following vowel, as pa-no,
be-la, a-e-ro.

 

b. A consonant followed by l or r (which are liquids) goes with
the l or r, as in ta-blo, a-kra, a-gra-bla.

 

c. Otherwise, the syllable division is made before the last
consonant of the group, as sus-pek-ti, sank-ta, deks-tra.

 

d. Prefixes are separated from the words to which they are
attached, as dis-meti, mal-akra, and compound words are divided
into their component parts, as ĉef-urbo, sun-ombrelo.

 

ACCENT.

 

8. Words of more than one syllable are accented upon the
syllable before the last, as tá-blo, a-grá-bla, sus-pék-ti.

 

WORDS FOR PRACTICE.

 

9. (To be pronounced aloud, and correctly accented) Afero,
trairi, najbaro, aero, hodiaŭ, pacienco, centono, ĉielo, eĉ,
samideano, treege, obei, obeu, Eŭropo, gvidi, ĝojo, ĉiujn, justa,
ĝuste, juĝi, ĵaŭdo, lingvo, knabo, larĝa, pagi, kvieteco, ekzemplo,
ellerni, fojo, krajono, forrajdi, kuirejo, ĉevalejo, sankteco,
scio, nescio, edzo, meze, duobla, ŝipo, ŝarĝi, poŝo, svingi,
sklavo, palaj, ŝafaĵo, atmosfero, monaĥo, geometrio, laŭdi, vasta,
eksplodi, senĉesa, sensencaĵo, malluma, arbaranoj, manĝo, freŝa,
aŭskulti, daŭri.


Lesson 2


NOUNS.

 

10. Words which are the names of persons or things are called
nouns. The ending, or final letter, of nouns in Esperanto is o:

knabo, boy.

ĉevalo, horse.

pomo, apple.

tablo, table.

 

THE ARTICLE.

 

11. The definite article is la, the, as la knabo, the boy, la
ĉevalo, the horse, la tablo, the table, la pomo, the apple. In
English there is an indefinite article "a, an" for the singular,
but none for the plural. Esperanto has no indefinite article for
either singular or plural. Therefore knabo may mean boy, or a boy,
pomo may mean apple or an apple.

 

ADJECTIVES

 

12. A word used with a noun (expressed or understood) to express
a quality or characteristic is called an adjective. The ending of
adjectives in Esperanto is a:

bela, beautiful.

flava, yellow.

granda, large.

forta, strong.

 

ATTRIBUTIVE ADJECTIVES.

 

13. An adjective is said to modify a noun whose quality it
expresses. When directly preceding or following its noun, it is
called an attributive adjective:

 

la granda ĉevalo, the large horse.

bela birdo, a beautiful bird.

floro flava, a yellow flower.

forta knabo, a strong boy.

 

PRESENT TENSE OF THE VERB.

 

14. Words which express action or condition are called verbs.
When representing an act or condition as a fact, and dealing with
the present time, they are said to be in the present tense. The
ending of all Esperanto verbs in the present tense is -as:

kuras, runs, is running.

flugas, flies, is flying.

brilas, shines, is shining.

dormas, sleeps, is sleeping.

 

15. The person or thing whose action or condition the verb
expresses is called the subject of the verb:

 

La suno brilas, the sun shines (is shining), subject: suno.

Knabo kuras, a boy runs (is running), subject: knabo.

 

Vocabulary.

(To be memorized in this and in all following lessons.)

 

bela, beautiful.

birdo, bird.

blanka, white.

bona, good.

brilas, shines, is shining.

ĉevalo, horse.

dormas, sleeps, is sleeping.

flava, yellow.

floro, flower.

flugas, flies, is flying.

forta, strong,

granda, large.

kaj, and.

kantas, sings, is singing.

knabo, boy.

kuras, runs, is running.

la, the.

luno, moon.

marŝas, walks, is walking.

pomo, apple.

suno, sun.

tablo, table.

violo, violet.

viro, man.

 

READING LESSON.

 

1. Bona viro. 2. La granda tablo. 3. Blanka floro. 4. Flava
birdo. 5. La bela birdo kantas. 6. Forta knabo kuras. 7. La bona
viro marŝas. 8. La bela ĉevalo kuras. 9. La suno brilas. 10. Birdo
flugas kaj knabo kuras. 11. Ĉevalo blanka marŝas. 12. La bela luno
brilas. 13. La knabo kantas kaj la viro dormas. 14. Bela granda
pomo. 15. La bona knabo kantas. 16. La granda ĉevalo dormas. 17. La
suno brilas kaj la luno brilas. 18. Granda forta tablo. 19. Violo
flava. 20. La bona flava pomo.

 

SENTENCES FOR TRANSLATION.

 

1. A beautiful flower. 2. A good large table. 3. A yellow violet
and a white violet. 4. The moon is-shining (shines). 5. The good
boy is-walking (walks). 6. The beautiful yellow bird is-flying
(flies). 7. The strong man is-sleeping (sleeps). 8. The white bird
is-singing (sings). 9. A strong horse runs, and a man walks. 10.
The sun shines, and the boy is-singing (sings). 11. The large
yellow apple. 12. An apple large and good.


Lesson 3


THE PLURAL NUMBER.

 

16. The plural number of nouns, that is, the form which
indicates more than one person or thing, is made by adding -j to
the noun, as viroj, men, from viro, man; tabloj, tables, from
tablo, table.

 

-oj is pronounced like oy in boy. See 5.

 

17. An adjective modifying a plural noun agrees with it in
number, being given the plural form by the addition of the ending
-j. An adjective modifying two or more nouns used together is of
course given the plural form:

 

bonaj viroj, good men.

grandaj ĉevaloj, large horses.

belaj birdo kaj floro (bela birdo kaj bela floro), beautiful
bird and (beautiful) flower.

 

-aj is pronounced like ai in aisle. See 5.

 

18. The article is invariable, that is, does not change in form
when used with plural nouns, as la viro, the man, la viroj, the
men. The verb is also invariable in form:

 

La viroj marŝas, the men walk, the men are walking.

La suno kaj la luno brilas, the sun and the moon are
shining.

La viro estas, the man is.

La viroj estas, the men are.

 

PREDICATE ADJECTIVE AND NOUN.

 

19. When the adjective is a part of that which is told or
predicated of the subject of the verb, as when used with the verbs
"to be," "to seem," etc., it is called a predicate adjective:

 

La birdo estas bela, the bird is beautiful.

La knabo ŝajnas bona, the boy seems good.

La viroj estas fortaj, the men are strong.

 

20. A noun may also be used as part of the predicate, and is
then called a predicate noun:

 

Violoj estas floroj, violets are flowers.

La kolombo estas birdo, the dove is a bird.

 

21. Predicate nouns and adjectives agree in number with the word
or words with which they are in predicate relation:

 

Rozoj estas belaj, roses are beautiful.

La knabo kaj la viro ŝajnas fortaj, the boy and the man seem
strong.

 

Vocabulary.

 

alta, high, tall.

arbo, tree.

ĉambro, room.

domo, house.

en, in.

estas, is, are.

folio, leaf.

freŝa, fresh.

ĝardeno, garden.

kampo, field.

kolombo, dove.

kuŝas, lies, is lying, lie.

longa, long.

rozo, rose.

ruĝa, red.

seĝo, chair.

sidas, sits, sit, is sitting.

sur, on.

ŝajnas, seems, seem.

verda, green.

 

READING LESSON.

 

1. La alta viro estas en la ĝardeno. 2. Blanka ĉevalo estas en
la kampo. 3. Belaj birdoj sidas sur la verda arbo. 4. La bonaj
knaboj estas en la domo. 5. La ĉambroj en la bela domo estas
grandaj. 6. Freŝaj floroj kuŝas sur la tablo. 7. La violoj en la
kampo estas belaj. 8. La luno kaj la suno ŝajnas grandaj. 9. La
kolomboj estas belaj birdoj. 10. La knaboj ŝajnas fortaj. 11. Ruĝaj
pomoj estas sur la tablo en la ĉambro. 12. La fortaj viroj sidas
sur seĝoj en la longa ĉambro. 13. La arboj estas altaj kaj verdaj.
14. La kolomboj sur la arboj kantas. 15. Fortaj ĉevaloj marŝas kaj
kuras en la verdaj kampoj. 16. La knaboj dormas en la granda domo.
17. Ruĝaj, flavaj, kaj verdaj folioj estas en la ĝardeno. 18. Longa
tablo estas en la domo. 19. Belaj birdoj flugas kaj kantas en la
kampo. 20. Freŝaj rozoj ŝajnas belaj. 21. La folioj estas verdaj
kaj ruĝaj.

 

SENTENCES FOR TRANSLATION.

 

1. The trees in the garden are tall and green. 2. The rooms in
the house are long. 3. The flowers on the table are red, yellow and
white. 4. The leaves are long and green. 5. The men are-sitting
(sit) on chairs in the garden. 6. In the garden are yellow roses.
7. The birds in the field are doves. 8. The boys in the room in the
house seem tall. 9. Fresh violets are beautiful flowers. 10. The
horses in the green fields seem strong. 11. Doves are-singing
(sing) in the garden. 12. The men in the large house sleep. 13. The
house is long and high, and the rooms in the house are large. 14.
Red and yellow apples lie on the big table. 15. Green leaves are on
the trees in the large garden.


Lesson 4


TRANSITIVE VERBS.

 

22. The verbs so far given have been intransitive verbs,
expressing a state or an action limited to the subject, and not
immediately affecting any other person or thing, as la knabo kuras,
the boy runs. On the other hand a transitive verb expresses an act
of the subject upon some person or thing; as, la knabo trovas — —,
the boy finds — —.

 

THE ACCUSATIVE CASE.

 

23. The person or thing acted upon is called the direct object
of a transitive verb, and is given the ending -n. This is called
the accusative ending; and the word to which it is attached is said
to be in the accusative case:

 

La viro havas seĝon, the man has a chair.

La knabo trovas florojn, the boy finds flowers.

 

The ending -n follows the ending -j, if the word to be put in
the accusative case is in the plural number.

 

24. An attributive adjective modifying a noun in the accusative
case is made to agree in case, by addition of the same accusative
ending -n. This prevents any doubt as to which of two or more nouns
in a sentence is modified by the adjective, and permits of
variation in the order of the words:

 

La knabo trovas belan floron, the boy finds a beautiful
flower.

Florojn belajn la viro havas, the man has beautiful flowers.

La viro havas grandan seĝon, the man has a large chair.

Ruĝan rozon la knabo havas, the boy has a red rose.

 

25. A predicate adjective or noun (19) is never in the
accusative case, nor is the accusative ending ever attached to the
article, which is invariable as stated in 18.

 

THE CONJUNCTION KAJ.

 

26. In the expression both … and … , the conjunction
kaj is used for both words, being merely repeated:

 

La viro kaj marŝas kaj kuras, the man both walks and runs.

La ĉevalo estas kaj granda kaj forta, the horse is both large
and strong.

La knabo havas kaj rozojn kaj violojn, the boy has both roses
and violets.

Kaj la knabo kaj la viro estas altaj, both the boy and the man
are tall.

 

THE NEGATIVE NE.

 

27. The negative word meaning "not" when forming part of a
sentence, and "no" when used as an answer to a question, is ne.
When used as a sentence-negative, it usually immediately precedes
the verb. For emphatic negation of some other word than the verb,
ne may precede that word:

 

Violoj ne estas ruĝaj, violets are not red.

La viroj ne sidas sur seĝoj, the men are-not-sitting on
chairs.

La kolombo kantas, ne flugas, the dove is-singing, not
flying.

La domo estas blanka, ne verda, the house is white, not
green.

 

Vocabulary.

 

apud, near, in the vicinity of.

benko, bench.

branĉo, branch.

diversa, various.

feliĉa, happy.

frukto, fruit.

havas, have, has.

herbo, grass.

ili, they.

kolektas, gather, collect.

koloro, color.

larĝa, wide, broad.

manĝas, eat, eats.

mola, soft.

nigra, black.

ne, not, no.

rompas, break, breaks.

sed, but.

trovas, find, finds.

vidas, see, sees.

 

READING LESSON.

 

1. La knaboj ne estas en la ĉambro en la blanka domo. 2. Ili
estas en la granda ĝardeno. 3. La ĝardeno ŝajnas kaj longa kaj
larĝa. 4. La feliĉaj knaboj vidas la belan ĝardenon. 5. Ili vidas
florojn apud alta arbo. 6. La floroj havas diversajn kolorojn. 7.
La knaboj kolektas kaj ruĝajn kaj flavajn florojn. 8. Sed ili ne
trovas fruktojn en la ĝardeno. 9. Florojn blankajn ili ne vidas.
10. La alta arbo havas verdajn foliojn sur la branĉoj. 11. La
knaboj rompas branĉon, kaj kolektas la fruktojn. 12. Ili vidas
florojn sur la branĉoj, sed la florojn ili ne kolektas. 13. La
knaboj ne sidas sur benkoj en la ĝardeno, sed kuŝas sur la mola
herbo. 14. La kolomboj sidas sur la arboj, kaj ili estas feliĉaj.
15. La knaboj vidas la belajn birdojn. 16. Fortaj nigraj ĉevaloj
manĝas la herbon en la kampo. 17. La knaboj vidas la ĉevalojn, sed
la ĉevaloj ne vidas la knabojn. 18. La ĉevaloj ne dormas, ili
manĝas. 19. La freŝa herbo estas verda kaj mola. 20. Feliĉaj estas
kaj la knaboj kaj la ĉevaloj. 21. La pomo estas bona frukto.

 

SENTENCES FOR TRANSLATION.

 

1. Green leaves are on the trees. 2. The boys break branches and
gather the apples. 3. They are near the tall tree in the garden. 4.
They find leaves on the tree, but they do not see the fruit. 5. The
house is long, broad and high. 6. The rooms in the house are both
long and wide. 7. The men have strong black horses. 8. The horses
eat the fresh green grass in the field. 9. The men sit on benches
in the garden. 10. The boys do not sleep, but they lie on the soft
grass. 11. They see both the birds and the flowers, and they seem
happy. 12. The flowers have various colors, but the grass is green.
13. The doves are not sitting on the tree, they are flying near the
trees. 14. Beautiful red roses are lying on the table in the house.
15. The large red apples are near the yellow roses.


Lesson 5


THE COMPLEMENTARY INFINITIVE.

 

28. The infinitive is a form of the verb which expresses merely
the general idea of the action or condition indicated, and has some
of the characteristics of a noun. The ending of the infinitive is
-i, as kuri, to run, esti, to be, havi, to have.

 

29. An infinitive used to complete the meaning of another verb,
serving as a direct object to a transitive verb, is called a
complementary infinitive. If the complementary infinitive is from a
transitive verb, it may itself have a direct object:

 

La knabo volas kuri, the boy wishes to run.

Birdoj ŝatas kanti, birds like to sing.

La knabo volas havi ĉevalon, the boy wishes to have a horse.

Ili volas trovi florojn, they wish to find flowers.

 

INTERROGATION.

 

30. An interrogative sentence is one which asks a question.
Unless some directly interrogative word (as "who," "when," "why,"
etc.) is used, the sentence is rendered interrogative by use of the
word ĉu. This interrogative particle is placed at the beginning of
a sentence, the words of which are left in the same order as for a
statement. Since there is no inversion of order, there is no
necessity for a word like English "do" or "does," to introduce the
verb:

 

Ĉu la knabo estas bona? Is the boy good?

Ĉu ili havas florojn? Have they flowers?

Ĉu la kolomboj kantas? Do the doves sing? (Are the doves
singing?)

 

THE CONJUNCTION NEK.

 

31. In the expression neither … nor … , the
conjunction nek is used for both words. Since an adjective modifier
of two or more words connected by nek must necessarily modify them
separately, the adjective remains in the singular number:

 

Ili nek marŝas nek kuras, they neither walk nor run.

La viro havas nek domon nek ĝardenon, the man has neither a
house nor a garden.

Nek la rozo nek la violo estas verda, neither the rose nor the
violet is green.

 

Vocabulary.

(Verbs will hereafter be quoted in the infinitive form.)

 

bruna, brown.

ĉerizo, cherry.

ĉu, (30).

dolĉa, sweet.

gusto, taste.

ĝi, it.

Gertrude, Gertrude.

knabino, girl.

matura, ripe.

Mario, Mary.

nek, neither, nor.

persiko, peach.

jes, yes.

preferi, to prefer.

ŝati, to like.

voli, to wish.

 

READING LESSON.

 

1. Ĉu persiko estas ruĝa? 2. Jes, ĝi estas kaj ruĝa kaj dolĉa.
3. Ĉu ĉerizoj estas brunaj? 4. Ne, ili estas nek brunaj nek nigraj,
sed flavaj. 5. Ĉu la pomo estas frukto? Jes, ĝi estas bona frukto.
6. Ĉu la viro kaj la knabo havas pomojn? 7. Ne, ili havas nek
pomojn nek persikojn. 8. Ĉu Mario havas la maturan frukton? 9.
Mario kaj Gertrudo havas la frukton. 10. Ili estas en la domo, kaj
manĝas la maturan frukton. 11. La persikoj havas dolĉan guston. 12.
La knabinoj volas havi florojn, sed la knaboj preferas kolekti
diversajn fruktojn. 13. Ili volas trovi maturajn ĉerizojn kaj
flavajn persikojn. 14. La ĉerizoj havas belan ruĝan koloron. 15. La
persikoj ŝajnas molaj kaj bonaj. 16. Mario rompas branĉon, kaj
vidas ĉerizojn sur la branĉoj. 17. Gertrudo estas feliĉa, kaj volas
havi la belan frukton. 18. Gertrudo estas alta, bela knabino. 19.
Mario ŝatas ĉerizojn. 20. La knaboj kaj knabinoj sidas sur la verda
herbo, kaj manĝas la ĉerizojn. 21. Ili ne volas manĝi pomojn, ili
preferas la dolĉajn ĉerizojn. 22. La folioj apud la ĉerizoj estas
nek larĝaj nek longaj.

 

SENTENCES FOR TRANSLATION.

 

1. Have the girls beautiful flowers? 2. No, they have fresh
fruit. 3. The boys do not wish to gather flowers. 4. They prefer to
break the branches, and find the sweet cherries. 5. Gertrude wishes
to eat apples, but Mary has neither apples nor peaches. 6. Do the
girls like to sit in the house and eat fruit? 7. Yes, they like to
sit in the house, but they prefer to walk in the field. 8. Are ripe
peaches brown? 9. No, they are red and yellow. 10. Has the peach a
sweet taste? 11. Do the girls see the beautiful black horses in the
fields? 12. Yes, they see the horses, but the horses seem not to
see the girls. 13. Mary sits on the soft green grass, and eats ripe
fruit.


Lesson 6


PERSONAL PRONOUNS.

 

32. Words which stand in the place of nouns, as "you," "he,"
"who," "which," are called pronouns. Pronouns referring to the
person speaking (I, we), the person addressed (you, thou), or the
person or thing spoken of (he, she, it, they), are called personal
pronouns. They are considered singular or plural, according to
whether they refer to one or more persons. Since the meaning of
such pronouns indicates the number, no plural ending is ever
attached to them. The personal pronouns are:

 

First person: mi, I (me). ni, we (us).

 

Second person: vi, you. vi, you.

 

Third person: li, he (him).

ŝi, she (her).

ĝi, it. ili, they (them).

 

There is another pronoun ci, thou, for the second person
singular, used in solemn style, as in the Bible, in poetry, and
also for intimate or familiar address when desired, like German du,
French tu, etc.

 

AGREEMENT WITH PRONOUNS.

 

33. Nouns in predicate relation with pronouns, or adjectives
modifying such pronouns, are made to agree with them in number:

 

Ni estas bonaj kaj feliĉaj, we are good and happy.

Rozoj estas floroj, ill ne estas fruktoj, roses are flowers,
they are not fruits.

Gertrudo, vi estas bona, Gertrude, you are good.

Knabinoj, ĉu vi estas feliĉaj? Girls, are you happy?

 

CONJUGATION OF THE VERB.

 

34. Any pronoun may serve as the subject of a verb. The
combination of the verb with each of the personal pronouns in
succession for its subject, is called the conjugation of the verb.
Following is the conjugation of the present tense of esti, and of
vidi:

 

mi estas, I am.

vi estas, you are.

li (ŝi, ĝi) estas, he (she, it) is.

ni estas, we are.

vi estas, you (plural) are.

ili estas, they are.

 

mi vidas, I see.

vi vidas, you see.

li (ŝi, ĝi) vidas, he (she, it) sees.

ni vidas, we see.

vi vidas, you (plural) see.

ili vidas, they see.

 

Vocabulary.

 

al, to, toward.

Arturo, Arthur.

aŭ, or (aŭ.. aŭ.., either.. or..)

ĉar, because.

doni, to give.

fali, to fall.

fenestro, window.

hodiaŭ, today.

kudri, to sew.

Roberto, Robert.

skui, to shake.

stari, to stand.

sub, under, beneath.

virino, woman.

 

READING LESSON.

 

1. Knaboj, ĉu vi volas sidi en la domo, aŭ en la ĝardeno? 2. Ni
preferas sidi hodiaŭ en la ĝardeno, sub la granda arbo. 3. Ĉu vi
havas pomojn, aŭ ĉerizojn? 4. Ni havas nek pomojn nek ĉerizojn, sed
ni havas dolĉajn persikojn. 5. Arturo donas al vi la maturajn
persikojn, ĉar li ŝatas kolekti frukton. 6. Arturo, ĉu vi rompas la
branĉojn? 7. Ne, sed mi skuas branĉon, kaj la persikoj falas. 8. Mi
staras sub la arbo, kaj kolektas la dolĉan frukton. 9. La frukton
mi donas al Mario kaj Gertrudo. 10. Mi volas doni persikon al
Heleno, sed hodiaŭ ŝi estas en la domo. 11. Ŝi sidas apud la
fenestro kaj kudras. 12. Ŝi preferas kudri, kaj volas nek marŝi nek
sidi en la ĝardeno. 13. Kaj ŝi kaj la virino apud ŝi volas kudri
hodiaŭ. 14. Ili estas feliĉaj, ĉar ili vidas la birdojn en la arbo
apud la fenestro. 15. La birdoj estas kolomboj, kaj sidas sur la
arbo. 16. Sub la arboj en la kampo staras ĉevaloj, kaj ili manĝas
la verdan molan herbon. 17. Ni donas pomojn al ili, ĉar ili ŝatas
pomojn. 18. Ni estas feliĉaj, ĉar ni havas belajn persikojn
maturajn kaj bonajn. 19. Roberto, vi estas alta, sed vi, knabinoj,
ne estas altaj.

 

SENTENCES FOR TRANSLATION.

 

1. Does Arthur break the branch and gather the apples? 2. No, he
shakes the branch, and the apples fall. 3. They are ripe and sweet.
4. Robert, do you wish to stand beneath the tree? 5. No, I do not
wish to stand under it, but near it. 6. I wish to give both the
peaches and the apples to the woman. 7. She is sitting in the
house, near the window. 8. Mary is sitting in (on) a chair near
her. 9. Both Mary and the woman are sewing. 10. They prefer to sew,
and do not wish to walk in the garden to-day. 11. They are happy
because they like to sew. 12. They do not wish to gather flowers,
or walk, or see the birds. 13. They have neither apples nor
peaches, but they do not wish to eat. 14. They give the fruit to
the boys and girls.


Lesson 7


THE PAST TENSE.

 

35. The past tense of the verb expresses an action which took
place in past time, or a condition which existed in past time. The
ending of this tense is -is, as kuris, ran, flugis, flew, brilis,
shone. The conjugation of esti and also of vidi in the past tense
is as follows:

 

mi estis, I was.

vi estis, you were.

li (ŝi, ĝi) estis, he (she, it) was.

ni estis, we were.

vi estis, you (plural) were.

ili estis, they were.

 

mi vidis, I saw.

vi vidis, you saw.

li (ŝi, ĝi) vidis, he (she, it) saw.

ni vidis, we saw.

vi vidis, you (plural) saw.

ili vidis, they saw.

 

PREPOSITIONS.

 

36. A preposition is a word like "in," "on," placed before a
noun or pronoun to indicate some relation between this and another
word. The preposition is said to govern the noun or pronoun, which
is called its complement. In English, the complement of a
preposition seems to be put in the accusative case if it is a
pronoun, but to remain unchanged in form if it is a noun. In
Esperanto the preposition does not affect the form of the word
governed, which remains in the nominative case:

 

La arbo estas en la ĝardeno, the tree is in the garden.

Bonaj pomoj estas sur ĝi, good apples are on it.

Mi donis ĉerizojn al li, I gave cherries to him.

La knabo estas apud mi, the boy is near me.

Sub la arbo staris ĉevalo, under the tree stood a horse.

 

ACCUSATIVE CASE OF PERSONAL PRONOUNS.

 

37. For use as the object of a verb, any pronoun may be put in
the accusative case by addition of the accusative ending -n
(23):

 

La viro vidis vin kaj min, the man saw you and me.

Li vidis ilin kaj nin, he saw them and us.

Mi vidis nek lin nek ŝin, I saw neither him nor her.

Ni volas havi ĝin, we wish to have it.

 

Vocabulary.

 

agrabla, pleasant, agreeable.

bildo, picture.

blua, blue.

danki, to thank.

de, from.

diri, to say.

infano, child.

interesa, interesting.

luma, light (not dark).

muro, wall.

nun, now.

planko, floor.

pordo, door.

rigardi, to look (at).

tapiŝo, carpet.

tra, through.

 

READING LESSON.

 

1. Hodiaŭ la knaboj kaj knabinoj estas en la granda domo. 2. Ili
staras apud la tablo, en agrabla luma ĉambro. 3. Ĝi havas altajn
larĝajn fenestrojn. 4. Sub la tablo kaj seĝoj, mola tapiŝo kuŝas
sur la planko. 5. La tapiŝo havas belajn kolorojn, ruĝan, bluan,
flavan, kaj verdan. 6. Virino marŝis tra la pordo, kaj staris apud
la tablo. 7. Ŝi havis interesajn bildojn, kaj donis ilin al la
knaboj kaj la knabinoj. 8. Ŝi diris "Ĉu vi volas rigardi la
bildojn?" 9. "Jes, ni dankas vin," diris la infanoj, kaj ŝi donis
al ili la bildojn. 10. Granda bildo falis de la tablo, sed Arturo
nun havas ĝin. 11. Li donas ĝin al Mario, ŝi dankas lin, kaj donas
ĝin al Roberto. 12. Ili volis doni ĝin al Gertrudo, sed ŝi diris
"Ne, mi dankas vin, mi ne ŝatas rigardi bildojn." 13. Ŝi marŝis de
la tablo al la fenestro kaj diris "Mi preferas kudri." 14. Ŝi volis
sidi en granda seĝo apud la fenestro. 15. La virino rigardis ŝin
kaj diris "Mi donis la bildojn al vi, knaboj kaj knabinoj," ĉar ili
estas interesaj bildoj. 16. Gertrudo diris "Vi estas bona al ni,
sed mi volas sidi apud la pordo aŭ la fenestro. 17. Mi kolektis
dolĉajn violojn en la ĝardeno, kaj nun mi volas rigardi la dolĉajn
florojn, kaj kudri."

 

SENTENCES FOR TRANSLATION.

 

1. Do the boys and girls wish to be good? 2. They gathered fresh
flowers and gave them to the woman. 3. The happy children were in
the garden, but now they are in the house. 4. The rooms in the
house are light, because they have large wide windows. 5. The doors
in the room are wide and high. 6. The carpets on the floor seem
soft, and have various beautiful colors. 7. A large strong table
stands near the door. 8. We can sit near the table and look through
the windows. 9. Gertrude is-looking-at the various pictures. 10.
She looks-at them, and seems to be happy. 11. She gave a picture to
me and I thanked her. 12. Helen walked near the table and shook it.
13. Arthur did not see the pictures because they were lying on the
floor. 14. He looked-at the pictures on the wall, but they are
neither interesting nor beautiful. 15. Robert looked through the
window, and saw us in the pleasant garden.


Lesson 8


REFLEXIVE PRONOUNS.

 

38. A pronoun which refers to the same person or thing as the
subject of the verb in the sentence, but is used in some other
relation than subject of that verb, is said to be used reflexively,
or to be a reflexive pronoun.

 

39. The first and second personal pronouns, mi, ni, and vi, (ci)
are used for the reflexive pronouns of the first and second
persons. There can be no ambiguity, since words such as "me,
myself, us, ourselves," can refer to no one else than the person or
persons speaking; while words such as "you, yourself, yourselves
(thee, thyself)," can refer to no one else than the person or
persons addressed:

 

Mi vidas min, I see myself.

Mi diris al mi, I said to myself.

Ni havas tapiŝon sub ni, we have a carpet under us.

Ni amuzis nin, we amused ourselves.

(Ci trovas domon apud ci, thou findest a house near thee.)

Vi diras al vi, you say to yourself (yourselves).

Vi amuzas vin, you amuse yourself (yourselves).

 

40. When the verb is in the third person, a pronoun of the third
person, used otherwise than as the subject, might or might not
refer to the subject of that verb. For example, "He sees a bird
near him," may mean that the subject sees a bird near himself, or
near another person. If such a pronoun of the third person is
intended to refer to the subject of the verb, Esperanto uses a
special reflexive pronoun si (accusative sin), which means
him(self), her(self), it(self), them(selves), according to the
gender and number of the verb:

 

Li amuzas sin, he amuses himself.

Arturo vidis birdon apud si, Arthur saw a bird near
him(self).

Ŝi trovas floron apud si, she finds a flower near her(self).

Mario trovis sin sur blua tapiŝo, Mary found herself on a blue
carpet.

La tapiŝo havas diversajn kolorojn en si, the carpet has various
colors in it(self).

La birdo kaŝas sin sub la folioj, the bird hides itself under
the leaves.

Ili amuzas sin, they amuse themselves.

La viroj havas seĝojn apud si, the men have chairs near
them(selves).

La virinoj trovas florojn apud si, the women find flowers near
them(selves).

La arboj havas ĉerizojn sur si, the trees have cherries on
them(selves).

Sub si la infanoj trovis molan tapiŝon, under them(selves) the
children found a soft carpet.

 

From the very fact that si always refers to the subject of the
verb, it is evident that si can never itself be used as subject or
part of the subject of the verb.

 

REFLEXIVE VERBS.

 

41. A verb having a reflexive pronoun for its direct object is
sometimes called a reflexive verb, from the fact that some
languages have had or still have a special reflexive or middle form
of the verb, to express an act of the subject on or for itself, or
they have certain verbs whose use is chiefly or exclusively
reflexive. The conjugation of a verb reflexively is therefore as
follows:

 

mi amuzas min (mi min amuzas), I amuse myself.

vi amuzas vin (vi vin amuzas), you amuse yourself.

li (ŝi, ĝi) amuzas sin (sin amuzas), he (she, it) amuses him
(her, it)self.

ni amuzas nin (ni nin amuzas), we amuse ourselves.

vi amuzas vin (vi vin amuzas), you amuse yourselves.

ili amuzas sin (ili sin amuzas), they amuse themselves.

 

As Greek ετράποντο, they turned themselves; Latin exerceor, I
exercise myself, vescor, I eat (I feed myself); German ich hüte
mich, I beware (I guard myself); Spanish me alegro, or alégrome, I
rejoice (I gladden myself); French il s'arrête, he halts (he stops
himself).

 

Vocabulary.

 

Alfredo, Alfred.

amuzi, to amuse.

antaŭ, before, in front of.

aparteni, to belong.

griza, gray.

iri, to go.

Johano, John.

kaŝi, to hide, to conceal.

komenci, to begin.

laŭdi, to praise.

legi, to read.

libro, book.

perdi, to lose.

skatolo, small box or case.

strato, street.

si, himself, etc. (40).

 

READING LESSON.

 

1. Johano kaj Alfredo amuzis sin en la ĝardeno. 2. Johano kaŝis
sin, kaj Alfredo trovis Johanon. 3. Alfredo sin kaŝis en alta arbo,
kaj Johano trovis Alberton. 4. Mario kaj Gertrudo sin kaŝis apud la
floroj, kaj la knaboj trovis la knabinojn. 5. La knabinoj ne volas
perdi sin en la agrabla kampo. 6. Johano komencis amuzi sin en luma
ĉambro en la domo. 7. La muro havas interesajn bildojn sur si. 8.
Tra la fenestro antaŭ si Johano rigardas la virojn kaj la virinojn
sur la strato. 9. Li havas molan grizan tapiŝon sub si, kaj ne
volas seĝon. 10. Li kaj Alfredo volis iri al la strato kaj amuzi
sin. 11. Ili marŝis al la pordo, kaj trovis ruĝan skatolon antaŭ
si. 12. En la skatolo estis libro, kaj Johano diris al si "La libro
ne apartenas al mi." 13. Li diris al Alfredo "Ĉar ni trovis ĝin, mi
volas legi la libron." 14. Virino antaŭ pordo komencis rigardi la
knabojn, kaj ili diris al ŝi "Ĉu la libro apartenas al vi? Ni
trovis ĝin en skatolo." 15. La virino diris "Jes, ni perdis ĝin,
kaj mi dankas vin, ĉar vi donas al mi la skatolon kaj la libron."
16. Ŝi iris al la strato, kaj la knaboj iris al la domo.

 

SENTENCES FOR TRANSLATION.

 

1. The book in the gray box does not belong to me. 2. I found it
in front of me, near the door. 3. You began to praise yourselves,
but I do not praise myself. 4. They hid themselves, and I stood
near them. 5. The birds sit on the tree, because it has ripe
cherries on it. 6. Alfred amused himself on the street, but we like
to amuse ourselves in the house. 7. The trees have good fruit on
them. 8. She found herself in a beautiful light room. 9. The carpet
on the floor had various colors in it, and the high wall had
pictures on it. 10. The pictures had boys and girls in them. 11.
The book belongs to her, but it fell from the box. 12. The table
has red and blue and yellow flowers on it. 13. Did you see the
doves near the flowers in front of (before) you? 14. The birds saw
the fruit on the tree in front of them, and flew to the branches.
15. I sat on the bench in the garden, and began to read an
interesting book. 16. They hid themselves in the leaves and began
to sing. 17. The child is in a pleasant room.


Lesson 9


LIMITATION OF THE THIRD PERSONAL PRONOUN.

 

42. Since there is a special reflexive pronoun of the third
person, the third personal pronouns, li, ŝi, ĝi, ili, when used
otherwise than as subjects, never refer to the subject of the verb,
but always to some other person or thing:

 

La knabo laŭdas lin, the boy praises him (another person).

Ŝi donas pomojn al ŝi, she gives apples to her (to another
person).

La birdo vidis ĝin, the bird saw it (something else than the
bird).

La knaboj kaŝis ilin, the boys hid them (other persons or
things).

Ili trovis ilin apud si, they found them (other persons or
things) near them(selves).

La birdoj flugis al ili, the birds flew to them.

 

POSSESSIVE ADJECTIVES.

 

43. Words like "my," "his," "your," which indicate ownership or
some possessive relation, are called possessive adjectives.
Possessive adjectives are formed from the personal pronouns by
adding the adjective ending -a, as mia, my, via, your (cia, thy),
lia, his, ŝia, her, ĝia, its, nia, our, via, your (plural), ilia,
their. The limitation in the use of the third personal pronouns
(42) is also true of the adjectives derived from them:

 

Mia domo kaj miaj ĝardenoj estas grandaj, my house and my
gardens are large.

Johano sidas sur via seĝo, John is sitting in your chair.

Li havas lian ĉevalon, he has his (another person's) horse.

Ĉu vi legis ŝiajn librojn? Did you read her books?

 

Sometimes these words are called possessive pronouns, although
really they are not pronouns at all, but pronominal adjectives with
a possessive meaning.

 

44. Reflexive possessive adjectives, like the reflexive pronoun,
refer to the subject of the verb in the sentence. For the first and
second persons, they are the same as the personal possessive
adjectives. The reflexive possessive adjective of the third person
is sia, his, her, its, their, formed by adding the ending -a to the
reflexive pronoun si:

 

Mi havas miajn librojn sur mia tablo, I have my books on my
table.

Johano perdis siajn librojn, John lost his (John's) books.

Mario estas en sia ĉambro, Mary is in her room.

La birdoj flugis al sia arbo, the birds flew to their tree.

 

PRONOMINAL USE OF POSSESSIVE ADJECTIVES.

 

45. Possessive adjectives may be used predicatively, as "the
book is mine," or may modify some word or words not expressed, as
"mine are large." Instead of having special forms, like English
mine, yours, hers, etc., Esperanto uses the regular possessive
adjectives preceded by the article:

 

La granda libro estas la mia, the large book is mine.

La via estas granda, la miaj estas belaj, yours is large, mine
are beautiful.

Ili havas la sian, sed ne la lian, they have theirs, but not
his.

La iliaj ŝajnas esti bonaj, theirs seem to be good.

 

Vocabulary.

 

diro, saying, remark.

ĝis, as far as, up to, down to.

hieraŭ, yesterday.

juna, young.

kapti, to catch, to seize.

kato, cat.

kolera, angry.

lavi, to wash.

manĝo, meal.

nesto, nest.

pasero, sparrow.

patro, father.

post, after, behind.

surprizi, to surprise.

teni, to hold, to keep.

vizaĝo, face.

 

READING LESSON.

 

1. Hieraŭ mi perdis mian grizan katon. 2. Ilia kato kaptis nian
birdon. 3. Via kolera diro surprizis mian patron. 4. Ĉu la granda
kampo apartenas al ŝia patro? 5. Ne, ĝi ne estas la lia. 6. La lia
estas bela, sed mi preferas la mian. 7. Ĉu vi ŝatas vian libron aŭ
la ilian? 8. Li havas nek siajn ĉevalojn nek la iliajn. 9. La
knabinoj ŝajnas esti koleraj. 10. Ili komencis legi siajn librojn.
11. La viro kaptis kaj tenis siajn ĉevalojn, sed li ne trovis
iliajn ĉevalojn. 12. Ŝia libro kuŝas sur la planko, post ŝia seĝo.
13. Ŝi ne trovis ilian libron, sed la junaj infanoj trovis la
nian.

 

LA KATO KAJ LA PASERO.

 

Griza kato iris de la domo ĝis la strato. Ĝi vidis paseron antaŭ
si, kaj volis manĝi ĝin. La kato staris post granda arbo, kaj
kaptis la paseron. La pasero diris "Bona kato lavas sin antaŭ sia
manĝo, sed vi ne lavis vian vizaĝon." La interesa diro surprizis la
katon. La kato ne tenis la paseron, sed komencis lavi sian vizaĝon.
La pasero flugis de la kato ĝis la arbo. La kolera kato diris "Mi
perdis mian manĝon, ĉar mi komencis lavi min antaŭ la manĝo!" Nun
la katoj ne lavas sin antaŭ la manĝoj. Ili havas siajn manĝojn, kaj
post la manĝoj ili lavas la vizaĝojn. La paseroj ne surprizas ilin
nun, sed ili tenas la paserojn. La katoj estas feliĉaj, sed la
paseroj ne estas feliĉaj. La junaj paseroj volas flugi al la nestoj
en la arboj.

 

SENTENCES FOR TRANSLATION.

 

1. The boys are not in their (own) house, but they are in his. 2
Is the large beautiful house yours? 3. The woman walked through the
door of their house, as far as her room. 4. The room has
interesting pictures on its walls. 5. We praised their flowers
yesterday, and they gave them to us. 6. Their books are in their
(the books') box. 7. They are on their (the boys') table. 8. The
gray cat was angry because it did not hold the bird. 9. The sparrow
surprised it, and it commenced to wash its face. 10. The sparrow
wished to fly as far as the tall tree, but the cat held it. 11. The
sparrow said "A good cat washes its face, but you are not a good
cat." 12. The sparrow was angry because the cat seized it and held
it. 13. The bird did not lose its meal, but the angry cat lost its
meal. 14. Do you see his cat or hers? 15. I see both his and hers,
but ours is not in our garden. 16. My father is a tall strong man.
17. I like to look at him. 18. The children saw the young birds in
the nest.


Lesson 10


THE ACCUSATIVE OF DIRECTION.

 

46. When the verb in a sentence expresses motion, the word
indicating the place, person or thing toward which the motion is
directed is given the accusative ending. This is also true if the
word is the complement of any preposition which does not itself
sufficiently indicate motion in a certain direction. (The
prepositions al, to, toward, ĝis, as far as, tra, through, express
motion in the direction of their complements, and could not well be
used except in a sentence whose verb expresses motion. Consequently
the accusative is not used after any of these three):

 

Li iris ĝardenon, he went to the garden ("gardenward").

La viro iros Bostonon, the man will go to Boston
("Bostonward").

 

Cf. English "he went home," "he went homeward," etc.

 

Li estis en la ĝardeno, kaj kuris en la domon, he was in the
garden and ran into the house.

Ĝi ne estas sur la tablo, ĝi falis sur la plankon, it is not on
the table, it fell upon the floor.

Ili falis sub la tablon ĝis la planko, they fell under the table
as far as the floor (direction expressed by whole prepositional
phrase).

Mi iris tra la domo en mian ĉambron, I went through the house
into my room.

 

THE ARTICLE FOR THE POSSESSIVE ADJECTIVE.

 

47. In many sentences where the possessor is already
sufficiently indicated, English nevertheless uses a possessive
adjective, as in "I wash my face," "he shakes his head," but on the
other hand omits it entirely with certain words indicating
relationship, as in "Brother gave it to me," etc. In both cases
Esperanto uses the article instead of the possessive adjective,
unless the fact of possession is to be emphasized:

 

Mi lavas la vizaĝon, I wash my face.

Li skuas la kapon, he shakes his head.

La patro estas alta, Father is tall.

Mi donis ĝin al la patro, I gave it to Father.

 

APPOSITION.

 

48. English often uses the preposition "of" between two words
where no idea of possession really exists, as "the city of Boston."
Since nouns used in apposition refer to the same thing, and are in
the same grammatical construction, Esperanto does not use a
preposition:

 

La urbo Bostono estas granda, the city (of) Boston is large.

Mia amiko Johano estas alta, my friend John is tall.

Ĉu vi ne konas min, vian amikon? do you not know me, your
friend?

 

Vocabulary.

 

arabo, arab.

baldaŭ, soon.

Bostono, Boston.

frato, brother.

kamelo, camel.

kapo, head.

kolo, neck.

korpo, body.

meti, to put, to place.

nazo, nose.

nur, only, merely.

puŝi, to push.

trans, across.

tuta, whole, entire, all.

urbo, city.

varma, warm.

 

LA ARABO KAJ LA KAMELO.

 

Arabo sidis en sia domo en la urbo. Apud domo trans la strato li
vidis kamelon. La kamelo iris trans la straton ĝis la pordo, kaj
diris al la arabo, "Frato, mi ne estas varma, mi volas meti nur la
nazon en vian varman domon." La arabo skuis la kapon, sed la kamelo
metis la nazon tra la pordo en la ĉambron. La kamelo komencis puŝi
sian tutan vizaĝon en la domon. Baldaŭ li havis la kapon ĝis la
kolo en la domo. Post la kapo iris la kolo en ĝin, kaj baldaŭ la
tuta korpo estis en la domo. La arabo estis kolera, ĉar li ne volis
havi tutan kamelon en sia domo. Li kuris al la kamelo, kaptis lin,
tenis lin, kaj diris, "Frato, vi volis meti nur la nazon en mian
domon. La ĉambro ne estas granda sed ĝi estas la mia, kaj mi
preferas sidi en ĝi." "Via diro estas bona," diris la kamelo, "via
domo ne estas granda, sed ĝi estas varma, kaj mi ŝatas stari en ĝi.
Mi preferas stari kaj kuŝi en ĝi, kaj mi donos al vi mian arbon
trans la strato. Ĉu vi ne volas iri sub la arbon?" Kaj la kamelo
puŝis la arabon de lia domo en la straton de la urbo. La kamelo nun
trovis sin en varma ĉambro, sed la juna arabo staris trans la
strato kaj ne estis varma.

 

SENTENCES FOR TRANSLATION.

 

1. The cat ran across the street. 2. Across the street it found
a sparrow. 3. It caught the bird, but began to wash its face, and
the sparrow flew to the nest. 4. I went into the garden as far as
the large tree. 5. I did not hold my book, and it fell upon the
floor. 6. It began to fall under the table, but I seized it. 7. My
brother pushed the books into their box, and put it on the table.
8. We went to the city of Boston yesterday and into a beautiful
house. 9. The arab shook his head and said, "No." 10. But the camel
commenced to go through the door. 11. His remark did not seem to
surprise the camel. 12. The camel pushed its head and neck, and
soon its whole body into the warm house. 13. It wished to put
merely its nose into it. 14. The arab was angry, because it pushed
itself into his house. 15. He said, "Brother, the house is mine,
and I do not wish to have you in it." 16. But soon after the
remark, the whole camel was in the house. 17. He pushed the young
arab into the street. 18. He went across the street and stood upon
the grass under a tree.


Lesson 11


POSSESSIVE CASE OF NOUNS.

 

49. The preposition de is used to express possession or
connection:

 

La muroj de la domo, the walls of the house.

La koloroj de la floroj, the colors of the flowers.

La libro de la knabo, the book of the boy (the boy's book).

Branĉo de la arbo, a branch of the tree.

La ĝardeno de la viroj, the garden of the men (the men's
garden).

 

IMPERSONAL VERBS.

 

50. Verbs with an impersonal or indeterminate subject, as "it
rains," "it is snowing," are called impersonal, because there is no
actual subject, the word "it" serving merely as an introductory
particle. No such particle is used with impersonal verbs in
Esperanto:

 

Pluvas, it rains, it is raining.

Neĝis hieraŭ, it snowed yesterday.

 

VERBS PRECEDING THEIR SUBJECTS.

 

51. When the verb in a sentence precedes its subject, English
often uses an introductory particle, such as "there," "it." In
Esperanto no such particles are needed:

 

Estas floroj sur la tablo, there are flowers on the table.

Estis Johano, ne Alfredo, en la ĝardeno, it was John, not
Alfred, in the garden.

Estas domo en la kampo, there is a house in the field.

Estis mi, it was I.

 

COORDINATING CONJUNCTIONS.

 

52. Words like aŭ, kaj, nek, sed, which join words, word-groups,
or sentences together are conjunctions. All the conjunctions given
so far connect words, phrases, or sentences of similar rank or
kind. These are called coordinating conjunctions, and the words,
phrases, or sentences connected by them are said to be
coordinate:

 

Ĉu vi marŝas aŭ kuras?

(Aŭ connects the verbs.)

 

Ŝi iris, kaj ni estis feliĉaj.

(Kaj connects the sentences.)

 

Nek vi nek mi vidis ĝin.

(The second nek connects the pronouns, the first being
introductory and adverbial.)

 

Aŭ li aŭ ŝi perdis la libron.

(The second aŭ connects the pronouns, the first being
introductory and adverbial.)

 

Ĝi falis sur la seĝon, sed ne sur la plankon.

(Sed connects the phrases.)

 

Li ne ŝatis ĝin. Tamen li tenis ĝin.

(Tamen connects the sentences.)

 

A phrase is a word-group forming an expression, but not
containing a verb, as "through the house," "of the man," "before
me," etc.

 

Coordinating conjunctions may be further classified according to
their meaning: Aŭ is disjunctive, connecting alternates, and
expressing separation. Kaj is copulative, expressing union. Nek is
disjunctive, expressing separation and also negation. Sed is
adversative, expressing opposition, contrast, or modification of a
previous statement. Tamen is adversative, affirming something in
spite of a previous objection or concession. Do, so, then,
consequently, is argumentative, expressing a logical inference or
result in a somewhat conversational manner.

 

Vocabulary.

 

akvo, water.

amiko, friend.

ankaŭ, also.

bezoni, to need.

dezerto, desert.

fidela, faithful.

mono, money.

neĝi, to snow.

pluvi, to rain.

porti, to carry.

riĉa, rich, wealthy.

sablo, sand.

sako, sack, bag.

seka, dry.

tamen, nevertheless.

trinki, to drink.

veni, to come.

vojo, road, way.

 

LA ARABO EN LA DEZERTO.

 

Arabo iris trans grandan sekan dezerton. Kamelo, lia fidela
amiko, portis lin. La kamelo ankaŭ portis belajn tapiŝojn, ĉar la
arabo estis riĉa viro. La arabo havis ne nur tapiŝojn, sed ankaŭ
sakojn. En la sakoj estis akvo, ĉar en la dezerto nek pluvas nek
neĝas. La viro trinkis akvon, kaj ankaŭ donis akvon al sia kamelo.
La kamelo marŝis kaj marŝis, sed ne venis al la domo de la arabo,
ĉar ili perdis la vojon. La suno brilis, kaj la sablo de la dezerto
ŝajnis varma. La arabo ne trovis la vojon, kaj baldaŭ li ne havis
akvon. Tamen la kamelo marŝis kaj marŝis, kaj baldaŭ la arabo vidis
sakon antaŭ si, sur la seka sablo. Li estis feliĉa kaj diris al si
"Ĉu estas akvo en ĝi? Mi volas trinki, kaj volas doni akvon al mia
fidela kamelo." Li ankaŭ volis lavi la tutan vizaĝon en la akvo,
ĉar li estis varma. Post sia diro li kaptis la sakon, kaj komencis
rigardi en ĝin. Li metis la nazon en ĝin, sed ne trovis akvon en la
sako. Nek li nek lia fidela kamelo havis akvon, ĉar estis nur mono
en la sako. La arabo estis kolera, ĉar li ne volis monon, li
bezonis akvon. Li havis monon en sia domo en la urbo, kaj volis
trovi akvon. Ĉu li tamen metis la sakon trans la kolon de sia
kamelo? Ne, li ne volis meti ĝin sur sian kamelon, ĉar li estis
kolera. Li ne tenis la sakon, sed ĝi falis sur la sablon, kaj kuŝis
apud li. La sako nun kuŝas sur la sablo de la granda dezerto, kaj
la mono estas en ĝi.

 

SENTENCES FOR TRANSLATION.

 

1. Today it is raining, but yesterday it was snowing. 2. Did
your friend John carry his chair into the house? 3. I saw your good
friends on the way to the city. 4. Is the large sack behind the
door theirs? 5. Neither she nor her brother saw the whole city. 6.
They went to the city of Boston and lost their way. 7. There are
interesting houses across the street. 8. The body of a camel is
large, and its neck is long. 9. The camel pushed its head into the
house of the arab, and he was angry. 10. On the sand in the desert
there lies a sack. 11. In the sack there is money. 12. The arab was
warm, and wished to drink water. 13. He also wished to give water
to the faithful camel. 14. Nevertheless, he found only money in the
sack. 15. He was angry, and did not keep the sack. 16. Yesterday he
wished to find money, but today he prefers water. 17. Nevertheless
there is only sand in the desert. 18. He wished to come from the
dry desert to the house of a faithful friend. 19. Both he and his
friends are rich. 20. They went to his house yesterday, and came to
theirs today. 21. They do not need money.


Lesson 12


INDIRECT STATEMENTS.

 

53. A statement made indirectly by means of a clause dependent
upon a verb meaning "say," "think," "know," "believe," or a similar
expression, as in "I know that he came," "I hear that he is good,"
is called an indirect statement. (The direct statement is "he
came," "he is good.") An indirect statement is joined to the main
verb or sentence by the subordinating conjunction ke, that.

Mi diras ke li estas bona, I say that he is good.

Johano diras ke vi venis hieraŭ, John says that you came
yesterday.

Ŝi opinias ke estas mono en la sako, she thinks that there is
money in the bag.

Ni vidas ke neĝas, we see that it is snowing.

 

A clause is a group of words including a verb, which is
dependent upon or subordinate to a main verb or sentence, as "—that
he came," "—when he went," "—that he is good," etc.

 

In English the subordinating conjunction may sometimes be
omitted, either "I think that he is good," or "I think he is good,"
being usually permissible. But in Esperanto there is no variation,
and the conjunction ke is never omitted.

 

THE INDEFINITE PERSONAL PRONOUN ONI.

 

54. When an indefinite personal pronoun is desired, as in the
expressions "one knows," "they say," "people say," "you can see,"
etc., the indefinite personal pronoun oni is used. This pronoun may
also be used in translating such expressions as "it is said," "I am
told," etc.:

 

Oni diras ke li estas riĉa, they say (one says) that he is
rich.

Oni vidas ke ili estas amikoj, one sees that they are
friends.

Mi opinias ke oni ŝatas lin, I think that people like him (that
he is liked).

Oni diris al mi ke estas sablo en la dezerto, I was told (people
said to me) that there is sand in the desert.

Oni opinias ke ŝi estas feliĉa, it is thought (one thinks) that
she is happy.

Ĉu oni vidis nin en la ĝardeno? Were we seen (did people see us)
in the garden?

Oni ŝatas agrablajn infanojn, people like agreeable children
(agreeable children are liked).

 

THE FUTURE TENSE.

 

55. The future tense of the verb expresses an act or state as
about to take place, or as one that will take place in future time.
The ending of this tense is -os, as kuros, will run, flugos, will
fly, brilos, will shine. The conjugation of esti and also of vidi
in the future tense is as follows:

 

mi estos, I shall be.

vi estos, you will be.

li (ŝi, ĝi) estos, he (she, it) will be.

ni estos, we shall be.

vi estos, you (plural) will be.

ili estos, they will be.

 

mi vidos, I shall see.

vi vidos, you will see.

li (ŝi, ĝi) vidos, he (she, it) will see.

ni vidos, we shall see.

vi vidos, you (plural) will see.

ili vidos, they will see.

 

Vocabulary.

 

aŭdi, to hear.

blovi, to blow.

greno, grain (wheat, corn, etc.).

ke, that (conjunction).

kontraŭ, against.

montri, to show, to point out.

norda, north, northern.

nova, new.

okcidenta, west, western.

oni, (see 54).

opinii, to think, to opine.

orienta, east, eastern.

pluvo, rain.

suda, south, southern.

velki, to wilt, to wither.

vento, wind.

ventoflago, weathercock.

vetero, weather.

 

LA VENTOFLAGO.

 

Estis varma vetero, la suno brilis, kaj suda vento blovis. Tamen
la nova ventoflago sur la domo diris al si, "La sudan venton mi ne
ŝatas. Mi preferas orientan venton." La vento orienta aŭdis la
diron kaj ĝi venis kontraŭ la ventoflagon. Pluvis kaj pluvis, kaj
oni estis kolera kontraŭ la ventoflago, ĉar ĝi montras orientan
venton. Ĝi diris, "Pluvas nun, sed la greno en la kampoj bezonos
sekan veteron. Oni estos kolera kontraŭ mi, ĉar mi montras orientan
venton." La okcidenta vento aŭdis la ventoflagon, kaj baldaŭ venis.
Ĝi ne estis forta, sed ĝi estis seka kaj agrabla vento, kaj ne
portis pluvon. La viroj, virinoj, kaj junaj infanoj volis trinki,
sed ili ne havis akvon. La greno kaj la floroj velkis, kaj la
frukto ankaŭ falis. La nova ventoflago diris, "Oni estos kolera
kontraŭ mi, ĉar ne pluvas. Oni opinios ke, ĉar mi montras
okcidentan venton, la frukto falas, kaj la greno kaj floroj velkas.
Mi ŝatas montri nek okcidentan nek orientan venton!" Norda vento
aŭdis kaj venis al la ventoflago. La vetero ne estis agrabla, kaj
la virinoj kaj la junaj infanoj ne estis varmaj. Neĝis, kaj oni
estis kolera. Oni diris "La greno kaj la frukto bezonas varman
veteron, sed hodiaŭ neĝas. Ni preferas la sudan venton. Ni havis
ĝin, antaŭ la orienta, la okcidenta, kaj la norda ventoj. La
ventoflago ne estas fidela amiko al ni. Ĝi ne montras bonajn
ventojn, kaj ni volas rompi ĝin!" Oni kuris al la domo, kaptis la
novan ventoflagon, kaj ankaŭ rompis ĝin. Ĝi falis, kaj kuŝis sur la
vojo antaŭ la domo.

 

SENTENCES FOR TRANSLATION.

 

1. One can see that the weathercock points-out the winds. 2.
They say that the west wind will be a dry wind. 3. The weathercock
now shows that an agreeable south wind blows. 4. People will be
angry with (against) the weathercock, because it points-out a north
wind. 5. A north wind is not warm, and the grain and fruit will
need a warm wind. 6. It snowed, and the young children were not
warm, because the north wind blew. 7. People will like a south
wind, but an east wind will carry rain. 8. Can one find money in
the desert? 9. Do you think (that) he is in the house? 10. He is
said to be (they say that he is) on the street. 11. It is thought
(people think) that the camel is a faithful friend. 12. I am told
(people tell me) that the camel has a large body, and a long neck.
13. One can see that it is not beautiful. 14. People do not like to
drink warm water. 15. Nevertheless we shall drink warm water in the
city. 16. It was beautiful weather yesterday, but today we shall
have good weather also. 17. I think that a warm wind will blow
soon. 18. My friend has a beautiful new house.


Lesson 13


THE DEMONSTRATIVE PRONOUN TIU.

 

56. The demonstrative pronoun tiu, that, is used to indicate a
person or a definitely specified thing. The plural is tiuj,
those:

 

Tiu estas la via, kaj mi volas tiun, that is yours, and I wish
that one.

Tiuj estos koleraj kontraŭ vi, those will be angry with you.

Li aŭdis tiujn, he heard those (persons, or things).

 

57. The demonstrative pronoun tiu is also used as a pronominal
adjective, in agreement with a noun:

 

Tiu vento estos varma, that wind will be warm.

Mi vidas tiun ventoflagon, I see that weathercock.

Tiuj infanoj estas junaj, those children are young.

Mi trovos tiujn librojn, I shall find those books.

 

TENSES IN INDIRECT QUOTATIONS.

 

58. The verb in an indirect statement (53) or an indirect
question remains in the same tense in which it would be if the
statement or question were direct. (In English this is true only if
the introductory verb is present or future, since after an
introductory past tense the tense of the indirect quotation is
changed, and am, is, are, have, will become was, were, had, would,
etc.)

Mi diras ke li estas bona , I say that he is good.

" diris " " " " , I said that he was good.

" diros " " " " , I shall say that he is good.

Li miras ĉu mi aŭdas , he wonders whether I hear.

" miris " " " , he wondered whether I heard.

" miros " " " , he will wonder whether I hear.

Mi opiniis ke ĝi estas bona, I thought that it was good (I
thought "it is good").

Oni miris ĉu li venos, they wondered whether he would come (they
wondered "will he come?").

 

An indirect question is introduced by ĉu, whether, after verbs
meaning "ask," "wonder," "know," etc.: Mi miras ĉu li venis, I
wonder whether he came. Oni demandas ĉu li estas riĉa, people ask
whether he is rich.

 

FORMATION OF FEMININE NOUNS.

 

59. Feminine nouns corresponding to distinctly masculine nouns
such as frato, knabo, viro, may be formed from these by inserting
the suffix -in- just before the noun-ending -o:

fratino, sister (from frato, brother).

knabino, girl (from knabo, boy).

patrino, mother (from patro, father).

virino, woman (from viro, man).

 

Cf. English names similarly formed from masculine names, as
Pauline, Josephine, Ernestine, Geraldine, etc., also German
Königin, queen, from König, king; Löwin, lioness, from Löwe, lion,
etc.

 

Vocabulary.

 

almenaŭ, at least.

ĉapelo, hat.

ĉielo, sky, heaven.

filo, son.

konstrui, to build.

miri, to wonder.

morgaŭ, tomorrow.

nubo, cloud.

ombrelo, umbrella.

paroli, to talk, to speak.

parko, park.

preskaŭ, almost.

pri, concerning, about.

promeni, to take a walk.

super, above.

timi, to fear, to be afraid (of).

tiu, that (56).

zorga, careful.

 

EN LA PARKO.

 

Miaj junaj amiko kaj amikino, kaj ankaŭ ilia patrino, iris
hieraŭ al la parko. La infanoj diris al la patrino ke la parko
estas agrabla, kaj ke ili volas promeni en ĝi. La knabino parolis
al sia frato pri la belaj floroj. Ŝi diris al li ke la floroj
velkas, kaj ke la herbo en preskaŭ la tuta parko bezonas pluvon. La
knabo diris hodiaŭ al mi ke hieraŭ li kaj lia fratino aŭdis la
birdojn en la arboj super siaj kapoj. Li diris ke li miris pri tiuj
birdoj, tamen li opinias ke la birdoj baldaŭ konstruos siajn
nestojn en tiuj arboj. La infanoj promenis, kaj baldaŭ ili vidis ke
grizaj nuboj venas sur la ĉielon, kaj mia juna amikino timis ke
pluvos. Ŝi parolis al la patrino pri la nuboj kaj la pluvo, montris
al ŝi la grizajn nubojn, kaj diris ke si volas iri al la domo. Ili
komencis marŝi al la strato, kaj preskaŭ kuris, ĉar ili ne havis
ombrelon. Tra la fenestroj de la domoj oni rigardis ilin, kaj la
knabo miris ĉu li kaj liaj patrino kaj fratino amuzas tiujn virojn
kaj virinojn. Tamen la patrino diris ke ŝi ne timas ke ŝi amuzos
tiujn, sed ke ŝi timas la pluvon. Ŝi kaj la filino volas esti
zorgaj pri almenaŭ la novaj ĉapeloj. La filo diris al ŝi ke li
ankaŭ estas zorga, sed ke li opinias ke ne pluvos. Baldaŭ la patro
venis al ili, kaj portis ombrelojn, ĉar li ankaŭ timis la pluvon.
Li miris ĉu la infanoj kaj ilia patrino havas ombrelojn. Baldaŭ
pluvis, sed ili estis sekaj, ĉar ili havis la ombrelojn. Morgaŭ ili
ne promenos en la parko, sed iros al la urbo.

 

SENTENCES FOR TRANSLATION.

 

1. The east wind is dry and the south wind will be too warm. 2.
A west wind blew against the weathercock, but the grain needed a
south wind. 3 A north wind is blowing and I think that it will soon
snow. 4. It (51) will be beautiful weather tomorrow, because a
pleasant wind is now blowing. 5. The flowers will wither because
those children gathered them. 6. They are talking about that park,
but I do not wish to take-a-walk, because there are clouds in (on)
the sky. 7. At least we shall take an umbrella, and my brother will
hold it over our heads. 8. My sister said "Mother and I are-afraid
that it will rain." 9. My young sister will be careful about that
new umbrella. 10. I wonder whether she will take-a-walk tomorrow.
11. That park is pleasant and the grass is soft and green. 12. The
birds are building their nests now, in those branches above our
heads. 13. The sky above us is blue, and a west wind is beginning
to blow. 14. I can see that weathercock, on that large house near
the park. 15. Mother says that my sister will have a new hat
tomorrow. 16. She will be careful of (about) that hat. 17. My
father's friend is very careful of his son. 18. One sees that he is
not a strong boy.


Lesson 14


THE DEMONSTRATIVE PRONOUN ĈI TIU.

 

60. The demonstrative pronoun (and pronominal adjective) meaning
"this" is formed by using with tiu (56) the word ĉi, which
expresses the general idea of nearness or proximity. (Consequently
the literal meaning of ĉi tiu is that one nearby, that one here.)
The word ĉi may either precede or follow the pronoun:

 

Ĉi tiu estas la mia, this is mine.

Mi vidis ĉi tiun, I saw this one.

Ĉu vi volas tiujn ĉi? Do you wish these?

Ĉi tiu knabino estas mia fratino, this girl is my sister.

Mi vidis ĉi tiujn ĉapelojn, I saw these hats.

Ĉi tiuj amikoj promenos, these friends will take a walk.

 

61. The words tiu and ĉi tiu may be used to distinguish between
persons or things previously mentioned and just mentioned:

 

Gertrude kaj Mario estas en la parko. Tiu rigardas la florojn,
ĉi tiu kolektas ilin.

Gertrude and Mary are in the park. The former (that one) looks
at the flowers, the latter (this one) gathers them.

 

POSSESSIVE FORM OF THE DEMONSTRATIVE PRONOUN.

 

62. To express possession, the demonstrative pronouns tiu and ĉi
tiu have the special possessive or genitive forms ties, that one's,
and ĉi ties, this one's. The use of ties and ĉi ties to mean "the
former" and "the latter" is similar to the use of tiu and ĉi tiu
shown in 61:

 

Mi iris al ties domo, I went to that one's house.

Ĉi ties filoj estas junaj, this person's (this one's) sons are
young.

Mi ŝatas ties koloron, sed preferas ĉi tiun floron, I like that
one's color, but prefer this flower.

La patro kaj lia amiko parolas pri siaj domoj. Ties estas nova,
sed ĉi ties ŝajnas bela, Father and his friend are talking about
their houses. The former's is new, but the latter's seems
beautiful.

 

THE SUFFIX -IL-.

 

63. Names of instruments, tools or utensils may be formed by
adding the suffix -il- (followed by the ending -o) to roots whose
meaning permits:

 

flugilo, wing (from flugi, to fly).

kaptilo, snare, trap (from kapti, to catch).

kudrilo, needle (from kudri, to sew).

montrilo, indicator, (clock) hand (from montri, to point out,
show).

tenilo, handle (from teni, to hold).

 

The root of a word is that part of it which contains the
essential meaning, and to which the verb endings -i, -as, -is, -os,
the noun ending -o, the adjective ending -a, etc., are attached,
when no suffix intervenes. Thus, vir- is the root of viro and of
virino; kur- is the root of kuri, etc.

 

THE EXPRESSION OF MEANS OR INSTRUMENTALITY.

 

64. The means or instrumentality through which an act is
accomplished is expressed by use of the preposition per:

 

Oni kudras per kudrilo, one sews by means of (with) a
needle.

La birdoj flugas per flugiloj, the birds fly by (with)
wings.

Li amuzas sin per tiuj bildoj, he amuses himself with (by) those
pictures.

Mi trovis ĝin per via helpo, I found it by (through) your
help.

 

Vocabulary.

 

buŝo, mouth.

dekstra, right (not left).

ĉi (see 60).

forko, fork.

helpo, help.

kafo, coffee.

kulero, spoon.

mano, hand.

per, by means of (64).

supo, soup.

telero, plate.

terpomo, potato.

ties, that one's (62).

tranĉi, to cut.

tre, very, exceedingly.

viando, meat.

 

LA MANĜO.

 

Hieraŭ mi miris ĉu mi havos bonan manĝon en la domo de mia
amiko. Sed mi opiniis ke mi havos tre bonan manĝon, ĉar mia amiko
ŝatas doni bonajn manĝojn al siaj amikoj. Oni metis tre bonan supon
antaŭ mi, kaj mi manĝis tiun per granda kulero. Post la supo mi
havis viandon. Ĉi tiun mi tenis per forko, kaj tranĉis per akra
tranĉilo. La forko, tranĉilo kaj kulero estas manĝiloj. Mi havis ne
nur viandon, sed ankaŭ novajn terpomojn. Mi tranĉis tiujn ĉi per la
tranĉilo, sed mi metis ilin en la buŝon per forko. Mi tenis la
forkon en la dekstra mano, kaj metis la tranĉilon trans mian
teleron. Oni bezonas akran tranĉilon, sed oni ne bezonas tre akran
forkon. Post la viando kaj la terpomoj, oni donis al mi freŝajn
maturajn ĉerizojn. Ili kuŝis sur granda telero, kaj havis belan
koloron. Ilia gusto estis ankaŭ bona. Mi preskaŭ ne diris ke mi
ankaŭ havis kafon. Mi parolos morgaŭ al mia amiko pri lia kafo, kaj
laŭdos ĝin. Post la manĝo, najbaro de mia amiko venis en ĉi ties
domon, kaj ili parolis al mi pri siaj novaj domoj. Per la helpo de
sia patro, mia amiko konstruos grandan domon. Lia najbaro volas
konstrui belan sed ne tre grandan domon. Ties nova domo estos bela,
sed mi opinias ke mi preferos ĉi ties domon. Mia amiko volis doni
almenaŭ kafon al sia najbaro, sed li diris ke li ne volas trinki
kafon. Tamen li volis persikon. Li tenis tiun en la mano, kaj
manĝis tiun.

 

SENTENCES FOR TRANSLATION.

 

1. The birds have very strong wings on their bodies, but they do
not have hands. 2. They will build their nests, and sing about the
young birds. 3. Those children were talking to me yesterday about
their cat. 4. They said that it likes to catch and eat sparrows. 5.
Tomorrow it will hide (itself) behind a tree, and will catch a
young sparrow. 6. The children will gather peaches in that-person's
garden, and will put them upon a plate. 7. They will shake the
whole tree by means of a branch. 8. The sweet fruit above them will
fall upon the soft green grass. 9. The children wondered whether
the cherries were ripe. 10. They seem almost ripe, and tomorrow the
children will pick (gather) them, with the help of their father.
11. It is said (54) that the grain in that-man's field very [much]
needs rain. 12. People also think that the flowers will wither, for
(because) it did not rain yesterday or today. 13. My careful young
friend will carry an umbrella in his hand tomorrow, because he
fears the rain. 14. He sees those gray clouds in (on) the sky. 15.
He holds the umbrella by its handle. 16. The weathercock is an
indicator concerning the weather. 17. One eats meat with a fork,
and soup with a spoon. 18. One holds the spoon in the right hand.
19. A knife is sharp, but one does not need a sharp fork. 20. We
shall have a very good meal, and also very good coffee.


Lesson 15


THE DEMONSTRATIVE ADJECTIVE.

 

65. The demonstrative adjective related to the demonstrative
pronoun tiu (56) is tia, that kind of, that sort of, such:

 

Tia floro estas bela, that kind of a flower is beautiful.

Mi ŝatas tian viandon, I like that sort of meat.

Tiaj najbaroj estas agrablaj, such (that kind of) neighbors are
pleasant.

Mi volas aŭdi tiajn birdojn, I wish to hear such birds.

 

ADVERBS DEFINED AND CLASSIFIED.

 

66. An adverb is a word which modifies the meaning of a verb,
adjective, another adverb, or phrase. It may express manner, time,
degree, negation, etc. Adverbs are either primary, as "now,"
"almost," or derived, as "glad-ly," "sweet-ly," The Esperanto
primary adverbs given in this and in preceding lessons may be
classified as follows:

 

(a) Temporal Adverbs (expressing time).

baldaŭ, soon.

hieraŭ, yesterday.

hodiaŭ, today.

morgaŭ, tomorrow.

nun, now.

tuj, immediately.

 

(b) Adverbs of Degree.

almenaŭ, at least.

nur, merely.

preskaŭ, almost.

tre, very, much.

 

(c) Adverbs Expressing Other Ideas.

addition: ankaŭ, also.

interrogation: ĉu, (30).

proximity: ĉi, (60).

emphasis: eĉ, even.

affirmation: jes, yes.

negation: ne, not, no, (27).

 

a. An adverb usually precedes, but may also follow, the word or
words which it modifies. It must be so placed as to leave no doubt
about which of two words or word-groups it is intended to modify.
Thus, mi preskaŭ volis havi tiun clearly means I almost wished to
have that; but mi volis preskaŭ havi tiun might mean either "I
almost wished to have that," or more probably "I wished almost to
have that." An example of permissible variation in the position of
adverbs is shown in questions to which an affirmative answer is
expected. Such questions may be put in the form of a statement,
followed by ĉu ne (instead of having ĉu introduce the sentence,
with ne in its normal position):

 

Li venos, ĉu ne? He will come, will he not?

La vetero estas bela, ĉu ne? The weather is beautiful, is it
not?

Vi aŭdis tiun diron, ĉu ne? You heard that remark, did you
not?

 

FORMATION OF OPPOSITES.

 

67. If the meaning of a word is such that it can have a direct
opposite, such opposite may be formed from it by use of the prefix
mal-:

 

malalta, low, short (from alta, high, tall).

malamiko, enemy (from amiko, friend).

maldekstra, left (from dekstra, right).

malhelpi, to hinder (from helpi, to help).

maljuna, aged, old (from juna, young).

malnova, old, not new (from nova, new).

 

Cf. English malcontent, "discontented," maladroit, "clumsy."

 

Vocabulary.

 

dum, during.

eĉ, even.

gardi, to guard.

helpi, to help, to aid.

honti, to be ashamed.

kara, dear.

kontenta, satisfied.

kuraĝa, courageous.

nokto, night.

povi, to be able.

preni, to take.

propono, proposal.

respondi, to answer.

ruza, sly, cunning.

ŝteli, to steal.

tia, that kind of (65).

tuj, immediately.

voĉo, voice.

 

LA RUZA JUNA VIRO.

 

Ruza juna viro kaj bona maljuna viro iris trans dezerton. Tiu
havis nigran ĉevalon, ĉi tiu havis blankan ĉevalon. "Vi gardos
niajn ĉevalojn dum la nokto, ĉu ne?" diris la juna viro per dolĉa
voĉo al sia amiko, "Ĉar dum la nokto oni ne povos vidi mian nigran
ĉevalon, sed malamikoj povos tuj vidi vian blankan ĉevalon. Oni
povos ŝteli tian ĉevalon, ĉar vi estas maljuna kaj malforta, kaj ne
povos malhelpi malamikojn." Tia propono ne ŝajnis agrabla al la
maljuna viro. Li ne estis kontenta, tamen li ne volis perdi sian
ĉevalon, ĉar li estis malriĉa. Li diris al si ke li donos sian
blankan ĉevalon al la juna viro, kaj prenos ties nigran ĉevalon.
Tuj li diris al ĉi tiu "Sed per via helpo mi ne perdos mian
ĉevalon: mi donos la mian al vi, kaj prenos vian ĉevalon. La via
estas malbela, sed ĝi estas almenaŭ nigra; vi donos ĝin al mi, ĉu
ne?" "Jes," respondis la ruza juna viro, kaj li donis sian nigran
ĉevalon al tiu, kaj prenis la blankan ĉevalon. "Nun," diris la
maljuna viro, "Vi estas kuraĝa kaj forta, kaj vi gardos la
ĉevalojn, ĉu ne? Vi povos malhelpi malamikojn per tiu granda akra
tranĉilo, kaj oni ne povos ŝteli vian blankan ĉevalon." La ruza
juna viro ne hontis. Li respondis "Mia kara amiko, mi nun dormos,
ĉar oni ne ŝtelos blankan ĉevalon. Mi povos vidi tian ĉevalon dum
la nokto, kaj malhelpi malamikojn. Sed tiu ĉevalo via (that horse
of yours) havas la koloron de la nokto, kaj eĉ nun oni povas ŝteli
ĝin." La malkontenta maljuna viro diris per kolera voĉo "Ĉu vi ne
hontas pri tia propono?" Tamen la ruza juna viro tuj komencis
dormi, kaj la maljuna viro gardis la ĉevalojn dum la tuta
nokto.

 

SENTENCES FOR TRANSLATION.

 

1. Does one eat potatoes and meat with a fork or a spoon? 2. One
puts soup into the mouth by means of a spoon. 3. One cuts fruit
with a knife, and puts the fruit upon a plate. 4. The coffee was
cold, and I was much dissatisfied. 5. My knife was dull,
nevertheless I almost immediately cut my (the) left hand. 6. I was
ashamed, but I think that the handle of that knife was very short.
7. The grass is wet today, and I fear that we shall not be able to
take a walk, even in that small park. 8. I dislike to go-walking
upon the hard streets. 9. The courageous young man and his aged
friend talked about their enemies. 10. They wished to be careful
about their horses. 11. The young man was very sly, and wished to
sleep during the night. 12. He said that one can steal a black
horse during the dark night. 13. He said that either (aŭ) he or the
old man would guard the horses. 14. The old man answered that he
would give to him his [own] white horse. 15. He took that one's
black horse. 16. He was ashamed, and was very angry at his
faithless friend. 17. But he stayed-awake, and guarded the
horses.


Lesson 16


THE DEMONSTRATIVE ADVERB OF PLACE.

 

68. The demonstrative adverbs of place related to the pronouns
tiu and ĉi tiu are tie, there, in (at) that place, and ĉi tie,
here, in (at) this place:

 

La telero estas tie, the plate is there (in that place).

La libroj kuŝas ĉi tie, the books lie here (in this place).

Mi trovis vin tie kaj lin tie ĉi, I found you there and him
here.

Tie la vetero ŝajnas tre agrabla, there the weather seems very
pleasant.

 

69. If the verb in the sentence expresses motion toward the
place indicated by tie or ĉi tie, the ending -n is added to the
adverb (46), forming tien, thither, there, and ĉi tien, hither,
here:

 

Li iros tien, he will go there (thither).

Mi venis ĉi tien, I came here (hither).

Ni estis tie, kaj venis ĉi tien, we were there and came here
(hither).

 

ACCOMPANIMENT.

 

70. Accompaniment or association is expressed by the preposition
kun, with, along with:

 

La viro venis kun sia amiko, the man came with his friend.

Mi promenos kun vi, I shall go walking with you.

La knabo kun tiu viro estas lia frato, the boy with that man is
his brother.

 

Kun must not be confused with per (64), which expresses
instrumentality, although per may often be translated by English
"with." The English preposition "with" may be said to have three
rather clearly defined different meanings. In the linguistic
history of this word, the original meaning was "against," still
shown in fight with, strive with, contend with, withstand, etc.
(Cf. German widerstreiten, to strive with, widerhalten, to resist,
etc.) Gradually this word "with" usurped the meaning of the
original preposition "mid," expressing association or accompaniment
(cf. German mit, "with", which it crowded out of the language
except in one unimportant compound). The word "by" was also
encroaching upon "mid" from another direction, and so "mid's"
successor "with" came to be interchangeable with "by" in expressing
instrumentality. Thus, English "with" indicates opposition,
accompaniment, or instrumentality, for which three senses Esperanto
has the three prepositions kontraŭ, kun, and per, respectively.

 

THE ADVERB FOR.

 

71. The adverb for, away, may be used independently, as Li iris
for de mi, he went away from me, but it is more frequently used as
a prefix to give a sense of departure, loss or somewhat forcible
removal:

 

foriri, to go away, to depart.

forkuri, to run away, to escape.

forlasi, to leave alone, to abandon, to desert.

formanĝi, to eat away, to eat up.

forpreni, to take away, to remove.

fortrinki, to drink away, to drink up.

 

Cf. the prefix for- in English "forfend," to keep away, to
avert, "forbid," to exclude from, to command against, "forbear," to
refrain from, etc.

 

THE MEANING OF POVI.

 

72. The verb povi, to be able, is used to translate English can,
which is defective, that is, does not occur in all of the forms a
verb may have:

 

Mi povas paroli, I am able to talk, I can talk.

Mi povis paroli, I was able to talk, I could talk.

Mi povos paroli, I shall be able to talk, ———.

Mi volas povi paroli, I wish to be able to talk, ———.

 

Vocabulary.

 

el, out of, out.

ĉirkaŭ, around, roundabout.

for, away (71).

frua, early.

glavo, sword.

horo, hour.

kun, with (70).

lasi, to leave.

peli, to drive, to chase.

poŝo, pocket.

rajdi, to ride.

rapidi, to hasten.

resti, to remain, to stay.

saĝa, wise.

tie, there (68).

voki, to call.

 

MALAMIKOJ EN LA DEZERTO.

 

Juna viro kaj lia saĝa patro volis iri trans la dezerton, kun
siaj amikoj. La amikoj estis fortaj, kaj la juna viro estis tre
kuraĝa. Ili restis en malgranda urbo dum la nokto, kaj forrajdis
kun tiuj amikoj. La patro kaj la filo opiniis ke la amikoj kun ili
povos helpi per siaj akraj glavoj. Ili opiniis ke ili povos forpeli
la malamikojn. Eĉ en la dezerto oni trovas malamikojn. Tiaj
malamikoj forprenas la monon de bonaj viroj. La juna viro estis
kontenta, ĉar li estis kun la amikoj. La maljuna viro estis
kontenta ĉar li estis kun sia filo. Baldaŭ la nokto venis. Estis
tre malluma tie en la dezerto, kaj ili preskaŭ ne povis vidi. Dum
la fruaj horoj de la nokto la patro aŭdis voĉojn, kaj preskaŭ tuj
li vidis la malamikojn. La ruzaj malbonaj viroj rapidis tien, kaj
vokis la maljunan viron. La malkuraĝaj amikoj de la patro kaj filo
nek restis tie, nek helpis forpeli la malamikojn. Ili tuj forkuris.
La malamikoj staris ĉirkaŭ la patro, kaj forpuŝis lin de lia
ĉevalo. La filo volis malhelpi ilin, sed li ne povis. Li povis nur
resti kun la patro, kaj gardi lin tie kontraŭ la glavoj de la
malamikoj. Baldaŭ la malamikoj komencis forpreni la monon el la
poŝoj de la saĝa maljuna viro. La kolera filo diris per maldolĉa
(bitter) voĉo "Ĉu vi ne hontas? Ĉu vi lasos al ni nek la ĉevalojn
nek nian monon?" Sed la malamikoj respondis "Ne, ni lasos al vi nek
la ĉevalojn nek la monon. Ni ne estas malsaĝaj." Post tiu diro ili
tuj forrapidis, kaj prenis kun si la ĉevalojn.

 

SENTENCES FOR TRANSLATION.

 

1. The foolish friends of the young man and his aged father did
not stay with them. 2. They did not help them with their swords,
but ran away at once (tuj), and were not ashamed. 3. The old man
heard disagreeable voices behind him, and soon he saw the enemy. 4.
The enemy called them, and hastened there (69). 5. Those sly bad
men took the money out of the pockets of the courageous young man.
6. They stood around him, and also around his father. 7. The father
and son could not even guard their horses. 8. The enemy did not
leave (to) these their horses, but took both the horses and the
money. 9. Soon the enemy rode away, during the late hours of the
night. 10. The father and son were angry and dissatisfied. 11. They
said "We fear and dislike such men." 12. The father said "By the
help of our neighbors we can (povos) find those bad men, and drive
them away, out of the desert." 13. The son replied, "Dear Father,
such a proposal seems good, and I will help with my long sharp
sword. 14. But we are now in the desert, and the road to the city
is long. 15. We cannot ride thither, but we can walk thither. 16.
Can you not hasten, with (per) my help?" 17. The wise old man
answered, "Yes, my son, with such help I can walk thither."


Lesson 17


THE DEMONSTRATIVE TEMPORAL ADVERB.

 

73. The demonstrative temporal adverb related to the
demonstrative pronoun tiu is tiam, then, at that time:

 

Tiam li rajdos al la urbo, then he will ride to the city.

Nun ili estas saĝaj, sed tiam ili estis malsaĝaj, now they are
wise, but at that time they were foolish.

 

COMPARISON OF ADJECTIVES.

 

74. An adjective may have three degrees, positive, comparative
and superlative. English has various ways of forming the
comparative and superlative degrees (as by the suffixes -er, -est,
the adverbs more, most, and irregular methods as in good, better,
best, etc.). Esperanto has only one method, using the adverbs pli,
more, and plej, most:

 

bela, beautiful

pli bela, more beautiful

plej bela, most beautiful.

 

bona, good

pli bona, better

plej bona, best.

 

malbona, bad

pli malbona, worse

plej malbona, worst.

 

saĝa, wise

pli saĝa, wiser

plej saĝa, wisest.

 

75. The preposition el is used with words expressing the group
or class out of which a superlative is selected and mentioned:

 

Li estas la plej juna el tiuj, he is the youngest of (out of)
those.

Vi estas la plej feliĉa el ni, you are the happiest of us.

Tiu estis la plej ruza el la viroj, that one was the craftiest
of the men.

 

MANNER AND CHARACTERISTIC.

 

76. The actions or feelings which accompany an act or state, or
the characteristic which permanently accompanies a person or thing,
may be expressed by a substantive with the preposition kun:

 

Li prenis ĝin kun la plej granda zorgo, he took it with the
greatest care.

Mi aŭdis lin kun intereso kaj plezuro, I heard him with interest
and pleasure.

Ŝi estas virino kun bona gusto, she is a woman with (of) good
taste.

Mi havas ĉevalon kun forta korpo, I have a horse with a strong
body.

 

Sometimes the manner of an action may be expressed by the
instrument of it, expressed by the preposition per with a
substantive modified by an adjective: Li kantis per dolĉa voĉo, he
sang with (by means of) a sweet voice. Vi puŝis min per forta mano,
you pushed me with a strong hand.

 

DIRI, PAROLI AND RAKONTI.

 

77. The verbs diri, to say, paroli, to talk, to speak, and
rakonti, to relate, having in common the general idea of speech or
expression, must not be confused in use:

 

Mi diris al vi ke pluvas, I said to (told) you that it was
raining.

Mi diris ĝin al vi, I said it to you (I told you).

Mi parolis al vi pri ĝi, I talked (spoke) to you about it.

Mi rakontis ĝin al vi, I related (told) it to you.

 

Vocabulary.

 

ami, to love.

ekster, outside (of).

Frederiko, Frederick.

gratuli, to congratulate.

intereso, interest.

letero, letter.

plej, most (74).

plezuro, pleasure.

pli, more (74).

plumo, pen.

rakonti, to relate (77).

reĝo, king.

servisto, servant.

skribi, to write.

tiam, then (73).

zorgo, care.

 

FREDERIKO GRANDA KAJ LA JUNA SERVISTO.

 

Hieraŭ mi legis interesan libron pri Frederiko Granda (the
Great). En ĝi oni rakontas ke la reĝo kun plezuro legis aŭ skribis
per sia plumo, dum malfruaj horoj de la nokto. Agrabla juna knabo,
la plej juna el la servistoj, tiam restis ekster la pordo. Ĉar la
reĝo legis plej interesan novan libron, li ne opiniis ke la horo
estas malfrua. Li vokis sian malgrandan serviston, sed la knabo,
nek venis nek respondis. La reĝo iris tien, kaj trovis la knabon
ekster la pordo. Li vidis ke la knabo dormas sur malalta seĝo. Tiam
Frederiko Granda ne estis kolera, sed hontis ĉar li vokis la
infanon. La reĝo Frederiko vidis leteron en la poŝo de la knabo.
Tuj li prenis la leteron el lia poŝo, kaj rigardis ĝin. Ĝi estis
letero al la servisto, de lia patrino. Ŝi ne estis riĉa virino, ŝi
ŝajnis esti tre malriĉa. En ĉi tiu letero la patrino diris per la
plumo ke ŝi amas la filon. Ŝi dankis lin ĉar li skribis al ŝi
longan leteron. Ŝi ankaŭ dankis lin ĉar li donis al ŝi monon. La
reĝo volis esti tre bona al tia filo. Kun la plej granda zorgo li
metis monon el sia poŝo kun la letero kaj tiam lasis la leteron en
ties poŝo. Tiam li formarŝis al sia ĉambro, kaj vokis la malgrandan
serviston. La knabo tuj aŭdis, kaj rapidis tra la pordo. Li kuris
trans la ĉambron, kaj staris antaŭ la reĝo. "Ĉu vi dormis?" diris
Frederiko Granda. "Jes, mi timas ke mi preskaŭ dormis," respondis
la knabo, "kaj mi tre hontas." Tiam li metis la manon en la poŝon,
kaj trovis la monon. Li ŝajnis pli malfeliĉa kaj diris kun granda
timo "Malamiko metis ĉi tiun monon en mian poŝon! Oni opinios ke mi
ŝtelis ĝin! Oni malamos min, kaj forpelos min!" Frederiko
respondis, "Ne, mi donis ĝin al vi, ĉar mi amas bonajn knabojn. Mi
gratulas vian patrinon, ĉar ŝi havas tian filon."

 

SENTENCES FOR TRANSLATION.

 

1. An interesting story is related (54) about Frederick the
Great. 2. His youngest servant stayed outside of the door. 3. The
king called him, and he hastened thither and stood before him. 4.
Yesterday he did not hear the king. 5. The king called him, but he
did not answer. 6. The king thought that the boy had gone away with
the older servants, and he was angry. 7. He left his book on the
table, and went to the door. 8. Then he saw that the little boy was
sleeping there. 9. He looked at him with greater interest, and saw
a letter in his pocket. 10. The letter was from the boy's mother.
11. He had written a letter to her, with his pen, and had given
(to) her money, because she was poor. 12. He wrote longer letters
with pleasure, because he was a most faithful son. 13. The king
congratulated the mother of the boy, concerning such a son. 14.
(The) king Frederick wished to be kinder (pli bona) to the boy. 15.
He placed his book upon the table, near his sword, and talked to
the little servant. 16. Then the older servants came, and stood
around the king. 17. They walked with great care, and the younger
servant did not hear them. 18. They loved the little boy, and
wished to help him.


Lesson 18


THE DEMONSTRATIVE ADVERB OF MOTIVE OR REASON.

 

78. The demonstrative adverb of motive or reason, related to the
demonstrative pronoun tiu, is tial, therefore, for that reason,
so:

 

Tial la servisto foriris, therefore the servant went away.

Tial mi gratulis lin, for that reason I congratulated him.

Tial oni forpelis lin, so they drove him away.

 

DERIVATION OF ADVERBS.

 

79. Adverbs may be derived from roots whose meaning permits, by
addition of the adverb-ending -e, as feliĉe, happily, kolere,
angrily. The comparison of adverbs is similar to that of
adjectives:

 

saĝe, wisely

pli saĝe, more wisely

plej saĝe, most wisely

 

bone, well

pli bone, better

plej bone, best

 

malbone, badly

pli malbone, worse

plej malbone, worst

 

ruze, slyly

pli ruze, more slyly

plej ruze, most slyly

 

MALPLI AND MALPLEJ.

 

80. The opposites (67) of pli and plej are malpli, less, and
malplej, least. Their use is similar to that of pli and plej.
(These adverbs may also modify verbs):

 

Li estas malpli kuraĝa, he is less courageous.

Tiuj estis malplej akraj, those were least sharp.

La vento blovis malpli forte, the wind blew less strongly.

Li skribis malplej zorge, he wrote least carefully.

Mi malpli timas ilin, I fear them less.

Vi malplej bezonos helpon, you will need help least.

 

COMPARISON OF WORDS EXPRESSING QUANTITY.

 

81. Since in their precise sense the words pli, malpli, plej,
malplej, express degree, a quantitative meaning is given by multe,
much, in the desired degree of comparison:

multe, much

pli multe, more (in amount)

plej multe, most

malpli multe, less

malplej multe, least

malmulte, little

pli malmulte, less

plej malmulte, least

 

COMPARISONS CONTAINING OL.

 

82. In a comparison made by the use of pli or malpli, the case
used after ol, than, must indicate clearly the sense intended:

 

Mi amas ilin pli multe ol ŝin, I love them more than (I love)
her.

Mi amas ilin pli multe ol ŝi, I love them more than she (loves
them).

Vi helpis la viron malpli multe ol la knabo, you helped the man
less than the boy (helped him).

Vi helpis la viron malpli multe ol la knabon, you helped the man
less than (you helped) the boy.

 

CAUSAL CLAUSES.

 

83. A clause giving a cause or reason is introduced by ĉar,
because, for, or by the combination tial ke, for this reason that,
because, for:

 

Mi venis frue, ĉar mi volis vidi vin, I came early, for I wished
to see you.

La floroj velkis tial, ke ne pluvis, the flowers wilted for this
reason, that it did not rain.

 

Vocabulary.

 

anstataŭ, instead of.

aprilo, April.

aŭgusto, August.

jaro, year.

junio, June.

julio, July.

majo, May.

marto, March.

monato, month.

multa, much (multaj, many).

ofta, frequent (ofte, often).

ol, than (82).

printempo, spring (season).

tago, day.

sezono, season.

somero, summer.

tial, therefore (78).

vintro, winter.

 

PRI LA SEZONOJ.

 

La vintro estas la malplej agrabla sezono el la tuta jaro. Neĝas
tre multe, kaj tial oni nur malofte promenas, ĉar la stratoj estas
tro malsekaj. Oni marŝas kun granda zorgo, kaj malrapide (slowly),
tial ke oni ne volas fali kaj preskaŭ rompi la kolon. Oni zorge
gardas sin tiam kontraŭ la malvarmaj nordaj ventoj. La manojn oni
metas en la poŝojn, sed la vizaĝon oni ne povas bone gardi. Mi ne
ŝatas resti ekster la domo dum tia vetero. Mi multe preferas sidi
en varma luma ĉambro, kaj skribi leterojn per bona plumo. La
monatoj de la printempo estas marto, aprilo kaj majo. La bela
printempo ŝajnas pli agrabla ol la vintro. Ĝiaj tagoj estas pli
longaj kaj pli varmaj, ĝiaj ventoj blovas malpli forte. En ĉi tiu
sezono la kampoj kaj arboj frue komencas montri plej belajn
kolorojn. La birdoj konstruas siajn nestojn, kaj dolĉe kantas. Oni
povas promeni sur la mola herbo, anstataŭ sur malsekaj malagrablaj
stratoj. Pluvas pli multe en aprilo, tamen post la pluvo la herbo
ŝajnas pli verda, kaj la nuboj baldaŭ forflugas de la blua ĉielo.
Dum majo oni trovas violojn, kaj en junio oni vidas tre multajn
rozojn. Sed la plej agrabla el la sezonoj estas la somero. Anstataŭ
malvarmaj ventoj la somero havas la plej belan veteron, kun suda aŭ
okcidenta ventoj. La longaj tagoj estas varmaj, sed la noktoj estas
tute agrablaj. Tiam oni havas pli bonajn fruktojn ol dum la
printempo. La monatoj de la somero estas junio, julio kaj aŭgusto.
Mi plej ŝatas junion. Ĉu vi ŝatas ĝin pli multe ol mi? Ĉu vi ŝatas
aŭguston pli multe ol julion?

 

SENTENCES FOR TRANSLATION.

 

1. I read a most interesting book about Frederick the Great. 2.
It relates that he often stayed-awake and read with great interest
during the later hours of the night. 3. His youngest servant was a
small boy. 4. The king loved this boy more than [he loved] the
older servants. 5. The winter is a less pleasant season than the
spring, but the summer is more pleasant than that [season]. 6.
During March the east winds blow most strongly, and shake the trees
very much. 7. In April one needs his umbrella, for (the reason
that) there are often clouds in the sky and it rains a great deal
(very much). 8. The streets are very wet, but the water does not
seem to wash them. 9. In May one begins to find sweet violets, and
the birds in the trees above our heads sing very sweetly. 10. In
June the most beautiful roses are seen (54). 11. July and August
are the warmest months of the whole year. 12. The days are longer
than the nights, and the weathercock shows west and south winds,
instead of those disagreeable north and east winds. 13. One stays
outside [of] the house then with greater pleasure, and goes walking
in the parks. 14. I think that I like the summer better than you
[do]. 15. Therefore I praise the summer more than you [do]. 16.
However, I praise you more than [I praise] your younger brother.
17. He is less wise than you.


Lesson 19


JU AND DES IN COMPARISONS.

 

84. In clauses expressing a comparison between two objects, acts
or states, the adverbial use of English "the … the … "
(meaning "by how much … by that much … ") is rendered by
the adverbs ju and des, respectively:

 

Ju pli bona li estas, des pli feliĉa li estos, the better he is,
the happier he will be.

Ju pli ofte mi rigardas, des pli mi volas rigardi, the oftener I
look, the more I wish to look.

Ju pli bele la luno brilas, des pli oni ŝatas la nokton, the
more beautifully the moon shines, the more one likes the night.

Ju malpli pluvas, des pli la floroj velkas, the less it rains,
the more the flowers wither.

Ju malpli multe vi helpas, des malpli multe mi laŭdos vin, the
less you help, the less I shall praise you.

Ĉar vi helpis, mi des pli multe laŭdos vin, because you helped,
I shall praise you the (that much) more.

 

Cf. Shakespeare, As You Like It, V, II, 49, By so much the more
shall I tomorrow be at the height of heart-heaviness, by how much I
shall think my brother happy in having what he wishes for.

 

THE PREPOSITION INTER.

 

85. In English, the preposition "between" is used in reference
to two persons or things, and "among" in reference to three or
more. As the difference in meaning is not essential, Esperanto has
but the one preposition inter to express both between and
among:

 

Li sidas inter vi kaj mi, he is sitting between you and me.

Li sidas inter siaj amikoj, he is sitting among his friends.

La monato majo estas inter aprilo kaj junio, the month of May is
between April and June.

Inter tiuj libroj estas tre interesa libro, among those books
there is a very interesting book.

 

THE PREPOSITION PRO.

 

86. Cause or reason may be expressed not only by an adverb (78)
or a clause (83), but also by use of the preposition pro, because
of, on account of, for the sake of, for. It directs the thought
away from the complement toward the action, feeling or state caused
by it, or done in its interest or behalf:

 

La floroj velkas pro la seka vetero, the flowers wilt because of
the dry weather.

Mi skribis la leteron pro vi, I wrote the letter for you (for
your sake).

Pro tiuj nuboj mi timas ke pluvos, on account of those clouds I
fear that it will rain.

Oni ŝatas ĉerizojn pro la dolĉa gusto, people like cherries
because of the sweet taste.

 

PREPOSITIONS WITH ADVERBS AND OTHER PREPOSITIONS.

 

87. Prepositions may be used with adverbs or with prepositional
phrases when the meaning permits:

 

La kato kuris el sub la tablo, the cat ran out-from under the
table.

Li venos el tie, he will come out of there.

De nun li estos zorga, from now he will be careful.

Li staris dekstre de la vojo, he stood on the right of the
road.

Mi iros for de ĉi tie, I shall go away from here.

 

Vocabulary.

 

aŭtuno, autumn, fall.

decembro, December.

des, (see 84).

februaro, February.

glacio, ice.

inter, between, among (85).

januaro, January.

ju, (see 84).

kovri, to cover.

neĝo, snow.

novembro, November.

nuda, bare, naked.

oktobro, October.

pro, because of (86).

rikolti, to harvest.

rivero, river.

septembro, September.

tero, ground, earth.

 

LA AŬTUNO KAJ LA VINTRO.

 

La sezonoj de la jaro estas la vintro, la printempo, la somero,
kaj la aŭtuno. La aŭtuno estas inter la somero kaj la vintro. Ĝiaj
monatoj estas septembro, oktobro kaj novembro. En septembro oni
povas kolekti maturajn fruktojn. Tiam ankaŭ oni rikoltas la flavan
grenon de la kampoj. Dum ĉi tiu monato kaj dum oktobro la folioj
sur la branĉoj komencas esti ruĝaj kaj flavaj, anstataŭ verdaj. La
herbo velkas, kaj bruna tapiŝo ŝajnas kovri la teron. Baldaŭ la
folioj falas al la tero, kaj en novembro la arboj estas tute nudaj.
Pli aŭ malpli frue neĝas. La glacio ofte kovras la akvon en la
riveroj, kaj restas sur la stratoj kaj la vojoj. La mola blanka
neĝo kovras la teron, kaj kuŝas sur la branĉoj de la arboj. Tiam,
pro la fortaj ventoj, ĝi falas de la branĉoj al la tero. La birdoj
frue lasas tian veteron, kaj flugas de ĉi tie al pli sudaj kampoj
kaj arboj. Ili ne povas resti, pro la malvarmaj tagoj kaj noktoj.
Ili malŝatas la neĝon kaj la glacion pli multe ol ni. Ju pli multe
neĝas; des pli malofte ni volas promeni. Ni preferas resti en la
domo, anstataŭ ekster ĝi. Ju pli ni rigardas la nudajn branĉojn de
la arboj, des pli malagrabla ŝajnas la vintro. Tamen la junaj
infanoj tre ŝatas tian veteron, kaj ju pli neĝas, kaj ju pli forte
la norda vento blovas, des malpli ili estas kontentaj en la domo.
Ili volas kuri sur la neĝo, ĉirkaŭ la arboj kaj inter ili, kun siaj
junaj amikoj. Ili povas bone amuzi sin per la neĝo. La monatoj de
la vintro estas decembro, januaro kaj februaro. Ĝi estas la plej
malvarma sezono.

 

SENTENCES FOR TRANSLATION.

 

1. September, October and November are the months of autumn. 2.
In these months, people harvest the yellow grain and gather various
fruits. 3. The leaves on the trees around us begin to have red and
yellow colors. 4. They begin to fall from the branches and lie upon
the ground. 5. The more strongly the cold north wind blows through
the branches, the sooner the leaves fall from there. 6. They lie
under the bare trees, with the brown grass. 7. The sooner it snows,
the sooner the ground will seem to have a white carpet. 8. The snow
will completely (tute) cover the grass during the months of the
winter. 9. These months are December, January and February. 10.
From that time (de tiam) the ice and snow will cover the roads, and
altogether (tute) hide them. 11. There will often be ice on the
water of the river. 12. We like this season of the year more than
March, April and May. 13. We like it even more than the summer. 14.
The months of the latter (62) are June, July and August. 15. The
summer is the warmest season of the entire year. 16. Therefore we
often say that the summer is the pleasantest season. 17. Because of
its many pleasures, the summer is dear to me. 18. It is between the
spring and the autumn.


Lesson 20


THE DEMONSTRATIVE ADVERB OF MANNER AND DEGREE.

 

88. The demonstrative adverb of manner and degree, related to
the demonstrative pronoun tiu, is tiel, in that (this) manner, in
such a way, thus, so. Like English "thus," "so," tiel may modify
adjectives and other adverbs, by indicating degree:

 

Ĉu oni tiel helpas amikon? Does one help a friend in that (this)
way?

Mi ĝin skribis tiel, I wrote it thus (in such a way).

La vetero estas tiel bela, the weather is so beautiful.

Tiel mallonge li parolis, thus briefly he spoke.

Mi trovis tiel belan floron, I found such a beautiful
flower.

Li prenis tiel multe, he took that much (so much).

 

PREPOSITIONS EXPRESSING TIME-RELATIONS.

 

89. The relations which prepositions express may be of various
kinds. As in English, a certain number of prepositions primarily
expressing place may also express time-relations. Such prepositions
are antaŭ, ĉirkaŭ, de, en, ĝis, inter, post, and je (whose use in
other than time-relations will be explained later):

 

Mi foriros ĉirkaŭ junio, I shall depart about June.

De tiu horo mi estis via amiko, from that hour I was your
friend.

Li ne parolis al mi de tiu semajno, he did not speak to me since
from) that week.

En la tuta monato ne neĝis, it did not snow in (at any time
within) the entire month.

Mi dormis ĝis malfrua horo, I slept until (up to) a late
hour.

Ĝis nun li ne vidis vin, until now he did not see you.

Inter marto kaj junio mi iros tien, between March and June I
shall go there.

Je malfrua horo li foriris, at a late hour he went away.

Mi iros tien je dimanĉo, I shall go there on Sunday.

Je tiu horo li vokis min, at that hour he called me.

Ŝi ne restis tie post julio, she did not stay there after
July.

Post ne longe mi vokos vin, soon (after not long) I shall call
you.

 

90. When a definite date or point in time is expressed, antaŭ
means "before." When used with an expression of an amount of time,
it is to be translated by "ago" following the expression (not by
"before" preceding it):

 

Antaŭ dimanĉo mi foriros, before Sunday I shall go away.

Mi vidis lin antaŭ tiu horo, I saw him before that hour.

Li skribos ĝin antaŭ la nova jaro, he will write it before New
Year.

Antaŭ multaj jaroj mi trovis ĝin, many years ago I found it.

Mi rompis ĝin antaŭ longa tempo, I broke it a long time ago.

Antaŭ tre longe vi legis tiun libron, you read that book very
long ago.

Li venis antaŭ ne longe, he came recently (not long ago).

Antaŭ malmultaj jaroj li forkuris, a few years ago he
escaped.

 

As already shown, kun expresses accompaniment, per expresses
instrumentality, pro expresses cause, kontraŭ expresses opposition,
anstataŭ expresses substitution, sur, apud, sub, etc., express
place, dum expresses time, etc.

 

Vocabulary.

 

dimanĉo, Sunday.

energia, energetic.

frosto, frost.

je, at, on (89).

kota, muddy.

labori, to work, to labor.

laca, tired, weary.

lundo, Monday.

mardo, Tuesday.

mateno, morning.

promeno, walk, promenade.

rakonto, story, narrative.

ripozi, to rest, to repose.

semajno, week.

tempo, time.

tiel, thus, so (88)

tro, too, too much.

vespero, evening.

 

EN SEPTEMBRO.

 

Antaŭ multaj jaroj ni preferis resti en nia malgranda domo trans
la rivero, dum la tuta aŭtuno. Sed nun ni restas tie nur ĝis
oktobro. De aŭgusto ĝis oktobro la vetero estas tre agrabla tie,
sed baldaŭ post tiu monato la fortaj ventoj blovas, kaj la folioj
komencas fali. La frosto kovras la teron, kaj baldaŭ neĝas tre
ofte. Ju pli nudaj estas la arboj, des pli malbelaj ili ŝajnas. La
vetero antaŭ novembro ne estas tro malvarma, sed post tiu monato ni
opinias ke la urbo estas pli agrabla ol domo inter kampoj kaj
arboj, trans larĝa rivero. La frosto, neĝo kaj glacio kovras la
teron en decembro, januaro kaj februaro. Sed la monato septembro
ŝajnas tre agrabla, pro siaj multaj plezuroj. La viroj laboras
energie en la kampoj, de la mateno ĝis la vespero. Ili rikoltas la
flavan grenon, kaj kolektas la fruktojn. Sed je dimanĉo oni ne
laboras tiel energie, sed dormas ĝis malfrua horo, tial ke je tiu
tago oni ripozas. Je lundo oni komencas labori tre frue, kaj je
mardo oni ankaŭ laboras energie. En septembro la vojoj ne estas tro
kotaj, kaj longaj promenoj estas ofte agrablaj. Ju pli ofte mi
promenas kun miaj amikoj, des pli multe mi ŝatas tiajn promenojn.
Sed hieraŭ mi estis tre laca post la promeno, tial mi ripozis sur
granda mola seĝo. Antaŭ ne longe la patro promenis kun mi, sed ni
ne estis tiel lacaj je tiu tago. Ŝajnas ke ju pli ofte ni promenas,
des malpli lacaj ni estas post la promenoj. Post ne longe mi estos
pli forta.

 

SENTENCES FOR TRANSLATION.

 

1. Many years ago we had a small house across the river. 2. We
did not remain there during the entire year, but only in the warmer
months of the summer. 3. Often we stayed until September or even
until October. 4. My younger brothers and sisters amused themselves
very well there from (the) morning until (the) evening. 5. They
amused themselves among the flowers and trees, or went from there
into the large fields. 6. Here the men work energetically, and
harvest the ripe yellow grain. 7. Only on Sunday do they rest,
because on that day one does not work. 8. Between August and
November the men work more than in the winter. 9. In December and
after that month they rest, for (83) from that time the frost, ice
and snow cover the ground. 10. Because of the snow on the ground,
long walks are not pleasant in the winter. 11. Recently (90) we
went walking in the park across the river, but we were so tired
after that walk! 12. The longer the walk is, the sooner one wishes
to rest. 13. On Monday it rained, so (78) we read stories and wrote
letters, in a pleasant light room in our house. 14. Before evening,
however, the sun shone, and the streets were not so muddy. 15. On
Tuesday these streets were almost dry, and soon the roads near the
river and between the fields will also be dry. 16. A few years ago
those roads were very good.


Lesson 21


THE ACCUSATIVE OF TIME.

 

91. Duration of time and a date or point in time may be
expressed not only by use of the prepositions dum, during, and je,
at, on, but also (as in English) without the use of any
preposition. When no preposition is used, the word or words
indicating time are put in the accusative case:

 

Li restis tie la tutan semajnon (dum la tuta semajno), he stayed
there the whole week (during the whole week).

Ŝi estis feliĉa longan tempon (dum longa tempo), she was happy a
long time (during a long time; for a long time).

Ni rajdos tagon kaj nokton (dum tago kaj nokto), we shall ride a
day and a night (during a day and a night; for a day and a
night).

Mi venis dimanĉon (je dimanĉo), I came Sunday (on Sunday).

Tiun horon (je tiu horo), li forkuris, that hour (at that hour)
he escaped.

 

92. Although generally preferable, an accusative construction
must be carefully placed, or avoided altogether, if confusion with
other accusatives (expressing direction of motion, direct object,
etc.) might result:

 

Mi volas iri Bostonon je lundo, I wish to go to Boston on
Monday.

Mi volas iri al Bostono lundon, I wish to go to Boston
Monday.

Lundon mi volas iri Bostonon, Monday I wish to go to Boston.

 

ADVERBS AND THE ACCUSATIVE OF TIME.

 

93. An accusative of time, as well as a temporal adverb, may
further define or be defined by another expression of time:

 

Li venis longan tempon antaŭ tiu horo, he came a long time
before that hour.

Jaron post jaro ili restis tie, year after year they stayed
there.

hodiaŭ matene, this morning.

hodiaŭ vespere, this evening.

hodiaŭ nokte, tonight.

hieraŭ vespere, last evening.

hieraŭ nokte, last night.

dimanĉon matene, Sunday morning.

lundon vespere, Monday evening.

mardon nokte, Tuesday night.

 

94. An accusative of time does not necessarily imply that the
act or state mentioned occurs oftener than the instance cited. An
adverb from the same root usually gives an idea of frequency or
repetition:

 

Li iros al ilia domo dimanĉon, he will go to their house
Sunday.

Li iras al ilia domo dimanĉe, he goes to their house
Sundays.

Li laboris tagon kaj nokton, he worked a day and a night.

Li laboras tage kaj nokte, he works day and night (by day and by
night).

 

THE PREPOSITION POR.

 

95. The object or purpose with reference to which an act is
performed or a condition exists is expressed by the preposition
por, for. It directs the thought toward its complement, contrasting
thus with pro (86):

 

Mi havas libron por vi, I have a book for you.

Mi ne havas la tempon por tiel longa promeno, I have not the
time for so long a (such a long) walk.

Ili faris ĝin por via plezuro, they did it for your
pleasure.

 

Vocabulary.

 

brila, brilliant.

Dio, God.

dividi, to divide.

fari, to make.

forgesi, to forget.

ĝojo, joy.

konstanta, constant.

kvieta, quiet, calm.

lando, land, country.

merkredo, Wednesday.

mezo, middle.

mondo, world.

paci, to be at peace.

por, for (95).

plori, to weep.

preta, ready.

ridi, to laugh.

riproĉi, to reproach.

 

LA SEZONOJ KAJ LA MONDO.

 

Antaŭ tre longa tempo Dio faris la mondon. Li vidis ke la floroj
havas belajn kolorojn, ke la arboj estas altaj kaj verdaj. Tiam li
vokis la sezonojn kaj diris "Belan mondon mi faris por vi. Ĉu vi
gardos ĝin tage kaj nokte, kaj estos tre zorgaj pri ĝi?" La sezonoj
respondis "Jes," kaj ridis pro ĝojo. Mallongan tempon ili ŝajnis
esti tre feliĉaj inter la arboj kaj floroj de la nova mondo. Sed ne
multajn semajnojn ili tiel zorge gardis la mondon. Ili komencis
malpaci (quarrel) inter si, de la mateno ĝis la vespero, kaj ofte
forgesis la arbojn kaj florojn. Ju pli ili malpacis, des malpli
zorge ili gardis la mondon. La malkonstanta printempo ne ŝatis la
kvietan vintron, kaj ploris pri la malvarma neĝo. La varma brila
somero diris ke la aŭtuno estas tro malbrila. La laca aŭtuno volis
ripozi, kaj riproĉis la malkonstantan printempon pri ĉi ties kota
vetero. Pli kaj pli multe ili malpacis, kaj post ne longe ili tute
ne restis amikoj. Tiam la aŭtuno diris "Mi ne povas pli longan
tempon labori kun vi pro la mondo. Niaj gustoj estas tro diversaj.
Tial hodiaŭ matene ni dividos la mondon inter ni." La vintro
respondis "Bone! Mi estas preta," kaj la somero kaj la printempo
ridis pro ĝojo. Tiun tagon ili dividis la mondon inter si. La
vintro konstruis sian domon en la plej nordaj kaj sudaj landoj. Tie
la frosto, neĝo kaj glacio kovras la tutan landon, dum la tuta
jaro. La brila energia somero prenis por si la mezon de la mondo.
Tial la vetero tie estas plej varma kaj brila. La aŭtuno kaj la
printempo prenis por si la landojn inter la vintro kaj la somero.
Tial la vetero estas nek tro varma nek tro malvarma en ĉi tiuj
landoj. Tiam la sezonoj rakontis al Dio ke ili tiel dividis la
mondon inter si.

 

SENTENCES FOR TRANSLATION.

 

1. Tuesday my brother heard an interesting story, and Wednesday
evening after a pleasant walk he related it to me. 2. The story is,
that many years ago God made the beautiful new world, and gave it
to the seasons. 3. They laughed for joy, and said that they would
guard it well. 4. They were ready for pleasure, and also were
willing (volis) to work energetically for-the-sake-of the new young
world. 5. Almost a year they were happy, but these seasons were too
diverse, and could not long remain friends. 6. The brilliant summer
wept and reproached the tired autumn. 7. The autumn preferred to
rest, and disliked the muddy weather of the inconstant spring. 8.
The quiet winter concealed itself beneath the frost and soft white
snow, and wished to sleep. 9. The longer they kept the world among
them, the more they quarreled. 10. Soon the autumn made the
proposition, "We will divide the world." 11. Immediately that
morning the seasons divided the world among themselves. 12. The
northern and southern lands now belong to the winter, and the
middle of the world belongs to the summer. 13. The spring and
autumn took for themselves those lands between the winter and
summer.


Lesson 22


CLAUSES EXPRESSING DURATION OF TIME.

 

96. The time during which an act takes place or a condition
exists may be expressed not only by an adverb or accusative of time
(91), or by use of the preposition dum, but also by a clause
introduced by dum:

 

Li venis dum vi forestis, he came while (during-the-time-that)
you were away.

Dum la sezonoj malpacis, ili forgesis pri la mondo, while the
seasons quarreled, they forgot about the world.

Ni ridas pro ĝojo dum neĝas, we laugh for joy while it is
snowing.

 

CLAUSES EXPRESSING ANTICIPATION.

 

97. A clause expressing an action or condition as preceding or
anticipating that of the main verb is introduced by antaŭ ol:

 

Mi foriros antaŭ ol vi venos, I shall depart before you (will)
come.

Antaŭ ol vi riproĉis lin, li ne ploris, before you reproached
him, he did not weep.

Vi ploris antaŭ ol vi ridis, you wept before (sooner than) you
laughed.

 

THE INFINITIVE WITH ANSTATAŬ, POR, ANTAŬ OL.

 

98. An infinitive may be substantively used with anstataŭ to
express substitution, with por to express purpose (Cf. Old English
"But what went ye out for to see," Matt. xi, 8), and with antaŭ ol
to express anticipation. It is usually translated by the English
infinitive in -ing:

 

Anstataŭ resti li foriris, instead of staying he went away.

Vi malhelpas anstataŭ helpi min, you hinder instead of helping
me.

Ni venis por helpi vin, we came to help (in order to help)
you.

Mi estas preta por iri merkredon, I am ready to go (for going)
Wednesday.

Li havos tro multe por fari, he will have too much to do.

Mi laboros antaŭ ol ripozi, I shall work before resting.

Antaŭ ol foriri, li dankis min, before going away, he thanked
me.

Dio faris la mondon antaŭ ol doni ĝin al la sezonoj, God made
the world before giving it to the seasons.

 

Substantive is the general name for nouns and pronouns, that is,
for words which indicate persons, things, etc., and may be used as
subject or object of a verb, complement of a preposition, etc.

 

The infinitive may be used with antaŭ ol if its subject is the
same as the subject of the main verb. Otherwise the construction
explained in 97 must be used.

 

THE EXPRESSION OF A PART OF THE WHOLE.

 

99. After nouns indicating a quantity or portion of some
indefinite whole, the substantive expressing that indefinite whole
is preceded by the preposition da, of:

 

Estas skatolo da ĉerizoj tie, there is a box of cherries
there.

Mi trovis grandan sakon da mono, I found a large bag of
money.

Li havas teleron da viando, he has a plate of meat.

Post horoj da ĝojo ofte venas horoj da malĝojo, after hours of
joy there often come hours of sorrow.

 

100. The preposition da must not be used if a quantity or
portion of a definite or limited whole is expressed. If the word
indicating the whole is limited by la, it is thereby made
definite:

 

Telero de la maturaj pomoj, a plate of the ripe apples.

Sako de la bona kafo, a sack of the good coffee.

 

Vocabulary.

 

Aleksandro, Alexander.

barelo, barrel.

bruo, noise.

da, of (99).

demandi, to inquire, to ask.

Diogeno, Diogenes.

greka, Greek.

kelkaj, several, some.

kvankam, although.

ĉifono, rag.

koni, to be acquainted with.

laŭta, loud.

lito, bed.

loĝi, to dwell, to reside.

nombro, number (quantity).

pura, clean.

sufiĉa, sufficient, enough.

veki, to wake.

viziti, to visit.

vesto, garment, clothes.

 

DIOGENO KAJ ALEKSANDRO GRANDA.

 

Antaŭ multaj jaroj saĝa greka viro, Diogeno, loĝis en granda
urbo. Li opiniis ke ju pli malmulte oni bezonas, des pli feliĉa oni
estas. Por montri al la mondo ke li ne bezonas multe, kaj ke tial
li havas sufiĉe por esti feliĉa, li loĝis en granda malnova barelo,
anstataŭ havi domon. Anstataŭ kuŝi nokte sur lito aŭ almenaŭ sur
mola tapiŝo, li eĉ dormis en tiu barelo. Oni multe parolis pri
Diogeno en la urbo, ne nur ĉar li tiel loĝis, sed ankaŭ pro liaj
saĝaj diroj. Post kelke da tempo (some time) la reĝo Aleksandro
Granda venis tien por viziti la urbon. Dum li estis tie li aŭdis
pri Diogeno, kaj demandis pri li. "Ĉu li loĝas en la urbo?"
Aleksandro diris. "Kvankam vi ne konas lin, mi opinias ke mi volas
vidi tian viron." Oni respondis "Diogeno estas saĝa viro, sed
anstataŭ loĝi en domo, li preferas sidi la tutan tempon en malnova
barelo. Anstataŭ porti (wearing) purajn vestojn, li portas nur
malpurajn ĉifonojn, ĉar li opinias ke ju pli malmulte li bezonas,
des pli feliĉa li estos." Aleksandro diris "Antaŭ ol foriri de via
lando mi vizitos tiun viron." Antaŭ ol li foriris de la urbo,
Aleksandro iris kun nombro da amikoj por viziti Diogenon, kaj
trovis lin en lia barelo. "Ĉu tiu viro volas paroli al mi?"
demandis Diogeno per laŭta voĉo. Aleksandro Granda respondis "Mi
estas la reĝo Aleksandro, kaj mi volas koni vin. Mi vidas ke
kvankam vi estas saĝa vi estas tre malriĉa. Ĉu vi ne volas kelkajn
novajn vestojn anstataŭ tiuj malpuraj ĉifonoj?" Diogeno tuj diris
"Antaŭ ol vi venis kaj staris inter mi kaj la suno, ĉi tiu tre
varme brilis sur min. Ĉu vi venis por fari bruon kaj por veki min?"
Aleksandro ridis kaj diris "Mi vidas ke vi havas sufiĉe por esti
feliĉa. Tial mi estas preta por foriri."

 

SENTENCES FOR TRANSLATION.

 

1. Diogenes was a wise man who dwelt in a Greek city, many years
ago. 2. In order to show to the inconstant world that one does not
need much in order to be happy, he did not have even a house or a
bed. 3. He stayed day and night in a big barrel, instead of
residing in a house. 4. He preferred to wear old rags, instead of
good clean clothes. 5. He said "The less one needs, the happier he
will be." 6. While Alexander the Great was visiting that city,
people talked to him about Diogenes. 7. They asked "Are you
acquainted-with that wise man?" 8. Soon the king went with a number
of his friends to that-man's big barrel, in the middle of the city.
9. Diogenes was asleep, but the noise of the loud voices waked him,
and he said angrily "You are standing between me and the sun! Will
you not go away at once?" 10. Although several of the men laughed,
Alexander said "We did not come to quarrel with you. 11. I see that
you have enough to be happy, so instead of talking and making a
noise we shall leave (go away from) you at once." 12. Before
Diogenes could answer, Alexander had quietly walked away.


Lesson 23


ADVERBS EXPRESSING A PART OF THE WHOLE.

 

101. After adverbs used to indicate a quantity or portion of
some indefinite whole, as well as after nouns of such meaning (99),
the substantive expressing the indefinite whole is preceded by the
preposition da:

 

Multe da bruo, much (a quantity of) noise.

Tiel malmulte da tempo, so little (such a small quantity of)
time.

Kelke da pomoj, some (an indefinite number of) apples.

 

102. Verbs may be modified by an adverb and prepositional phrase
containing da:

 

Li trinkis malmulte da akvo, he drank little (not much)
water.

Estas multe da sablo en la dezerto, there is much sand in the
desert.

Ju pli neĝas, des pli multe da neĝo kuŝas sur la vojoj, the more
it snows, the more snow lies on the roads.

 

A prepositional phrase containing da, whether following a noun
or an adverb, is sometimes called a partitive construction.

 

103. It is evident from the above examples that an adverb
followed by da has a somewhat collective sense, indicating a
general sum, mass, or portion of the whole, without distinction of
particulars. An adjective of quantitative meaning, on the other
hand, usually indicates consideration of the individuals composing
the sum or mass named:

 

En urbo oni havas multe da bruo, in a city one has much
noise.

Ni aŭdis multajn bruojn, we heard many (different) noises.

Tie oni havas multe da plezuro, there one has much pleasure.

Oni havas multajn plezurojn tie, people have many (different)
pleasures there.

 

THE DEMONSTRATIVE ADVERB OF QUANTITY.

 

104. The demonstrative adverb of quantity related to the
demonstrative pronoun tiu is tiom, that (this) much, that many,
that quantity, so much, etc.:—

 

Mi donis tiom da mono al vi, I gave that much (that amount of)
money to you.

Mi aĉetis tiom da viando, I bought that much meat.

Tiom de la libroj mi legis, that many of the books I read.

 

RESULT CLAUSES.

 

105. A clause of result (also called a consecutive clause)
expresses an action or condition as due to, or resulting from,
something indicated in the main sentence, as "he is so strong that
he can do it," "I had so much pleasure that I laughed heartily." In
Esperanto a result clause is introduced by ke, preceded (directly
or in the main sentence) by an adverb or adjective of manner,
degree, or quantity:

 

Diogeno estis tiel saĝa greka viro ke Aleksandro laŭdis lin,
Diogenes was such a wise Greek man that Alexander praised him.

Mi havis tiom da plezuro ke mi tre ridis, I had so much pleasure
that I laughed very much.

Ĝi estas tia vilaĝo ke mi ŝatas loĝi tie, it is such (that sort
of) a village that I like to live there.

 

Vocabulary.

 

aĉeti, to buy.

asparago, asparagus.

brasiko, cabbage.

butiko, store, shop.

frago, strawberry.

funto, pound.

glaso, glass, tumbler.

ĵaŭdo, Thursday.

kremo, cream.

kontuzo, bruise.

lakto, milk.

legomo, vegetable.

ovo, egg.

pizo, pea.

sabato, Saturday.

tiom, that much (104).

vendredo, Friday.

vilaĝo, village.

 

EN LA BUTIKO.

 

Hodiaŭ matene mi iris kun la patrino al la plej granda butiko en
nia vilaĝo. Tie ŝi aĉetis tiom da legomoj kaj fruktoj ke ni tute ne
povis porti ilin. Tial juna knabo venis kun ni, kaj portis kelke da
ili por ni. La patrino ne aĉetis tiel multe je vendredo, sed hodiaŭ
estas sabato, kaj ŝi volis aĉeti legomojn por dimanĉo, ĉar dimanĉe
oni ne povas iri en la butikojn. Tial sabate oni kutime aĉetas
sufiĉe por la manĝoj de sabato kaj dimanĉo. Meze de la butiko
staras multe da bareloj. En ĉi tiuj oni trovas grandan nombron da
freŝaj puraj legomoj. La patrino aĉetis tiel multe da asparago kaj
novaj pizoj, kaj tiel grandan sakon da terpomoj, ke la tablo restis
preskaŭ nuda. Mi vidis brasikon tie, sed tiun legomon mi malŝatas,
kvankam oni diras ke ĝi estas tre bona legomo. Antaŭ ol foriri de
la butiko la patrino aĉetis kelke da ovoj, kaj rigardis la fruktojn
en bareloj apud la pordo. Ili ŝajnis tiel bonaj ke ŝi aĉetis
kelkajn maturajn pomojn kaj skatolon da fragoj. Dum oni donis al ŝi
la fruktojn, mi aĉetis kelkajn funtojn da sukero. Tiam ni estis
pretaj por foriri el la butiko. Sur la vojo ni aŭdis tiel grandan
bruon ke mi lasis la patrinon kaj kuris trans la straton. Mi trovis
tie infanon,la filon de nia najbaro. Li faris la bruon, ĉar li
falis de la arbo antaŭ sia domo, kaj tre laŭte ploris. Li diris al
mi ke li havas multajn kontuzojn sur la kapo. Ĉar mi bone konas la
infanon, mi demandis "Ĉu vi volas grandan ruĝan pomon? Mi havas
tian pomon por vi." Li tuj kaptis la pomon, kaj mi foriris. Tiam la
patrino kaj mi iris al la domo.

 

SENTENCES FOR TRANSLATION.

 

1. I shall go to the village today with my younger sister. 2. We
wish to buy some eggs, vegetables and fruit for Mother. 3. Mother
prefers to remain in the house, because it is raining. 4. It rained
on Thursday and Friday, but today it is not raining very much. 5.
The air is warm and pleasant, and we shall carry umbrellas with us.
6. We shall buy some new peas, a box of strawberries and several
pounds of sugar. 7. Thus we shall have enough for the meals of
Saturday and Sunday. 8. I wonder whether we shall see such
asparagus and such cabbage on the tables or in the barrels. 9.
Although I do not often eat such vegetables, Father and Mother are
very fond of (multe ŝatas) both cabbage and asparagus. 10. We shall
also buy enough milk for several glasses of milk, and we shall need
much cream for the strawberries. 11. It seems that we shall buy
such a number of vegetables that we cannot carry them. 12. While we
were standing near the door, ready to go toward the village (46),
we heard a loud voice. 13. A child was standing in the street, and
crying. 14. He wished to go with his mother to visit some friends.
15. I suppose that a noise on the street waked him, and he did not
wish to remain in his bed.


Lesson 24


THE INTERROGATIVE PRONOUN.

 

106. The interrogative pronoun (and pronominal adjective) is
kiu, who, which. Since the use of this pronoun indicates a
question, the sentence containing it does not need the
interrogative adverb ĉu (30):

 

Kiu vokas vin? Who calls you?

Kiun vi vokas? Whom do you call?

Kiuj el vi vokis nin? Which (ones) of you called us?

Kiujn li helpis? Whom (which ones) did he help?

Kiun tagon vi venos? What day will you come?

Kiujn legomojn vi preferas? What vegetables do you prefer?

Mi miras kiun libron vi aĉetis, I wonder which book you
bought?

 

107. The interrogative pronoun kiu has a possessive or genitive
form kies, whose:

 

En kies domo vi loĝas? In whose house do you reside?

Kies amikojn vi vizitis? Whose friends did you visit?

 

THE PRESENT ACTIVE PARTICIPLE.

 

108. A participle is a verbal adjective, as in "a crying child."
It agrees like other adjectives with the word modified (19, 24).
The participle from a transitive verb (22) may take a direct
object, and a participle expressing motion may be followed by an
accusative indicating direction of motion (46). The present active
participle, expressing what the word modified is doing, ends in
-anta, as vidanta, seeing, iranta, going:

 

La ploranta infano volas dormi, the crying child wishes to
sleep.

Mi vidas la falantajn foliojn, I see the falling leaves.

Kiu estas la virino aĉetanta ovojn? Who is the woman buying
eggs?

Mi parolis al la viroj irantaj vilaĝon, I talked to the men (who
were) going toward the village.

 

COMPOUND TENSES.

 

109. A participle may be used predicatively with a form of esti,
as Mi estas demandanta, I am asking, La viro estas aĉetanta, the
man is buying. Such combinations are called compound tenses, in
contrast to the simple or aoristic tenses.

 

An aoristic tense consists of but one word (ending in -as, -os,
etc.) and expresses an act or state as a whole, without specifying
whether it is finished, still in progress, or yet begun.

 

Compound tenses occur less often in Esperanto than in English,
and an aoristic Esperanto tense may often be translated by an
English compound tense, as La birdoj flugas, the birds are flying.
When used to form a compound tense, the verb esti is called the
auxiliary verb. No other verb is ever used as an auxiliary (a
simpler method than in English, which uses be, have, do, will,
shall, would, etc.).

 

THE PROGRESSIVE PRESENT TENSE.

 

110. The compound tense formed by using the present active
participle with the present tense of esti is called the progressive
present tense. It differs from the aoristic present by expressing
an action as definitely in progress, or a condition as continuously
existing, at the moment of speaking. The conjugation of vidi in
this tense is as follows:

 

mi estas vidanta, I am seeing.

vi estas vidanta, you are seeing.

li (ŝi, ĝi) estas vidanta, he (she, it) is seeing.

ni estas vidantaj, we are seeing.

vi estas vidantaj, you (plural) are seeing.

ili estas vidantaj, they are seeing.

 

THE SUFFIX -EJ-.

 

111. Words expressing the place where the action indicated by
the root occurs, or where the object indicated by the root may be
found, are formed by inserting the suffix -ej- before the
noun-ending:

 

ĉevalejo, stable (from ĉevalo, horse).

dormejo, dormitory (from dormi, to sleep).

herbejo, meadow (from herbo, grass).

loĝejo, lodging-place, dwelling (from loĝi, to dwell, to
lodge).

 

Similar formations are made in English with the suffix -y, as
bakery, bindery, grocery, etc. This suffix is equivalent to the -ei
in German Bäckerei, bakery, Druckerei, printing-office, etc., and
to the -ie in French patisserie, pastry-shop, imprimerie,
printing-shop, etc.

 

Vocabulary.

 

alia, other, another.

baki, to bake.

dika, thick.

facila, easy.

familio, family.

kanapo, sofa.

kies, whose (107).

kiu, who (106).

kuiri, to cook.

kurteno, curtain.

kutimo, custom.

leciono, lesson.

lerni, to learn.

pano, bread.

persono, person.

salono, parlor.

 

EN NIA DOMO.

 

Oni ofte miras kies domo en nia vilaĝo estas plej bela, kaj kiu
domo estas la plej agrabla loĝejo. Nia domo ne estas tre granda,
sed ĝi estas nova kaj ni multe ŝatas ĝin. Ĝia salono estas granda,
kun belaj puraj kurtenoj kovrantaj la fenestrojn, kaj mola dika
tapiŝo kovranta la plankon. Ĉi tie estas kelkaj seĝoj, malgranda
tablo, kaj longa kanapo. Personoj vizitantaj nin kutime sidas en ĉi
tiu ĉambro, kaj dum ni estas sidantaj tie ni nur parolas, anstataŭ
skribi aŭ legi. Alia ĉambro en la domo estas tre luma kaj agrabla,
sed malpli granda. Ĉi tie staras tablo sufiĉe granda por nia tuta
familio, kaj en tiu ĉambro oni manĝas. Ofte ni restas tie longan
tempon post la manĝo, ĉar la patro rakontas interesajn rakontojn al
ni, kaj ni multe ridas, kaj demandas pri tiuj rakontoj, kaj tiel
bone amuzas nin ke mi preskaŭ forgesas pri miaj lecionoj. Tamen mi
havas multe da lecionoj por lerni, kaj ili tute ne estas facilaj.
Je tre frua horo matene mi iras al la lernejo, kun miaj fratoj kaj
fratinoj. Nur sabate kaj dimanĉe ni ne iras tien. La lernejo estas
malnova kaj malgranda, sed oni estas nun konstruanta novan pli
grandan lernejon apud nia domo. Dum la infanoj estas lernantaj
siajn lecionojn tie, la patrino kutime iras al la bakejon, por
aĉeti sufiĉe da pano, por la manĝoj de la tago. Ofte ŝi iras ankaŭ
al aliaj butikoj. Ĵaŭdon ŝi aĉetis kelke da novaj pizoj, kaj da
asparago. Vendredon ŝi aĉetis kelkajn funtojn da sukero, skatolon
da fragoj, kaj sufiĉe da kremo kaj lakto. Hodiaŭ ŝi estas aĉetanta
brasikon kaj sakon da terpomoj. Ŝi volas kuiri tre bonan manĝon,
tamen ŝi havas tro multe por fari en la kuirejo, ĉar ŝi ne havas
servistinon.

 

SENTENCES FOR TRANSLATION.

 

1. Who is the woman sitting on the sofa in the parlor? 2. I can
not easily see her, but I hear her voice. 3. I wonder whose voice
that is. 4. However, I think that it is the voice of a friend of
Mother's. 5. Now I can see her, although she does not see me. 6. I
am well acquainted with her. 7. She is a friend of our whole
family, and is visiting a neighbor of ours (najbaron nian) in this
city. 8. My sister is sitting on the sofa in another room, and
learning her lessons. 9. Soon she will go to school. 10. Whose book
is she reading? 11. That thick book is mine, but the other books on
the table near her are hers. 12. She prefers to sit in the
sewing-room (111) to read or write (98), because the curtains in
front of the windows are not too thick, and so (78) that room is
very light and pleasant. 13. She also likes to look at the falling
snow, and the men and women walking on the muddy streets. 14. On
account of the cold weather, people are wearing thick clothes. 15.
The men and boys are keeping their hands in their pockets while
they walk. 16. The girls walking toward the school are friends of
my sister's. 17. In that school they learn to cook. Soon they will
be able to bake bread, and even to cook a whole meal. 18. I think
such a custom is very good. 19. Many persons can not cook well
enough (sufiĉe bone).


Lesson 25


THE INTERROGATIVE ADJECTIVE.

 

112. The interrogative adjective related to the interrogative
pronoun kiu, is kia, what kind of, what sort of:

 

Kiajn vestojn li portis? What sort of clothes did he wear?

Kian panon vi preferas? What kind of bread do you prefer?

Mi miras kia persono li estas, I wonder what sort of a person he
is.

Kia vetero estas? What sort of weather is it?

Kia plezuro! What a pleasure!

 

THE IMPERFECT TENSE.

 

113. The compound tense formed by using the present active
participle with the past tense of esti represents an act or
condition as in progress in past time, but not perfected, and is
called the imperfect tense. The conjugation of vidi in this tense
is as follows:

 

mi estis vidanta, I was seeing.

vi estis vidanta, you were seeing.

li (ŝi, ĝi) estis vidanta, he (she, it) was seeing.

ni estis vidantaj, we were seeing.

vi estis vidantaj, you were seeing.

ili estis vidantaj, they were seeing.

 

THE PROGRESSIVE FUTURE TENSE.

 

114. The compound tense formed by using the present active
participle with the future tense of esti represents an act or
condition as in progress—or a condition as existing continuously—at
a future time, and is called the progressive future tense. The
conjugation of vidi in this tense is as follows:

 

mi estos vidanta, I shall be seeing.

vi estos vidanta, you will be seeing.

li (ŝi, ĝi) estos vidanta, he (she, it) will be seeing.

ni estos vidantaj, we shall be seeing.

vi estos vidantaj, you will be seeing.

ili estos vidantaj, they will be seeing.

 

SALUTATIONS AND EXCLAMATIONS.

 

115. When the word or words expressing a salutation or
exclamation may be regarded as the direct object of a verb which is
not expressed; these words are put in the accusative case:

 

Bonan matenon! Good morning! (I wish you "good morning.")

Bonan nokton! Good night! (I wish you a "good night.")

Multajn salutojn al via patro! (I send) many greetings to your
father!

Dankon! Thanks! (I give to you "thanks.")

Ĉielon! Heavens! (I invoke the "heavens.")

 

WORD FORMATION.

 

116. The majority of roots have such a meaning that at least two
kinds of words, and often three or four, may be formed from them by
use of the general endings for verbs, nouns, adjectives and
adverbs. (Each root will hereafter be quoted but once in the
vocabularies, with a hyphen separating it from the ending with
which it appears first in the reading lesson, or with which it is
most frequently used.) Following are examples of word formation
from roots already familiar:

 

brili, to shine

brilo, shine, brilliance

brila, shining, brilliant

brile, brilliantly

 

flori, to bloom

floro, flower, blossom

flora, floral

flore, florally

 

ĝoji, to rejoice

ĝojo, joy, gladness

ĝoja, joyful, glad

ĝoje, gladly

 

kontuzi, to bruise

kontuzo, bruise, contusion

 

tuto, whole

tuta, entire, whole, all

tute, entirely

 

KONI AND SCII.

 

117. The verb koni, which means "to know" in the sense of "to be
acquainted with" is used in speaking of persons, languages, places,
etc. Koni always has a direct object. It is never followed by ke,
ĉu, kiu, or any other interrogative word. Scii means "to know" in
the sense of "to be aware," "to have knowledge." It is not used in
speaking of persons.

 

Koni is equivalent to German kennen, French connaitre, Spanish
conocer, while scii is equivalent to German wissen, French savoir,
Spanish saber.

 

Ĉu vi konas tiun personon? Do you know that person?

Mi scias ke li estas nia najbaro, I know that he is our
neighbor.

Mi bone konas Bostonon, I am well acquainted with Boston.

Mi ne scias ĉu li konas ilin, I do not know whether he knows
them.

 

Vocabulary.

 

av-o, grandfather.

buked-o, bouquet.

ekzamen-o, examination.

ferm-i, to close.

frap-i, to strike, to knock.

geometri-o, geometry.

german-a, German.

hejm-o, home.

kia, what kind of (112).

lingv-o, language.

nep-o, grandson.

nu! Well!

paper-o, paper.

salut-i, to greet.

sci-i, to know (117).

stud-i, to study.

 

LA NEPO VIZITAS LA AVINON.

 

Hieraŭ matene mi vizitis la avinon. Ŝia hejmo estas apud la
granda nova bakejo. Mi vidis ŝin tra la fenestro, ĉar la kurtenoj
kovrantaj ĝin estas tre maldikaj. Ŝi estis sidanta sur la kanapo,
kaj skribanta per plumo sur granda papero. Antaŭ ol frapi sur la
pordo mi vokis ŝin kaj diris "Bonan matenon, kara avino!" Tuj ŝi
demandis "Kiu estas tie? Kies voĉon mi aŭdas?" Mi respondis "Estas
via nepo. Ĉu vi ne konas mian voĉon?" Antaŭ ol ŝi povis veni al la
pordo mi estis malfermanta ĝin. Mi iris en la salonon kaj donis al
la avino bukedon da floroj. "La patrino donas ĉi tiujn al vi, kun
siaj plej bonaj salutoj," mi diris. La avino respondis "Nu, kia
plezuro! Multan dankon al ŝi pro la bela bukedo, kaj ankaŭ al vi,
ĉar vi portis ĝin ĉi tien por mi!" Dum ŝi estis metanta la florojn
en glason da akvo la avino diris "Nu, kiajn lecionojn vi havis
hodiaŭ en la lernejo?" Mi respondis ke mi bone konis la lecionojn,
ĉar mi zorge studis ilin. "Ni estas lernantaj la germanan lingvon,"
mi diris, "kaj ju pli longe ni studas ĝin, des pli multe mi ĝin
ŝatas, kvankam ĝi estas tre malfacila." Mi rakontis ankaŭ pri la
lecionoj de geometrio, kaj aliaj lecionoj, sed diris ke la
ekzamenoj estos baldaŭ komencantaj. "Je tiu tempo," mi diris, "mi
estos skribanta la respondojn al la ekzamenoj, preskaŭ la tutan
semajnon." La avino demandis kun intereso "Ĉu la demandoj de la
ekzamenoj estos malfacilaj?" Mi respondis "Mi ne scias, sed mi
timas ke ni estos tre lacaj post tiom da laboro." Post kelke da
aliaj demandoj kaj respondoj, mi opiniis ke estas la horo por
foriri. Dum mi estis foriranta, la avino diris "Multajn salutojn al
la tuta familio!" Mi dankis ŝin, diris "Bonan tagon!" kaj tiam
foriris.

 

SENTENCES FOR TRANSLATION.

 

1. What sort of noise do I hear outside the door? 2. Are some of
my friends knocking? 3. We were talking yesterday about the
examinations in our school, and these boys came home to study with
me. 4. I shall go to the door to open it and to greet my friends.
5. Good morning! Did you come to study geometry, or the German
language? 6. Which of these is usually more difficult, and in which
will the examination be the longer? 7. Well, we brought our German
books, because we prefer to study these. 8. We wish to know this
language thoroughly. 9. We shall go into the writing-room (111),
for (83) some friends of my grandmother are in the parlor. 10. We
can hear their voices here, and we can not study very well while
they are talking. 11. They were carrying many flowers, and gave a
beautiful bouquet to my grandmother. 12. She said "Many thanks for
(86) the sweet violets! In whose garden did they bloom?" 13. Her
friend's granddaughter is a friend of my youngest sister. 14. Well,
shall we begin to study? Have you enough paper, and have you a good
pen? 15. I shall close this other door, because they are baking
bread in the kitchen, and cooking meat. 16. We shall be hearing the
voices of so many persons that I know that we can not study.


Lesson 26


THE INTERROGATIVE ADVERB OF PLACE.

 

118. The interrogative adverb of place, related to the
interrogative pronoun kiu is kie, where, in (at) what place. If the
verb in the sentence expresses motion toward the place indicated by
kie, the ending -n is added, forming kien, whither (where):

 

Kie li estis kaj kien oni forpelis lin? Where was he and whither
did they drive him (away)?

Li miros kie lia nepo estas, he will wonder where his grandson
is.

Mi ne scias kien li kuris, I do not know where (whither) he
ran.

 

THE PAST ACTIVE PARTICIPLE.

 

119. The past active participle, (for the characteristics of a
participle see 108) expressing what the word modified did or has
done, ends in -inta, as vidinta, having seen, irinta, gone, having
gone:

 

La falintaj folioj estas brunaj, the fallen leaves are
brown.

Kiu estas la viro salutinta nin? who is the man having greeted
(who greeted) us?

Oni forgesas la foririntajn personojn, one forgets the departed
persons (the persons who have gone away).

 

ADVERB DERIVATION FROM PREPOSITIONS.

 

120. Adverbs may be derived from prepositions whose sense
permits, by use of the adverb ending -e:

 

Antaŭe li studis la geometrion, previously he studied
geometry.

Poste li studis la germanan, afterwards he studied German.

Li marŝis antaŭe, ne malantaŭe, he walked in front, not
behind.

Dume la viroj staris ĉirkaŭe, meanwhile the men stood
roundabout.

Ili venis kune kaj sidis apude, they came together and sat near
by.

 

ADVERBS EXPRESSING DIRECTION OF MOTION.

 

121. An adverb expressing place or direction is given the ending
-n when used with a verb expressing motion toward that place or
direction (69, 118, etc.):

 

Ĉu li rajdis norden aŭ suden? Did he ride north or
south(ward)?

Ni kuris antaŭen, ne malantaŭen, we ran forward, not back.

La bukedo falis eksteren kaj suben, the bouquet fell out and
underneath.

Li estis marŝanta hejmen, he was walking home (homeward).

 

The adverb may precede the verb and be united with it by simple
juxtaposition, if the resulting word is not too long: Li
hejmeniris, he went home (he "home-went"). Ni antaŭeniros, we shall
advance (go forward). La bukedo subenfalis, the bouquet fell
underneath.

 

THE SUFFIX -EG-.

 

122. The suffix -eg- may be added to a root to augment or
intensify its meaning, thus forming an augmentative of the
root:

 

barelego, hogshead (from barelo, barrel).

bonega, excellent (from bona, good).

malbonege, wickedly, wretchedly (from malbone, badly,
poorly).

domego, mansion (from domo, house).

ploregi, to sob, to wail (from plori, to weep).

treege, exceedingly (from tre, very).

 

Vocabulary.

 

aer-o, air.

danc-i, to dance.

fulm-o, lightning.

gut-o, drop (of water, etc.).

kie, where (118).

okaz-i, to happen, to occur.

okul-o, eye.

pec-o, piece.

pez-a, heavy.

polv-o, dust.

sekv-i, to follow.

serĉ-i, to hunt for, to search.

silent-a, still, silent.

subit-a, sudden.

tegment-o, roof.

tondr-o, thunder.

 

LA PLUVEGO.

 

Nu, kia pluvego okazis hieraŭ vespere! Post kvieta varmega
mateno, subite multaj nuboj kovris la ĉielon. La aero ŝajnis peza,
kaj estis tute silenta kelkan tempon. Tiam forte blovanta vento
frapegis la arbojn, kaj komencis fortege skui la branĉojn. Multege
da polvo kaj malgrandaj pecoj da papero dancis kaj flugis ĉirkaŭen
en la aero, kaj ankaŭ ĉielen. Falis tiam kelkaj grandaj gutoj da
pluvo, kaj ni sciis ke la pluvego estas venanta. Ni malfermis niajn
ombrelojn, kaj kuris antaŭen, por iri hejmen antaŭ ol falos multe
da pluvo. La fulmo tiel ofte brilis ke ni fermis la okulojn pro ĝi,
kaj treege ĝin timis. Preskaŭ tuj la tondro sekvis ĝin. Tondris
tiom kaj tiel laŭtege ke la bruo ŝajnis frapi kontraŭ niajn kapojn.
Tiam komencis subite pluvegi, sed je tiu tempo ni estis preskaŭ sub
la tegmento de nia domo. Dume la vento pli kaj pli blovegis, kaj ju
pli forte ĝi blovis, des pli peze la gutoj da pluvo falis teren,
kun multege da bruo. Mi opinias ke mi malofte antaŭe vidis tian
pluvegon. La sekvintan tagon mi promenis tre frue, kaj vidis ke la
pordego al la ĝardeno de mia avo estas kuŝanta sur la tero. Apude
mi vidis ventoflagon falintan de la tegmento de tiu granda
ĉevalejo. Velkintaj floroj kuŝis sur la tero ĉirkaŭ mi, kaj inter
ili estis branĉoj falintaj de la arboj, ĉar la grandega forto de la
vento forrompis eĉ ĉi tiujn. Sur malgranda branĉo restis nesto, sed
kie estis la birdoj! Mi serĉis la junajn birdojn sed tute ne povis
trovi ilin, tial mi opinias ke ili forflugis antaŭ ol la ventoj
forrompis de la arbo ilian malgrandan hejmon. Mi ne scias kien ili
flugis, sed mi opinias ke ili flugis suden al la arboj en tiu
granda kampo trans la rivero.

 

SENTENCES FOR TRANSLATION.

 

1. While we were walking home (121) from school yesterday, it
rained very suddenly. 2. What a storm it was! 3. We were talking
about the lessons in geometry, and were looking at these books
about the German language. 4. So we did not see the clouds in (on)
the sky. 5. Well, we forgot about examinations and began to wonder
where to go. 6. We did not know whether we had enough time to run
even to Grandfather's house before it would rain. 7. Many papers
fell out of our books, and the wind caught them. 8. The wind chased
them away from us, and they seemed to dance around in the air. 9.
However, we easily caught and gathered them, and then we ran
forward. 10. Suddenly it thundered very loudly, and we saw the
brilliant lightning in the sky. 11. We almost closed our eyes for
the lightning. 12. Big drops of rain fell heavily and struck the
dust violently. 13. The air was heavy and still then, and the storm
immediately followed the few drops of rain. 14. We hastened across
the street, and ran faster and faster. 15. We were exhausted (122)
and our clothes were exceedingly wet before we were in the house.
16. The rain was dropping from the roof, but we ran through it, and
knocked on the door. 17. We rested some time here, before going
home.


Lesson 27


THE INTERROGATIVE TEMPORAL ADVERB

 

123. The interrogative temporal adverb, related to the
interrogative pronoun kiu, is kiam, when, at what time?

 

Kiam li serĉos min? When will he look for me?

Oni miras kiam li venos, they wonder when he is coming (will
come).

Kiam falis tiuj gutoj da pluvo? When did those drops of rain
fall?

 

THE PERFECT TENSE.

 

124. The compound tense formed by using the past active
participle with the present tense of esti is called the perfect
tense. It differs from the aoristic past tense (35) and from the
imperfect (113) by expressing an act or condition as definitely
completed or perfected. The conjugation of vidi in the perfect
tense is as follows:

 

mi estas vidinta, I have seen (I am having-seen).

vi estas vidinta, you have seen (you are having-seen).

li (ŝi, ĝi) estas vidinta, he (she, it) has seen (is
having-seen).

ni estas vidintaj, we have seen (we are having-seen).

vi estas vidintaj, you have seen (you are having-seen).

ili estas vidintaj, they have seen (they are having-seen).

 

THE PREPOSITION ĈE.

 

125. The general situation of a person, object or action is
expressed by the use of the preposition ĉe, at, at the house of, in
the region or land of, among, with, etc.:

 

Li staris silente ĉe la pordego, he stood silently at the
gate.

Li loĝas ĉe mia avo, he lives (dwells) at my grandfather's.

Ili estas ĉe la lernejo, they are at the school.

Li restos ĉe amikoj, he will stay with (at the house of)
friends.

Li vizitos ĉe ni morgaŭ, he will visit at-our-house
tomorrow.

 

THE SUFFIX -AR-.

 

126. Words expressing a collection, group or assemblage of
similar persons or things, as forest (collection of trees), army
(assemblage of soldiers), etc., may be formed by the use of the
suffix -ar-. This suffix may itself be used as a root to form aro,
group, flock, etc., are, in a group, by throngs, etc. Words formed
with the suffix -ar- are called collectives:

 

arbaro, forest (from arbo, tree).

ĉevalaro, herd of horses (from ĉevalo, horse).

kamparo, country (from kampo, field).

libraro, collection of books, library (from libro, book).

amikaro, circle of friends (from amiko, friend).

 

TEMPO AND FOJO.

 

127. The general word for "time" in the sense of duration, or
suitability (as "the proper time"), is tempo. The word fojo, time,
occasion, refers to the performance or occurrence of an act or
event, in repetition or series:

 

Mi ne havas multe da tempo, I have not much time.

Li venis multajn fojojn, kaj la lastan fojon li restis longan
tempon, he came many times, and the last time he remained a long
time.

Kelkajn fojojn laŭte tondris, several times it thundered
loudly.

Multe da fojoj ni fermis la okulojn pro la fulmo, many times we
closed our eyes on account of the lightning.

 

THE ORTHOGRAPHY OF PROPER NOUNS.

 

128. Proper nouns, that is, nouns which are names of persons,
cities, countries, etc., are given Esperanto spelling if they are
names of continents, countries, large or very well-known cities, or
if they are first (Christian) names of persons, as Azio, Asia,
Skotlando, Scotland, Bostono, Boston, Johano, John, Mario, Mary.
Surnames and names of places which are small or not well known are
more often quoted in the national spelling. The pronunciation may
be indicated in parentheses, as Mt. Vernon (Maŭnt Vernon), Roberto
Bruce (Brus), Martinique (Martinik'), etc.

 

Vocabulary.

 

arane-o, spider.

Azi-o, Asia.

ĉe, at (125).

fin-o, end, ending.

foj-o, time, instance (127).

kiam, when (123).

pacienc-o, patience.

pied-o, foot.

plafon-o, ceiling.

ramp-i, to crawl.

rekt-a, direct, straight.

rimark-i, to notice.

send-i, to send.

Skotland-o, Scotland.

soldat-o, soldier.

sukces-i, to succeed.

supr-e, above.

venk-i, to conquer.

 

ROBERTO BRUCE KAJ LA ARANEO.

 

Oni rakontas la sekvantan interesan rakonton pri Roberto Bruce,
reĝo antaŭ multaj jaroj en Skotlando. Okazis ke li estis rigardanta
la soldataron de siaj malamikoj, de la fenestro de granda ĉevalejo.
Por povi rigardi plej facile, kaj ankaŭ por sin kaŝi, li forsendis
siajn soldatojn kaj restis la tutan tagon sub tiu tegmento. Kvankam
la ĉevalejo estis granda ĝi estis malnova, kaj li opiniis ke la
malamikoj ne serĉos lin tie. Je la fino de la tago li subite
rimarkis araneon sur la muro apud si. La araneo estis rampanta
supren, sed baldaŭ ĝi falis en la polvon ĉe liaj piedoj. Tuj la
falinta araneo komencis alian fojon supren rampi. Alian fojon ĝi
falis teren, sed post ne longe ĝi komencis rampi alian fojon. "Kia
pacienco!" diris la reĝo al si. "Mi ne sciis ke la araneo havas
tiel multe da pacienco! Sed kien ĝi nun estas falinta?" Li rigardis
ĉirkaŭen kaj fine (finally) li vidis la falintan araneon. Kun
granda surprizo li rimarkis ke ĝi estas komencanta supren rampi.
Multajn fojojn ĝi supren rampis, kaj tiom da fojoj ĝi falis
malsupren. Fine, tamen, ĝi sukcese rampis ĝis la plafono. La reĝo
malfermis la buŝon pro surprizo, kaj diris al si "Kiam antaŭe mi
vidis tiom da pacienco! Mi opinias ke la fina sukceso de tiu
malgranda araneo donas al mi bonegan lecionon. Mi estas ofte
malsukcesinta, sed malpli ofte ol tiu araneo sur la muro. Mi estas
perdinta multe da soldatoj, kaj la malamikoj estas venkintaj
multajn fojojn, ĉar ili havas multe pli grandan nombron da
soldatoj. Tamen, mi estos pacienca, ĉar oni ne scias kiam li fine
sukcesos." La sekvintan tagon, la reĝo Roberto Bruce komencis
treege labori kontraŭ siaj malamikoj. Post mallonga tempo li bone
sukcesis, kaj tute venkis la malamikoj en granda venko ĉe
Bannockburn (Banokb'rn).

 

SENTENCES FOR TRANSLATION.

 

1. Although the enemies of Robert Bruce conquered him many
times, he finally conquered them in Scotland, because he was
patient and very courageous. 2. He was sitting in a large stable,
to hide (himself), and also in order to (98) look directly from its
roof (at) the soldiery (126) of the enemy. 3. At the end of the day
he noticed a spider crawling up (ward) on the wall. 4. The spider
fell suddenly into the dust and lay at the king's feet, but soon
began to crawl up. 5. "Where does it wish to go?" said the king to
himself. 6. "What patience it shows! It has crawled up and fallen
down a great many times." 7. Finally however the spider succeeded,
and crawled up to the ceiling. 8. The king said that he had learned
a lesson from the patient spider. 9. He said "Although the enemy
have conquered many times, because they have a larger number of
soldiers, I shall finally succeed against them." 10. Soon it
happened that the wind blew violently, and a rainstorm occurred.
11. The blast shook the foliage (126) on the trees, and broke away
many small branches. 12. A group of soldiers ran right (rekte)
toward the stable, and Robert Bruce was much afraid that they would
find him. 13. But they merely stole the horses there, and rode
away.


Lesson 28


THE INTERROGATIVE ADVERB OF MOTIVE OR REASON.

 

129. The interrogative adverb of motive or reason related to the
interrogative pronoun kiu is kial, why, wherefore, for what
reason:

 

Kial la araneo supren rampis? why did the spider crawl up?

Mi demandos kial li rimarkis ĝin, I will ask why he noticed
it.

 

THE INFINITIVE AS SUBJECT.

 

130. The infinitive may be used as the subject of a verb.

 

Cf. the complementary infinitive (28), equivalent to the object
of a verb, and the use of the infinitive after the prepositions
por, anstataŭ, antaŭ ol (98).

 

Any modifier of the infinitive is necessarily adverbial. An
indefinite personal object (or pronominal complement of a
preposition) after an infinitive used as subject is expressed by
the reflexive pronoun si:

 

Promeni estas granda plezuro, to go walking is a great
pleasure.

Promeni estas agrable, to go walking is pleasant.

Ĉu estas facile rigardi la plafonon? Is it easy to look at the
ceiling?

Estas bone sin helpi, it is well to help oneself.

Paroli al si estas malsaĝe, to talk to oneself is silly.

 

PRESENT ACTION WITH PAST INCEPTION.

 

131. A present act or state which began in the past is expressed
by the present tense (instead of by the past as in English):

 

Mi estas ĉi tie de lundo, I have been (I am) here since
Monday.

De Marto mi studas tiun lingvon, since March I have been (I am)
studying that language.

Ili estas amikoj de tiu tago, they have been (they are) friends
from that day.

Ni loĝas tie de antaŭ kelkaj monatoj, we have been living (we
are living) here since some months ago.

 

Cf. German er ist schon lange hier, he has already been here a
long time, French je suis ici depuis deux ans, I have been here two
years, etc.

 

THE SUFFIX -UL-.

 

132. The suffix -ul- is used to form nouns indicating a person
characterized by or possessing the distinguishing trait, character
or quality in the root:

 

junulo, a youth, a young man (from juna, young).

belulino, a beauty, a belle (from bela, beautiful).

maljunulo, an old man (from maljuna, old).

saĝulo, a sage, a wise man (from saga, wise).

malriĉulino, a poor woman (from malriĉa, poor).

 

Cf. the English adjectives quer-ul-ous, cred-ul-ous,
garr-ul-ous, etc., and the Latin nouns fam-ul-us, a servant,
fig-ul-us, a potter, and leg-ul-us, a gatherer.

 

LOĜI AND VIVI.

 

133. The verb loĝi, to reside, to dwell, to lodge, must not be
confused with vivi, which means to live in the sense of "to be
alive:"

 

Li loĝas apude, he lives near by.

Li vivis longan tempon, he lived a long time.

Vivi feliĉe estas pli bone ol loĝi riĉe, to live happily is
better than to live (lodge) richly.

 

Vocabulary.

 

afabl-a, amiable, affable.

afer-o, thing, matter, affair.

balanc-i, to balance, to nod.

barb-o, beard.

batal-o, battle.

brov-o, eyebrow.

bukl-o, curl (of hair).

har-o, hair.

kial, why (129).

mejl-o, mile.

okulhar-o, eyelash.

okulvitr-oj, spectacles.

pens-i, to think, to ponder.

vang-o, cheek.

verand-o, porch, veranda.

viv-i, to live (133).

 

PRI LA AVO KAJ LA AVINO.

 

Mia avo estas tre afabla persono. Li estas maljunulo kun blankaj
haroj kaj blanka barbo. Li havas bluajn okulojn, kaj la brovoj
super ili estas eĉ pli blankaj ol liaj haroj. Kvankam li loĝas en
nia vilaĝo de antaŭ kelkaj jaroj, li antaŭe loĝis en Skotlando.
Antaŭ multaj jaroj li estis soldato, kaj li ofte parolas al mi pri
la bataloj kaj venkoj de tiu tempo. Sidi kviete sur la verando kaj
rakonti tiajn rakontojn al la nepo ŝajne donas al li multe da
plezuro. Multajn fojojn je la fino de la tago li sidas tie, kaj
parolas pri tiaj aferoj ĝis malfrua horo de la vespero. Sidi ĉe
liaj piedoj kaj aŭdi liajn rakontojn estas tre interese al mi.
Komence, dum mi estas ĉe li, mi kutime demandas "Ĉu oni sukcesis en
tiu batalo?" Tuj li balancas la kapon kaj komencas pacience rakonti
pri la venkoj kaj malvenkoj (defeats). Li malofte respondas "Mi ne
scias," al miaj demandoj "Kiam," kaj "Kial." Kelkajn fojojn li
diras "Mi havas tiun opinion, sed mi ne bone scias pri la tuta
afero, kaj mi miras ĉu aliaj personoj scias pli bone." Ĉar li estas
multe studinta kaj pensinta, liaj opinioj estas treege interesaj.
Li ĝojas tial ke mi demandas pri aferoj okazintaj (things that have
happened), ĉar tiaj demandoj montras ke mi ankaŭ pensas pri ili.
Mia avino estas malgranda, kun belaj bukloj da tute blankaj haroj.
Ŝi havas belajn brunajn okulojn, kun longaj nigraj okulharoj. Oni
diras ke antaŭ multaj jaroj ŝi estis belulino. Eĉ nun estas plezure
rigardi ŝin, kaj vidi ŝiajn ruĝajn vangojn. De antaŭ kelkaj jaroj
ŝi portas okulvitrojn por legi aŭ skribi aŭ kudri, kaj ŝi bezonas
ripozon post malmulte da laboro. Promeno de eĉ mejlo estas tro
longa nun por la avino. Oni diras ke ŝi ne vivos tre longan tempon,
kaj tia penso donas malĝojon al ni, ĉar ni treege amas la afablan
paciencan avinon.

 

SENTENCES FOR TRANSLATION.

 

1. Our grandfather is an old man, and they say that he will not
live much longer. 2. He is not very strong, and can not take (fari)
long walks. 3. The mile between his house and ours now seems long
to him. 4. He prefers to sit quietly in the house or on the
veranda, and think, nearly all day long (the whole day). 5. He is
very amiable, and can tell exceedingly interesting stories, about
the victories and defeats which happened (119) many years ago. 6.
Such things are wicked I think, and I am very glad that (83) such
battles do not happen now. 7. Grandfather has a long white beard
and much white hair. 8. It is very interesting to hear his stories,
and also to look directly at him while he is telling them. 9. He
tells such stories with great pleasure. 10. Although he has lived
with (125) us since February (131), he does not know (117) a great
many of the neighbors, or of the other persons living (133) near.
11. Grandmother has blue eyes, red cheeks, and soft white curls.
12. She speaks slowly, with a sweet voice, and is very patient. 13.
Today she said to me "Good morning, my dear (132), I have lost my
spectacles. Will you look-for them for me?" I nodded (the head) and
soon found the spectacles.


Lesson 29


THE INTERROGATIVE ADVERB OF MANNER AND DEGREE.

 

134. The interrogative adverb of manner or degree, related to
the interrogative pronoun kiu, is kiel, how, in what way, to what
degree:

 

Kiel oni vivas en tia aero? How do people live in such air?

Kiel afabla ŝi estas! How amiable she is!

Mi miras kiel la batalo okazis, I wonder how the battle
happened.

Kiel longe li pensis pri ĝi? How long did he think about it?

 

THE PLUPERFECT TENSE.

 

135. The compound tense formed by combining the past active
participle with the past tense of esti represents an act or
condition as having been completed at some time in the past, and is
called the pluperfect tense. The conjugation of vidi in this tense
is as follows:

 

mi estis vidinta, I had seen (I was having-seen).

vi estis vidinta, you had seen (you were having-seen).

li (ŝi, ĝi) estis vidinta, he (she, it) had seen (was
having-seen).

ni estis vidintaj, we had seen (we were having-seen).

vi estis vidintaj, you had seen (you were having-seen).

ili estis vidintaj, they had seen (they were having-seen).

 

CARDINAL NUMERALS.

 

136. Cardinals are numeral adjectives which answer the question
"How many?" The cardinals from one to twelve are as follows:

unu, one.

du, two.

tri, three.

kvar, four.

kvin, five.

ses, six.

sep, seven.

ok, eight.

naŭ, nine.

dek, ten.

dek unu, eleven.

dek du, twelve.

 

137. With the exception of unu, none of the cardinals may
receive the plural ending -j or the accusative ending -n. That is,
they are invariable in form. Unuj may be used to mean some in
contrast to aliaj, others:

 

Unuj marŝis, aliaj kuris, some walked, others ran.

Mi prenis unujn kaj lasis la aliajn, I took some and left the
others.

 

138. The preposition el is used after numeral adjectives
expressing a number out of some larger number or quantity:

 

Ses el la knaboj venis, six of the boys came.

Ok el tiuj libroj estas la miaj, eight of those books are
mine.

El tiuj ĉapeloj mi ŝatas nur unu, of those hats I like only
one.

 

The cardinal unu must not be used in the sense of the English
pronominal "one," as in I am searching for a book, but not the one
on the table, which should be translated Mi serĉas libron, sed ne
tiun sur la tablo.

 

THE ACCUSATIVE OF MEASURE.

 

139. A substantive in the accusative case may be used, instead
of a prepositional phrase or an adverb, not only to express measure
(duration) of time (91), but also to express measure of weight,
price, length, etc.:

 

Li marŝis dek unu mejlojn, he walked eleven miles.

La parko estas larĝa tri mejlojn, kaj longa kvar mejlojn, the
park is three miles wide and four miles long.

La tablo pezas dek du funtojn, the table weighs (is heavy)
twelve pounds.

 

NIA FAMILIO.

 

Mi rakontos al vi kian familion ni havas. Ni estas ses personoj
kaj ni loĝas en ĉi tiu domo de antaŭ preskaŭ kvar jaroj. Antaŭ ol
veni ĉi tien al la urbo, ni estis loĝintaj tri jarojn en kvieta
vilaĝo en la kamparo. Mia patro estas alta, kun grizaj haroj kaj
griza barbo. Kvankam li ne estas riĉulo, li tamen havas sufiĉe da
mono por vivi kontente kaj feliĉe. Li ŝatas marŝi, kaj ofte li
estas marŝinta kvin aŭ ses mejlojn por unu promeno. Unu fojon mi
demandis "Kiel vi povas marŝi tiel multe?" Li respondis "Dum mi
estis junulo mi estis soldato, kaj tiam mi estis tre multe
marŝanta. Tial mi ne forgesas la plezurojn de longaj promenoj." La
patrino estas malpli alta ol mi, kaj kiel bluajn okulojn ŝi havas,
sub nigraj okulharoj kaj nigraj brovoj! Ŝiaj haroj estas nigraj kaj
buklaj, kaj ŝiaj vangoj estas ruĝaj. Ŝi havas dolĉan voĉon, kaj
estas plezuro aŭdi ŝiajn kantojn. Por legi aŭ skribi ŝi kutime
portas okulvitrojn. Mi havas du fratojn kaj unu fratinon. La
fratino havas dek unu jarojn.

 

Like French and some other languages, Esperanto commonly uses
the verb to have rather than the verb to be, in expressing age: Li
havas sep jarojn, he is seven years old (he has seven years). Mi
havis dek jarojn tiam, I was ten years old (I had ten years)
then.

 

Unu el la fratoj havas ok jarojn, la alia havas dek du jarojn.
Ili povas bonege kuri, rajdi, kaj fari aliajn interesajn aferojn.
Ili lernis siajn lecionojn en la lernejo tiel bone ke ses fojojn en
unu monato oni laŭdis ilin. Ni multe ĝojis pri tiom da laŭdo por la
fratoj. La fratino estas malpli forta, tamen ŝi ofte promenas kun
ni eĉ du aŭ tri mejlojn. La avino ankaŭ loĝas ĉe ni de antaŭ sep aŭ
ok jaroj. Unu el ni kutime restas ĉe la hejmo kun ŝi, dum la aliaj
promenas, ĉar ŝi ne estas sufiĉe forta por marŝi eĉ unu mejlon. Mi
ofte miras kial ŝi preferas sidi sur la verando, kaj mi demandas al
ŝi "Ĉu vi estas tro laca por marŝi?" Ŝi kutime balancas la kapon
kaj diras "Jes, mia nepo, mi estas tro laca."

 

SENTENCES FOR TRANSLATION.

 

1. Three and four make seven. 2. Two and six make eight. Five
and six make eleven. 3. Seven and five make twelve. 4. I have been
studying geometry since five months ago, and German since January.
5. I have read three German books, but I shall not be able to talk
in this language until after August. 6. To learn how to speak such
a language is a difficult matter. 7. Nine of the children in our
school are now studying German with me. 8. Some learn it easily,
others do not like it. 9. Three of the boys and two of the girls in
that school are German. 10. They had resided four years in a large
city, but I think (that) they live more contentedly in our quiet
village. 11. They can not talk with us very well, but merely nod
their heads when we talk to them. 12. I had not seen them before
they came to school, although they are neighbors of ours. 13. They
are amiable children, with blue eyes, red cheeks, and yellow hair.
14. They can ride very well, and often ride eight or ten miles in
one day. 15. They usually ride in a park three miles wide and four
miles long, where there is but little (nur malmulte da) dust.


Lesson 30


THE INTERROGATIVE ADVERB OF QUANTITY.

 

140. The interrogative adverb of quantity related to the
interrogative pronoun kiu is kiom, how much, how many:

 

Kiom da tempo vi ripozis? How much time did you rest?

Kiom da sukero kaj kiom da fragoj vi aĉetis? How much sugar and
how many strawberries did you buy?

Ni miras kiom da mono li havos, we wonder how much money he will
have.

Kiom de la leciono vi lernis? How much of the lesson did you
learn?

 

MODIFIERS OF IMPERSONALLY USED VERBS.

 

141. Any modifier of an impersonal verb (50) or of a verb used
impersonally, that is, with an infinitive or clause for its
subject, or without any definitely expressed or personal subject
(as in "it is cold," "it seems too early"), must necessarily be
adverbial:

 

Estas varme en la domo, it is warm in the house.

Estos malvarme morgaŭ, it will be cold tomorrow.

Estas bone ke li venis, it is well that he came.

Estas amuze ke ni forgesis lin, it is amusing that we forgot
him.

Ke vi venis estis tre saĝe, that you came was very wise.

Estos pli agrable en la salono, it will be pleasanter in the
parlor.

 

FORMATION OF CARDINAL NUMERALS.

 

142. The cardinal numerals for the tens, hundreds and thousands
are formed by prefixing du, tri, kvar, etc., to dek, ten, cent,
hundred, and mil, thousand, respectively.

 

Tens.

dudek, twenty.

tridek, thirty.

kvardek, forty.

kvindek, fifty. sesdek, sixty.

sepdek, seventy.

okdek, eighty.

naŭdek, ninety.

 

Hundreds.

ducent, two hundred.

kvincent, five hundred.

sepcent, seven hundred, etc.

 

Thousands

trimil, three thousand.

kvarmil, four thousand.

sesmil, six thousand, etc.

 

143. The cardinals between ten and twenty, twenty and thirty,
etc., are formed by placing unu, du, tri, etc., after dek, dudek,
tridek, etc. (Cf. dek unu, eleven, dek du, twelve, 136):

dek kvar, fourteen.

dek naŭ, nineteen.

dudek tri, twenty-three.

tridek kvin, thirty-five.

sepdek ok, seventy-eight.

naŭdek ses, ninety-six, etc.

 

144. Cardinals containing more than two figures begin with the
largest number and descend regularly, as in English:

 

cent tridek kvin, one hundred and thirty-five.

kvarcent naŭdek sep, four hundred and ninety-seven.

sescent du, six hundred and two.

mil okdek, one thousand and eighty.

mil naucent dek du, one thousand nine hundred and twelve
(nineteen hundred and twelve).

 

THE SUFFIX -AN-.

 

145. The suffix -an- is used to form words indicating an
inhabitant or resident of the place denoted by the root, or a
member or adherent of the party, organization, etc., denoted by the
root. The suffix -an- may itself be used as a root, forming ano,
member, etc.

bostonano, Bostonian.

kamparano, countryman, peasant.

domano, inmate of a house.

vilaĝano, villager.

 

Cf. English urb-an, suburb-an, Rom-an, republic-an, Mohammed-an,
etc.

 

Vocabulary.

 

aritmetik-o, arithmetic.

cent, hundred (142).

erar-o, error, mistake.

grad-o, grade, degree.

kalkul-i, to calculate, to reckon.

kiom, how much (140).

memor-i, to remember.

mil, thousand (142).

minut-o, minute.

ricev-i, to receive.

sekund-o, second.

superjar-o, leap-year.

 

LECIONO PRI ARITMETIKO.

 

Estas malvarme hodiaŭ, kaj tute ne agrable ekster la domo. La
urbanoj ne estas promenantaj en la parko, ĉar ili preferas resti en
la domoj. Mi ankaŭ restis en la domo, kaj parolis al mia juna
frato. Mi helpis lin pri la leciono en aritmetiko, tial ke li
baldaŭ havos ekzamenojn, kaj li volas esti preta por skribi tre
bonajn respondojn. Mi demandis al li "Kiom faras dek tri kaj dek
kvar?" Li respondis ke tiuj faras dudek sep. Tiam mi demandis kiom
faras dudek unu kaj tridek kvar. Li kalkulis kvin aŭ ses sekundojn,
per mallaŭta voĉo, kaj diris "Ili faras kvindek kvin." Mi demandis
kiom faras ducent tri kaj sepcent ok, kaj li respondis ke ili faras
naŭcent dek unu. Li tute ne faris erarojn al mi, kaj fine mi diris
al li ke li povas bonege kalkuli. Mi opinias ke li ricevos bonan
gradon en la ekzamenoj. Post kelkaj minutoj ni komencis paroli pri
aliaj aferoj. Mi demandis "Kiom da tagoj en la monato septembro?"
La frato respondis "Septembro, novembro, aprilo kaj junio havas
tridek tagojn. Kvankam tiuj monatoj havas tiom da tagoj, la aliaj
monatoj havas tridek unu tagojn. Sed la monato februaro havas nur
dudek ok tagojn." Estas interese lerni pri ĉi tiu monato februaro.
Dum tri jaroj ĝi havas dudek ok tagojn, sed en la sekvanta jaro ĝi
havas dudek naŭ tagojn. La jaro havanta tian februaron estas la
"superjaro." Mi rakontis tiun interesan aferon al la frato, kaj li
diris ke li bone memoros ĝin. Li diris ke li ne antaŭe sciis pri la
superjaro. Li ne sciis ke la superjaro havas tricent sesdek ses
tagojn, kvankam la aliaj jaroj havas nur tricent sesdek kvin
tagojn. Li diris ke li ankaŭ memoros pri la nombro da tagoj en la
superjaro, kaj ke li rakontos la aferon al la aliaj knaboj.

 

SENTENCES FOR TRANSLATION.

 

1. (To be written out in full): 14, 18, 42, 86, 79, 236, 431,
687, 788, 1240, 1885, 9872, 4500, 1912. 2. There are twelve months
in a year, and in most of the months of the year there are
thirty-one days. 3. There are only thirty days in the months April,
June, September and November. 4. There are seven days in a week,
and twenty-four hours in a day. 5. Twelve of these hours make the
day, and the others make the night. 6. There are sixty minutes in
one hour, and sixty seconds in one minute. 7. There are four weeks
and also two or three days in one month. 8. In the year there are
fifty-two weeks. 9. How many weeks are there in ten years? 10. At
least one year in ten years is a leap-year. 11. In a leap-year
there are three hundred and sixty-six days, instead of three
hundred and sixty-five. 12. Wise men calculated about this matter,
many years ago. 13. It is well for us that they liked to study
arithmetic. 15. I have often received good grades in this study.
16. I remember it easily, and seldom make mistakes.


Lesson 31


THE RELATIVE PRONOUN.

 

146. A connecting pronoun referring to something which precedes
(or follows) is called a relative pronoun. The person or thing to
which it refers is called its antecedent. The relative pronoun,
identical in form with the interrogative pronoun (106), as in
English, is kiu, which, who.

 

Sometimes English uses "that" for a relative pronoun, as "I saw
the book that you have." This must always be translated by kiu.
Likewise, English sometimes omits the relative pronoun, as "I saw
the book you have." The relative pronoun is never thus omitted in
Esperanto.

 

The relative pronoun agrees in number with its antecedent.
Whether it is in the accusative case or not depends upon its
relation to its own verb or to other words in its own clause
(called the relative clause):

 

La junuloj, kiuj venis, estas afablaj, the youths who came are
amiable.

La personoj, kiujn li vidos, estas amikoj miaj, the persons
(whom) he will see are friends of mine.

Mi kalkulis la gradon, kiun li ricevos, I calculated the grade
(which) he will receive.

Mi memoras tiun aferon, pri kiu vi parolas, I remember that
matter about which you speak.

 

147. Like English "whose" the genitive form kies of the
interrogative pronoun (107) is also used as a relative, referring
to a substantive (singular or plural) for its antecedent:

 

Li estas la viro, kies libron vi trovis, he is the man whose
book you found.

Mi konas la infanojn, kies patro estas amiko via, I know the
children whose father is a friend of yours.

 

THE FUTURE PERFECT TENSE.

 

148. The compound tense formed by combining the past participle
with the future tense of the auxiliary verb esti represents an act
or condition as having been already completed or perfected at a
future time, and is called the future perfect tense. The
conjugation of vidi in this tense is as follows:

 

mi estos vidinta, I shall have seen (I shall be
having-seen).

vi estos vidinta, you will have seen (you will be
having-seen).

li (ŝi, ĝi) estos vidinta, he (she, it) will have seen (will be
having-seen).

ni estos vidintaj, we shall have seen (shall be
having-seen).

vi estos vidintaj, you will have seen (will be having-seen).

ili estos vidintaj, they will have seen (will be
having-seen).

 

ORDINAL NUMERALS.

 

149. Ordinal numerals are adjectives which answer the question
"Which in order?" as "first", "third", etc. They are formed by
adding the adjectival suffix -a to the cardinals. The various parts
of an ordinal must be connected by hyphens, since it is to the
entire cardinal, and not any part of it, that the adjective ending
-a is attached:

unua, first.

dua, second.

tria, third.

oka, eighth.

dek-unua, eleventh.

dek-naŭa, nineteenth.

dudek-sepa, twenty-seventh.

kvardek-sesa, forty-sixth.

cent-okdek-kvina, hundred and eighty-fifth.

mil-okcent-kvara, one thousand eight hundred and fourth.

sesmil-sepa, six thousand and seventh.

 

Ordinal numerals may be abbreviated thus: la, 1st, 2a, 2nd, 3a,
3rd, 5a, 5th, 1912a, 1912th, 233a, 233rd, etc. If the ordinal
number is used in an accusative construction, the abbreviation is
given the accusative ending, as lan, 2an, 3an, 1912an, etc.

 

Vocabulary.

 

angl-a, English.

dezir-i, to desire.

dolar-o, dollar.

gajn-i, to win, to gain.

kost-i, to cost.

last-a, last.

latin-a, Latin.

mar-o, sea.

neces-a, necessary.

paf-i, to shoot.

pafark-o, bow (for shooting).

part-o, part, share.

pen-i, to strive, to try.

traduk-i, to translate.

sag-o, arrow.

sam-a, same.

 

ALFREDO GRANDA KAJ LA LIBRO.

 

Antaŭ pli multe ol mil jaroj vivis Alfredo Granda, unu el la
plej interesaj personoj pri kiuj ni estas aŭdintaj. Li estis la
unua angla reĝo, kiu deziris legi librojn. Li estis ankaŭ la lasta,
kiu povis legi ilin, ĝis post multaj jaroj. Unu tagon, dum li estis
malgranda knabo kun flavaj buklaj haroj, lia patrino, tre saĝa
reĝino, montris al li kaj al liaj fratoj belegan libron. Ŝi diris
ke la libro kostis multe da mono en lando trans la maro, kaj ke ĝi
nun apartenas al ŝi. Si diris "Miaj filoj, mi donos ĉi tiun libron
al tiu el vi, kiu lernos legi ĝin. Kiu el vi estos la unua, kiu
povos legi? Tiu ricevos la libron." Nu, Alfredo komencis studi, kaj
post ne longe li gajnis la belegan libron. Liaj fratoj eĉ ne penis
gajni ĝin. Tiam oni tre malmulte pensis pri libroj. La reĝoj kaj
iliaj filoj nur malofte povis legi, kaj treege malofte povis
skribi. Oni laŭdis nur personojn, kiuj bone rajdis kaj batalis per
sagoj kaj pafarkoj. Sed oni opiniis ke tute ne estis necese scii
pri la aferoj, kiujn la libroj rakontas. Tial Alfredo ne ricevis
laŭdon pro sia deziro por legi. La sesan aŭ sepan jaron post sia
ricevo de la libro, Alfredo volis lerni la latinan lingvon, ĉar
tiam oni skribis latine (in Latin) la librojn, kiuj estis plej
bonaj. Oni serĉis ĝis la finoj de la lando, kaj iris multajn
mejlojn, sed preskaŭ ne povis trovi personon, kiu eĉ estis aŭdinta
pri tia lingvo. Fine oni trovis personon por helpi Alfredon, kiu
tiam lernis la latinan lingvon. Tiu sama Alfredo estis reĝo multajn
jarojn, kaj estis unu el la plej bonaj reĝoj, kiujn la angla lando
estas havinta. Alfredo skribis librojn en la latina lingvo, kaj
ankaŭ tradukis latinajn librojn en la anglan lingvon.

 

SENTENCES FOR TRANSLATION.

 

1. (To be written out in full): 37th, 59th, 73rd, 92nd, 846th,
119th, 1274th, 1910th, 14235th. 2. Before my friend will have
finished that mansion (122), it will have cost twenty thousand
dollars. 3. Before coming to visit you, I shall have ridden twelve
miles on my horse. 4. The grade which you will have received in
arithmetic soon after the first of March will be excellent. 5. You
do not make mistakes very often in the lessons. 6. I shall try
after a few minutes to translate that Latin book, for (ĉar) it
seems interesting. 7. It is necessary to study Latin, for I desire
to read the stories which are in my Latin book. 8. The one thousand
nine hundred and fourth year was a leap-year. 9. The fourth year
after that year was also a leap-year. 10. The 1912th year will be a
leap-year. There are three hundred and sixty-six days in such a
year. 12. Alfred won the book which his mother had bought. 13. Such
a book now costs four or five hundred dollars. 14. Alfred the Great
was the last king until many years afterward (until after many
years) who could read or write. 15. He was the first king in that
land who even wished to be able to read books. 16. We often talk
about this same King Alfred, and say that he was the father of the
English language. 17. People say so (diras tiel) because he
translated Latin books into the language of his land, and because
he also wrote books in that language.


Lesson 32


KIA AS A RELATIVE ADJECTIVE.

 

150. The interrogative adjective kia (112) is also used as a
relative adjective, referring back to tia, or to some equivalent
phrase or word indicating quality, such as sama, etc. In this use
it may often be translated "as", or "which":

 

Mi havas tian libron, kian mi volas, I have such a (that kind
of) book as (which kind) I wish.

Tiaj amikoj, kiajn vi havas, estas afablaj, such friends as (of
which kind) you have are amiable.

Li deziras tian ĉapelon, kia kostas ses dolarojn, he desires
that kind of hat which (kind) costs six dollars.

Mi havas la saman deziron, kian vi, I have the same desire as
you (same kind which you have).

 

KIE AS A RELATIVE ADVERB.

 

151. The interrogative adverb kie, kien (118) is also used as a
relative adverb of place with tie, tien, or some other expression
of place for its antecedent.

 

Any interrogative adverb may also be used to introduce an
indirect question, thus serving as a subordinating conjunction (cf.
ĉu).

 

Kien is used when the verb in the relative clause expresses
motion toward the place indicated, whether or not its antecedent
has this ending. Similarly, kie may refer to tie or to tien:

 

Mi iros tien, kie vi estas, I shall go there where you are.

Mi estis tie, kien vi iros, I was there (at that place) where
you will go.

Mi iros tien, kien vi iris, I shall go to that place to which
you went (I shall go where you went).

Mi trovis lin en la urbo, kie li loĝas, I found him in the city
where he lives.

Ĉu vi venos ĉi tien, kie ni estas? Are you coming here where we
are?

 

THE FUTURE ACTIVE PARTICIPLE.

 

152. The future active participle, expressing what the word
modified will do or is about to do, ends in -onta, as vidonta,
about to see, ironta, about to go:

 

La forironta viro vokis sian serviston, the man going to depart
(the about-to-depart man) called his servant.

La virino salutonta vin estas tre afabla, the woman about to
greet you is very affable.

La venonta monato estas marto, the coming month is March.

La venontan semajnon mi foriros, the coming (next) week I shall
depart.

 

THE PERIPHRASTIC FUTURE TENSES.

 

153. The compound tenses formed by combining the future active
participle with each of the three aoristic tenses of esti represent
an act or state as about to occur in the present, past, or future,
respectively, and are called periphrastic future tenses. Except
when great accuracy is desired, these tenses are not often used. A
synopsis of vidi in the first person singular and plural of these
tenses is as follows:

 

Present Periphrastic Future.

mi estas vidonta,

I am about to (going to) see.

ni estas vidontaj,

we are about to (going to) see.

 

Past Periphrastic Future.

mi estis vidonta,

I was about to (going to) see.

ni estis vidontaj,

we were about to (going to) see.

 

Future Periphrastic Future.

mi estos vidonta,

I shall be about to (going to) see.

ni estos vidontaj,

we shall be about to (going to) see.

 

THE SUFFIX -IND-.

 

154. The suffix -ind- is used to form words expressing worthy
of, deserving of, that which is indicated in the root. It may also
be used as a root, to form inda, worthy, malinda, unworthy, indo,
worth, merit, etc.:

dezirinda, desirable.

laŭdinda, praiseworthy.

mallaŭdinda, blameworthy.

rimarkinda, noteworthy, remarkable.

ridinde, ridiculously, laughably.

tradukinda, worth translating.

 

Vocabulary.

 

ankoraŭ, still, yet.

atak-i, to attack.

bat-i, to beat.

cert-a, sure, certain.

defend-i, to defend.

difekt-i, to spoil.

edz-o, husband.

fajr-o, fire.

flar-i, to smell.

gast-o, guest.

ho! Oh!

kri-i, to exclaim, to cry.

kruel-a, cruel.

kuk-o, cake.

lign-o, wood.

suspekt-i, to suspect.

 

The adverb ankoraŭ expresses the ideas "until and during the
present time", "in the future as now and before", "in constant or
uniform succession", "in an increasing or additional degree", given
sometimes by English yet, sometimes by still: Mi estas ankoraŭ
sidanta ĉi tie, I am still sitting here. Li ankoraŭ ne venis, still
he has not come (he has not come yet). Li ankoraŭ restos tie, he
will still stay there. Ankoraŭ ili venas, still they come. Li estos
ankoraŭ pli ruza, he will be still (yet) more crafty.

 

ALFREDO GRANDA KAJ LA KUKOJ.

 

Unu fojon antaŭ pli multe ol mil jaroj, soldatoj venis de trans
la maro por ataki la anglan reĝon Alfredon Grandan. Ili nek konis
nek malamis lin, sed ili sciis ke li estas persono kies landon ili
deziras gajni. Ĉi tiuj malamikoj estis venintaj tiel subite ke
Alfredo ne estis preta por defendi sian landon kontraŭ ili. Tial li
forkuris kelkajn mejlojn de la urbo, kaj sin kaŝis en granda arbaro
malantaŭ vilaĝo. Anstataŭ porti reĝajn vestojn li aĉetis tiajn
ĉifonojn kiajn kamparanoj kaj malriĉuloj portas. Li loĝis ĉe
malriĉa sed laŭdinda kamparano, kiu ne konis la reĝon, kaj tute ne
suspektis kia persono lia gasto estas. Unu memorindan tagon Alfredo
estis sidanta apud la fajro, kaj estis rigardanta siajn sagojn kaj
pafarkon dum li pensis malĝoje pri sia lando. La edzino de la
arbarano demandis "Ĉu vi ankoraŭ sidos tie dekkvin aŭ dudek
minutojn?" "Jes," respondis la reĝo. Ŝi diris "Nu, estos necese
fari pli varmegan fajron por tiaj kukoj kiajn mi nun estas bakonta.
Ĉu vi gardos tiujn kukojn kiuj nun estas super la fajro, dum mi
kolektos pli multe da ligno?" Alfredo respondis "Certe mi gardos
ilin kontraŭ la fajro." La virino serĉonta lignon foriris en alian
parton de la arbaro, kie estis multe da ligno, kaj la reĝo penis
zorgi pri la kukoj. Sed baldaŭ li forgesis ilin, kaj la fajro ilin
difektis. Kiam la virino venis kaj flaris la kukojn ŝi kriis "ho,
vi riproĉinda viro! Kvankam vi ankoraŭ sidas tie, vi ne pensas pri
la kukoj, kaj la fajro estas difektinta ilin!" Ŝi estis kruele
batonta la reĝon, kiam li diris al ŝi kiu li estas, kaj kial li
forgesis la kukojn. Tiam ŝi tre hontis, kaj anstataŭ mallaŭdi lin
ŝi volis esti ankoraŭ pli bona al li.

 

SENTENCES FOR TRANSLATION.

 

1. Alfred the Great was a praiseworthy king who lived more than
a thousand years ago. 2. People still talk about him because he not
only translated many Latin books into the English language, but
also wrote in English. 3. He wished to help the peasants still
more. 4. But enemies often attacked him, and finally they conquered
his soldiers. 5. Then they hastened to where (151) Alfred was. 6.
They were about to attack him, when he rode away secretly (kaŝe)
into a large forest. 7. There he dwelt some time in the house of a
poor forester. 8. He wore such rags as a peasant usually wears, and
did not tell the forester who he was. 9. One day he was sitting
near the fire and wondering, "Will the enemy have conquered my
soldiers next week?" 10. The forester's wife said, "Will you sit
there yet a while and take-care of those cakes? I am about to
gather more wood." 11. He replied, "Certainly, I will try to help
you." 12. But when after a few minutes the woman smelled the cakes,
she knew that the fire had spoiled them. 13. She exclaimed "Oh,
what a blame-worthy man!" 14. She commenced to beat the king
cruelly, but he did not defend himself. 15. Instead (120), he told
her who he was.


Lesson 33


KIAM AS A RELATIVE ADVERB.

 

155. The interrogative temporal adverb kiam (123) is also used
as a relative temporal adverb, with tiam or an equivalent word or
phrase for its antecedent. (It may not be omitted as in English "at
the time he came"):

 

Mi suspektis lin je la tempo kiam li venis, I suspected him at
the time when he came (the time that he came).

Li defendis sin tiam, kiam oni atakis lin, he defended himself
then, when he was attacked.

Mi ankoraŭ sidos tie ĝis kiam vi venos, I shall still sit there
until when you come (until you come).

Post kiam li tiel laŭte kriis, li komencis plori, after he
shouted so loudly, he began to cry.

 

KIEL AS A RELATIVE ADVERB.

 

156. The interrogative adverb kiel (134) is also used as a
relative adverb of manner and degree, with tiel, or same, or an
equivalent adverb or phrase for its antecedent. It may often be
translated "as:"

 

Mi defendis min tiel, kiel li defendis sin, I defended myself in
that way in which (way) he defended himself.

Vi ne estas tiel kruela kiel li, you are not so cruel as he
(is).

Ili batis lin same kiel vi, they beat him in the same way as you
(did).

Ili batis lin same kiel vin, they beat him the same as (they
did) you.

Kiel mi diris al li, mi estas feliĉa, as I told him, I am happy
(antecedent not expressed).

Li parolis tiel mallaŭte kiel antaŭe, he spoke as softly as
before.

Ŝi estas tiel bona kiel ŝi estas bela, she is as good as she is
fair.

 

NUMERAL NOUNS AND ADVERBS.

 

157. Nouns may be formed from the cardinals by addition of the
ending -o. After such nouns the preposition da or de is used:

dekduo, a dozen.

dudeko, a score.

deko, a ten, half a score.

cento, a hundred.

milo, a thousand.

unuo, a unit.

kvaro, a four, a quartette.

trio, a three, a trio.

 

The prepositions da and de follow nouns (99, 100) or adverbs
(101), while el follows adjectives in the superlative degree (75),
cardinal numerals (138), and the pronouns tiu, kiu (106), etc.:
dekduo da ovoj, a dozen (of) eggs. dekduo de la ovoj, a dozen of
the eggs. dek du el tiuj ovoj, twelve of those eggs. kiu el la
ovoj? which one of the eggs? tiu el la ovoj, that one of the eggs.
la plej freŝa el la ovoj, the freshest of the eggs.

 

158. Adverbs may be formed from the cardinals by addition of the
ending -e:

unue, firstly, at first.

due, secondly, in the second place.

kvine, fifthly, in the fifth place.

deke, tenthly.

sesdeke, sixtiethly.

okdek-kvare, eighty-fourthly.

 

WORD DERIVATION FROM PREPOSITIONS.

 

159. Adjectives, verbs and nouns, as well as adverbs (120), may
be derived from prepositions by addition of the formative endings
(116), with sometimes a special suffix also:

 

anstataŭi, to replace, to take the place of.

anstataŭulo, a substitute.

antaŭa, previous, preceding.

apuda, near, contiguous, adjacent.

ĉirkaŭi, to surround, to encircle.

ĉirkaŭo, a circuit, a circumference.

kontraŭa, adverse, opposite, contrary.

kontraŭulo, adversary, opponent.

kunulo, comrade, companion.

superi, to surpass, to exceed, to be above.

superege, surpassingly, exceedingly.

 

Vocabulary.

 

adiaŭ, farewell, goodbye.

akcept-i, to accept, to receive.

elekt-i, to choose, to select.

fest-i, to celebrate, to entertain.

gant-o, glove.

ĝentil-a, courteous.

invit-i, to invite.

ĵus, just, at the moment.

kuz-o, cousin.

malgraŭ, notwithstanding.

par-o, pair.

pend-i, to hang.

prez-o, price.

renkont-i, to meet.

ŝu-o, shoe.

uz-i, to use.

 

The adverb ĵus indicates the elapsing of the least possible time
since the act or condition indicated, or between the two acts or
conditions indicated. Ni ĵus venis, we just came (we came but a
moment ago). Mi havas la saman opinion kian vi ĵus diris, I have
the same opinion as you just gave (said). Mi vidis lin ĵus kiam li
estis forironta, I saw him just when he was about to depart. Ĵus
kiam vi venis li foriris, just as you came he went away.

 

LA INVITO.

 

Hieraŭ matene mia kuzo vizitis ĉe ni, kaj invitis min al
malgranda festo kiu okazos morgaŭ vespere. Tiam li festos la lastan
tagon de la jaro. Li diris ke la gastoj sidos ĉirkaŭ la fajrejo kaj
rakontos rakontojn ĝis malfrua horo. Mi akceptis lian ĝentilan
inviton, kaj diris ke mi certe venos. Mia kuzo loĝas en la sama
urbo kie nia familio loĝas, sed en alia parto. Lia hejmo estas
preskaŭ du mejlojn de la nia. Tamen, ni estas bonaj kunuloj, kaj
ofte promenas kune. Ĵus kiam li estis elironta el la pordo hieraŭ,
mi uzis la okazon (opportunity) por proponi mallongan promenon. Li
respondis ke li ĝoje promenos kun mi, malgraŭ la neĝa vetero. Tial
ni formarŝis tien, kie la stratoj estis malplej kotaj. La kuzo
havas dek ok jarojn, sed mi estas preskaŭ tiel alta kiel li. Mi
estas certa ke mi estas ankaŭ tiel forta kiel li. Ni parolis pri
multaj interesaj aferoj, kaj bonege nin amuzis, ĝis kiam estis
necese hejmen iri. La kuzo diris "adiaŭ," kaj iris rekte hejmen,
sed mi iris al granda butiko. Unue, mi volis aĉeti paron da novaj
gantoj, por anstataŭi la malnovajn gantojn kiujn mi ankoraŭ estis
portanta, kvankam mi aĉetis ilin antaŭ tri monatoj. Due, mi bezonis
paron da novaj ŝuoj. Mi iris en la butikon kie pendis tiaj gantoj,
kiajn mi ŝatas, kaj oni tuj venis por renkonti min, kaj demandis
"Kiajn vestojn vi volas aĉeti?" Oni montris al mi preskaŭ dudekon
da paroj da gantoj. Mi elektis tre bonan paron, kaj estis ĵus
aĉetonta ilin, malgraŭ la tro granda prezo, kiam mi vidis alian pli
belan paron. Tial mi aĉetis ĉi tiun, kaj poste mi rigardis la
ŝuojn. Mi trovis rimarkinde bonan paron, ĉar estas centoj da ŝuoj
en tiu butiko. Mi tuj aĉetis tiun paron, kaj tiam hejmen iris.

 

SENTENCES FOR TRANSLATION.

 

1. My friend likes to live in the city, but his wife prefers to
live in their little wooden house in the country. 2. There she can
see and smell the flowers, and can take (fari) long walks in the
adjacent fields and forest. 3. There are often hundreds of persons
in a village, but there are thousands of persons in a city. 4. The
larger a city is, the larger and better its stores are. 5. In the
second place, one can buy better bread, vegetables and cake in the
city. 6. Thirdly, one can also find better gloves, hats and shoes
there, and the price is often less. 7. Therefore I make use of the
opportunity when I go to the city, and usually buy a pair of new
gloves. 8. I am still wearing a pair of gloves which the rain
spoiled. 9. Notwithstanding their ugly color, they are still thick
and good. 10. But soon I shall buy such a pair as (150) is hanging
in the window of that store. 11. The price is low, and I need a new
pair now, for my cousin has invited me to a small party (festo) at
his house. 12. I accepted his invitation courteously, and said that
I would gladly be his guest. 13. We are good comrades, although he
is younger than I am. 14. My (girl) cousin, his sister, is older
than he is, but he is as tall as she. 15. I was just about to send
a letter to him at the minute that (155) he knocked on our door.
16. His visit will take the place of (159) my letter. 17. Just as
(just when) he was going away, I said goodbye to him, and said that
I would meet him in the park tomorrow. 18. I think that we shall
have a pleasant walk, although the weather is still remarkably
cold, the same as (156) it was two or three months ago.


Lesson 34


PREPOSITIONS AS PREFIXES.

 

160. Any preposition may be used as a prefix to a verb, provided
the resulting compound is intelligible. A few prepositional
compounds are given below, only verbs being shown, although nouns,
adjectives and adverbs may be formed from these (116):

 

alveni, to arrive.

aldoni, to add.

antaŭdiri, to predict.

ĉirkaŭpreni, to embrace.

ĉeesti, to be present.

dependi, to hang from, to depend.

demeti, to lay aside.

depreni, to subtract.

enhavi, to contain.

eliri, to go out.

interparoli, to converse.

kontraŭdiri, to contradict.

kunlabori, to collaborate.

kunveni, to assemble.

priskribi, to describe.

subteni, to support.

surmeti, to put on.

traguti, to percolate.

travidi, to see through

transiri, to cross.

 

Like English "out" the preposition el often develops in
composition a secondary sense of "thoroughly" or "completely" (cf.
"I am tired out"): eltrovi, to find out, to discover. elpensi, to
think out, to invent. ellabori, to work out, to elaborate. ellerni,
to learn thoroughly, to master. eluzi, to use completely, to wear
out (transitive).

 

THE SUFFIX -EBL-.

 

161. The suffix -ebl- is used to form adjectives, adverbs, etc.,
expressing the likelihood or possibility of that which is indicated
by the root. It may be used as a root, to form ebla, possible,
etc.

eltrovebla, discoverable.

legebla, legible.

manĝebla, edible.

rompebla, breakable.

videbla, visible.

travidebla, transparent.

 

The suffix -ebl- is often equivalent to the English suffixes
-able, -ible, but these suffixes have other meanings also, as in
"readable," worth reading (leginda), "lovable," deserving of love
(aminda), etc.

 

EXPRESSION OF THE HIGHEST DEGREE POSSIBLE.

 

162. The adverb plej, most (74), modified by kiel eble (as
possible), is used to express the highest degree possible:

 

Ĝi estas kiel eble plej bona, it is the best possible.

Ni estos kiel eble plej saĝaj, we shall be as wise as
possible.

Li uzis kiel eble plej malmulte, he used the least possible.

Mi skribis kiel eble plej legeble, I wrote as legibly as
possible.

 

TITLES AND TERMS OF ADDRESS.

 

163. The words sinjoro, gentleman, sinjorino, lady, fraŭlino,
miss, are used like English Mr., Mrs., Miss, before proper names,
and are also used as terms of address, without being followed by
the name: Adiaŭ, Sinjoro. Adiaŭ, Sinjorino, Goodbye (Sir). Goodbye,
Madam.

 

Fraŭlino B——, ĉu vi konas tiun sinjoron kun Sinjorino C——? Miss
B——, do you know that gentleman with Mrs. C——?

Mi ne konas tiun fraŭlinon, I do not know that young lady.

Kien vi volas iri, Fraŭlino? Where do you wish to go (Miss)?

Sinjoro A—— estas tre afabla, Mr. A—— is very amiable.

 

Cf. English Doctor, Professor, Madam, as terms of address, and
also German Mein Herr, gnädige Frau, gnädiges Fräulein, French
Monsieur, Mademoiselle, Spanish, Señor, Señora, Italian Signore,
etc.

 

Vocabulary.

 

atent-a, attentive.

aŭskult-i, to listen.

babil-i, to chatter.

doktor-o, doctor.

fraŭl-o, bachelor.

gaj-a, merry, gay.

grup-o, group.

onkl-o, uncle.

san-a, in good health.

sent-i, to feel.

sinjor-o, gentleman.

ŝtup-o, step (of stairs).

tas-o, cup.

vojaĝ-o, voyage, journey.

 

ĈE LA FESTO.

 

Hieraŭ vespere mi iris al la hejmo de mia kuzo, kiu estis
invitinta min al malgranda festo ĉe li. Ĉar mi deziris alveni kiel
eble plej frue, mi foriris de mia loĝejo kiel eble plej baldaŭ,
malgraŭ la neĝa vetero. Mi estis surmetinta paron da dikaj gantoj,
kaj mi portis dikajn ŝuojn. Mi ankaŭ havis mian ombrelon, kvankam
pro la vento mi ne povis uzi tiun. Tuj kiam mi supreniris la
ŝtuparon ĉe la hejmo de la kuzo, li aŭdis min, kaj venis por
malfermi la pordon kaj akcepti min. "Bonan vesperon, kia estas via
sano?" li diris. Mi respondis "Mi sanas bonege, dankon," kaj eniris
la domon kun li. Ni supren iris per granda ŝtuparo al ĉambro kie mi
lasis la ĉapelon, gantojn kaj ombrelon, tiam ni malsupren venis kaj
eniris la salonon. Mi salutis la onklinon, kiu afable parolis al
mi, kaj ankaŭ la du kuzinojn. Unu kuzino estis ĵus priskribonta
interesan libron, kiun ŝi antaŭ ne longe tralegis, kiam la aliaj
gastoj komencis alveni. Sinjoro B—— ĉeestis, kaj Doktoro C——, kun
sia filino Fraŭlino Mario, kaj multe da aliaj sinjoroj kaj
sinjorinoj. La gastoj sidis aŭ staris en malgrandaj grupoj, kaj
interparolis kun videbla plezuro. Unu rakontis pri vojaĝo, kaj tiam
oni komencis priparoli la prezojn de aferoj en aliaj landoj. Mi
atente aŭskultis kelkajn minutojn, kaj tiam foriris al alia grupo,
kie oni gaje babilis pri estontaj (future) promenoj kaj festoj.
Post unu aŭ du horoj, la servistinoj alportis al ni bonan
malgrandan manĝon, kune kun tasoj da bonega kafo. Fine, je malfrua
horo ni ĝentile dankis la familion de mia kuzo, kaj diris adiaŭ.
Tiam ni foriris hejmen, kun sentoj da granda plezuro pro la agrabla
festo.

 

SENTENCES FOR TRANSLATION.

 

1. There are dozens of edible fruits, but the fruits of hundreds
of trees are not at all (tute ne estas) edible. 2. The transparent
cup and plate upon the table are very breakable. 3. I predict that
you will break them as soon as you seize them. 4. That letter is
worth reading. 5. But it is difficult to read it, for it is not
very legible. 6. It is from my uncle, who wishes to arrive
at-our-house as early as possible. 7. He is still in the city, but
soon he will be here, and will go up the steps (ŝtuparon) of our
porch and knock on the door. 8. There are very few persons who
contradict his opinions. 9. His opinions, however, are worthy of
attention (154) and usually I listen courteously while he is
talking. 10. Now, however, I prefer to listen to the group of
ladies in the adjacent room. 11. They are chattering gaily, and
listening to the young lady who is about to sing. 12. Madam, do you
feel the wind? I notice that it is blowing the curtains which hang
before that window. 13. I will close the window, because I am not
very well (sana) today. 14. Is that gentleman across the room a
bachelor? 15. Yes. He is describing a voyage and the people whom he
met.


Lesson 35


KIOM AS A RELATIVE ADVERB.

 

164. The interrogative adverb kiom (140) is used as a relative
adverb of quantity, with tiom or some equivalent word or phrase for
its antecedent. In this use it is commonly translated "as":

 

La taso enhavis tiom da kafo, kiom mi povis trinki, the cup
contained as much coffee as I could drink.

Mi havos tiom da tempo, kiom mi bezonos, I shall have as much
time as I shall need.

Li sendis tiom, kiom vi volis, he sent as much as you
wished.

 

THE PRESENT PASSIVE PARTICIPLE.

 

165. The present passive participle (for the present active
participle see 108), expressing that which is undergone by the
person or thing indicated by the word modified, ends in -ata, as
vidata, being seen:

 

The verb iri, to go, used to illustrate the active participles
(108, 119, 152), cannot be used to illustrate a passive participle,
since passive participles can be made from transitive verbs (22)
only.

 

La laŭdata knabo estas feliĉa, the boy being praised is
happy.

Mi serĉos la deziratan libron, I shall look for the desired
book.

La vestoj farataj por vi estas belaj, the clothes being made for
you are beautiful.

 

FRACTIONS.

 

166. Fractions are formed from the cardinals by the use of the
suffix -on- followed by the ending -o. Adjectives and adverbs may
be derived from these by use of the endings -a or -e:

 

La duono de ses estas tri, the half of six is three.

Li estis nur duone atenta, he was only half attentive.

La triona parto de ses estas du, the third part of six is
two.

Dek unu dekduonoj, eleven twelfths.

Mi dudekone finis la laboron, I one-twentieth finished the
work.

 

DESCRIPTIVE COMPOUNDS.

 

167. A compound word whose first element modifies the second in
an adjectival or adverbial relation is called a descriptive
compound. The final -a or -e of the first element may be omitted,
unless the resulting combination would be ambiguous or
harsh-sounding.

 

a. When the first element is adverbial (an adverb or
preposition), the second element may be either an adverb or
adjective:

 

multekosta, expensive.

duonkolere, half angrily.

nevidebla, invisible.

nevole, involuntarily.

ruĝflava (ruĝeflava), reddish yellow.

survoje, on the way, en route.

antaŭhieraŭ, day before yesterday.

postmorgaŭ, day after tomorrow.

 

b. An adjective may be used for the first element, if the second
is an adverb or adjective derived from a noun-root:

 

samtempa, contemporaneous.

unufoje, once, one time.

trifoje, thrice, three times.

unutaga, one day's, of one day.

unuataga, the first day's.

frutempe, at an early time.

 

c. A noun may be used for the second element, if the resulting
word has not merely unity of form, but also unity of meaning with a
slightly different sense from that expressed by the noun and
adjective uncombined:

 

In national languages a change of accent often accompanies such
change in meaning, as bla'ckberry (not black be'rry), blu'ebird
(not blue bi'rd), swee'theart (not sweet hea'rt), German ju'ngfrau,
virgin (not jung frau', young woman), etc.

 

bonveno, a welcome (not "bona veno", a good coming).

libertempo, a vacation, leisure (not "libera tempo", free
time).

superjaro, leap-year (not "super jaro", above a year).

bondeziroj, good wishes, felicitations (not "bonaj deziroj",
good desires).

plimulto, a majority (adverb and noun combined).

 

Vocabulary.

 

ĥin-o, Chinaman.

jam, already.

kler-a, enlightened, learned.

komerc-o, trade, commerce.

lanc-o, spear, lance.

liber-a, free.

metod-o, method, way.

naci-o, nation.

paĝ-o, page.

pres-i, to print.

pulv-o, gunpowder.

ŝanĝ-i, to change.

te-o, tea.

ted-a, tiresome, tedious.

 

The adverb jam indicates a change from some preceding action or
state to the different one expressed in the sentence, clause or
phrase containing jam. It may often be translated "yet," "now,"
etc. Mi jam vidis lin, I already saw (have already seen) him. Ĉu vi
jam trovis ĝin? Ne, mi ankoraŭ ne trovis ĝin. Have you yet (have
you already) found it? No, I have not yet (still not) found it. Li
jam ne vivas, he no longer lives (he already is-not-alive). Jam ne
neĝas, it is not snowing now (already not snowing).

 

LA ĤINOJ.

 

Antaŭ miloj da jaroj la ĥinoj estis la plej klera nacio en la
mondo. Dum aliaj nacioj ankoraŭ ne konis metodojn por presi
librojn, kaj ankoraŭ faris ilin skribe, la samtempaj ĥinoj jam
estis forlasintaj tiun multekostan kaj tedan metodon. Ili jam estis
presantaj la paĝojn de miloj da libroj. Aliaj nacioj tiam estis
batalantaj kiel eble plej kruele, per sago kaj pafarko, kaj per
lanco. Sed ili ankoraŭ ne havis pafilojn, ĉar pulvo estis tute
nekonata al ili. Tamen la ĥinoj jam bone konis metodojn por fari
kaj por uzi pulvon, kaj faris tiajn amuzajn flavruĝajn fajrojn,
kiajn ni ankoraŭ hodiaŭ aĉetas de ili, por uzi je festaj tagoj. Sed
la ĥinoj ne multe ŝatis la komercon, kaj ne deziris aĉeti aŭ lerni
de aliaj nacioj. Ili ankoraŭ nun havas la samajn metodojn por presi
librojn kaj por fari pulvon, kiajn ili havis antaŭ mil jaroj. Ili
malofte ŝanĝas siajn kutimojn. Tial la aliaj nacioj, kiuj antaŭe ne
estis tiel kleraj, antaŭeniras pli rapide ol la ĥinoj. La lando de
la ĥinoj enhavas tiom da personoj, kiom tri aŭ kvar aliaj nacioj.
Granda parto de tiu lando estas ankoraŭ nekonata al okcidentaj
nacioj, kvankam plej multe da nia teo elvenas el la ĥina lando. Oni
diras ke la parolata lingvo kaj la skribata lingvo de la ĥinoj
estas du tre malsamaj aferoj. La lingvo estas almenaŭ treege
malfacila, kaj post kiam oni estas longe studinta ĝin, oni tamen
estas nur duone lerninta ĝin. Mi ĝojas tial ke la lingvoj studataj
en la lernejoj de nia lando ne estas tiel malfacilaj kiel la ĥina
lingvo. La latina kaj germana lingvoj estas sufiĉe malfacilaj,
kvankam ili estas tre interesaj kaj ankaŭ konataj de la kleruloj en
multaj landoj. La latina lingvo jam ne estas parolata lingvo.

 

SENTENCES FOR TRANSLATION.

 

1. Why are the persons in that merry group laughing and
chattering instead of listening to Mr. B——? 2. I think that the
doctor is telling stories about a bachelor who was once a good
friend of his. 3. The gentleman being talked about (160, 165) will
visit us this evening, possibly. 4. My aunt and cousin will come
down stairs and converse with him. 5. We shall drink as many cups
of tea or of coffee as we wish. 6. He will say "How is your health,
Madam?" My aunt will reply half-angrily that she is seldom ill. 7.
We shall sit on the veranda, for the sun is still shining, although
it is already setting. 8. That young lady who came with Mrs. C——
relates the best possible stories. 9. She says that the Chinese
were already an enlightened nation hundreds of years ago, while
other nations were still cruelly fighting. 10. A method for
printing the pages of books, instead of writing them, was a
discovery of the Chinese. They printed books in their
printing-shops, a thousand years ago. 12. They also
were-acquainted-with gunpowder, which they made and used for such
fires as we use on national days of-celebration, when we have
leisure and wish to enjoy (to amuse) ourselves. 13. But the Chinese
have not changed these methods. 14. Their ways of commerce, work
and pleasure are the same as they were long ago. 15. Such a nation
does not progress rapidly, even though its life is very long.


Lesson 36


THE DISTRIBUTIVE PRONOUN.

 

173. The distributive pronoun (and pronominal adjective) is ĉiu,
each (one), every (one). Sometimes it is equivalent to English any,
as in "Any one who studies can learn," etc. The plural is ĉiuj,
every, all. The article is never interposed between ĉiuj and the
noun modified (as in English "all the men"), and is used only if
ĉiuj is pronominal and followed by el:

 

The use of ĉiu and ĉiuj must be distinguished from that of the
adjective tuta, which means "all" in the sense of "entire": Ĉiuj
viroj laboras la tutan tagon, all men work all (the whole) day. Mi
vidis ĉiun vizaĝon, sed mi ne vidis la tutan vizaĝon de ĉiu viro, I
saw every face, but I did not see all the face of each man.

 

Ĉiu, kiu studos, lernos, every one who studies will learn.

Mi vidis ĉiun el ili, kaj parolis al ĉiu knabo, I saw each of
them, and talked to every boy.

Mi dankas vin ĉiujn, I thank you all (I thank all of you).

Ni ĉiuj estas reprezentataj, we are all (all of us are)
represented.

Ĉiuj el la maristoj alvenis, all (every one) of the sailors
arrived.

 

174. The distributive pronoun has a possessive or genitive form
ĉies, every-one's, every-body's:

 

Li konas ĉies nomon, he knows every-one's name.

Ĉies opinio estis diversa, every-body's opinion was
different.

Kies voĉojn mi aŭdas? Ĉies, whose voices do I hear?
Everybody's.

 

THE PREPOSITION PO.

 

175. The preposition po, at the rate of, at, is used chiefly
before cardinals and has a distributive sense:

 

Li marŝas po kvar mejloj ĉiutage, he walks at the rate of four
miles daily (every-day).

Mi aĉetis kafon po malalta prezo, I bought coffee at a low
price.

Mi aĉetis viandon po kvarono da dolaro por funto, I bought meat
at a quarter of a dollar for (per) pound.

La ĉapelisto aĉetas ĉapelojn pogrande, the hatter buys hats
wholesale.

 

DEPENDENT COMPOUNDS.

 

176. A compound word whose first element is a substantive,
dependent upon the second element in some prepositional relation,
is called a dependent compound. (If the two words were not united
into one, the first element would be preceded by a preposition, or
would be in the accusative case.) The ending -o may be omitted from
the first element of a dependent compound:

 

A personal pronoun serving as the first element of a dependent
compound may keep the accusative ending, to indicate its
construction: sinlaŭdo, self-praise. sinekzameno, self-examination.
sindefendo, self-defence. sinkontraŭdira, self-contradictory.

 

jarcento, century (cento da jaroj).

manĝoĉambro, dining-room (ĉambro por manĝoj).

noktomezo, midnight (mezo de la nokto).

paperfaristo, papermaker (faristo de papero).

sunbrilo, sunshine (brilo de la suno).

tagmezo, noon (mezo de la tago).

vespermanĝo, supper (manĝo je la vespero).

ventoflago, weathercock (flago por la vento).

 

Vocabulary.

 

ĉies, every body's (174).

ĉiu, every-body (173).

decid-i, to decide.

dev-o, duty.

fleks-i, to bend.

genu-o, knee.

intenc-i, to intend.

juĝ-i, to judge.

lag-o, lake.

po, at the rate of (175).

sever-a, severe.

stang-o, pole.

svis-o, Swiss.

vend-i, to sell.

Vilhelm-o, William.

vort-o, word.

 

LA ĈAPELO SUR LA STANGO.

 

Antaŭ ol Svislando estis tiel libera kiel la nuna svisa
respubliko, ĝiaj aferoj estis administrataj de personoj kiuj
reprezentis aliajn naciojn. Ofte tiuj personoj estis kiel eble plej
severaj juĝistoj al la svisoj. Unufoje plej kruela tirano estis
administranta aferojn svisajn. Li elpensis rimarkindan metodon por
montri sian povon (power), kaj por esti malagrabla al la svisoj. Li
decidis meti sian ĉapelon sur altan stangon en la vendejo
(market-place), en malgranda vilaĝo apud bela lago inter la altaj
montoj. Li diris ke de nun tiu ĉapelo reprezentas lin, kaj portos
lian nomon. Saluti la ĉapelon estos la grava devo de ĉiu persono en
la vilaĝo. Estos ĉies devo ne nur saluti la ĉapelon, sed ankaŭ
genufleksi (kneel) antaŭ la stango. La tirano diris ke li forprenos
la domon, la kampojn kaj tiom da mono, kiom li povos, de ĉiu
vilaĝano aŭ kamparano kiu forgesos genufleksi. "Mi intencas sendi
gardistojn," li diris, "kiuj rimarkos ĉu vi ĉiuj genufleksos kiam
vi estas proksimaj de la stango." Je tagmezo alvenis gardistoj, por
rimarki ĉu la necesaj salutoj estos farataj de ĉiuj, kaj por kapti
ĉiujn svisojn kiuj ne genufleksis. Baldaŭ la kamparanoj komencis
eniri la vendejon, por vendi legomojn po kiel eble altaj prezoj,
kaj por aĉeti vestojn kaj aliajn aferojn po treege plej malaltaj
prezoj. Ĉiu, kiu iris proksimen de la stango, zorge genufleksis
antaŭ la ĉapelo de la malamata tirano, pro timo pri la hejmoj kaj
la familioj. Fine, kamparano, kies nomo estis Vilhelmo Tell, eniris
la vendejon, kaj staris du aŭ tri minutojn proksime de la stango,
dum li diris kelkajn vortojn al amiko. Sed anstataŭ fari tujan
saluton, aŭ genufleksi, li tute ne rigardis la stangon.

 

SENTENCES FOR TRANSLATION.

 

1. The day before yesterday my youngest cousin was sitting on my
knee, and I told him that a rainbow (ĉielarko) is made by the
sunshine and the rain. 2. My cousin goes to school every day, after
he has breakfast in the dining-room. 3. A new school is being
built, not far from the home of the judge. 4. It is my cousin's
duty to study those books at the rate of ten pages a day. 5. My
cousin and I decided last night (93) to buy new hats for ourselves.
6. We intend to go to the hatter's early tomorrow morning. 7. I
think that all clothes are being sold at a low price
at-the-present-time. 8. During a visit at a friend's, I read an
interesting book about ancient Europe. 9. It relates that several
centuries ago a severe and cruel tyrant was managing affairs in
Switzerland. 10. Once he put his hat on a pole in the market-place,
and said that it was the duty of-every-one to kneel before it. 11.
This serious affair happened in a village one or two miles square,
on (ĉe) the lake not far from the mountains through which one goes
on the way (167, a) to the Italian land. 12. William Tell did not
kneel or even look at the hat representing the tyrant.


Lesson 37


THE DISTRIBUTIVE PRONOUN.

 

173. The distributive pronoun (and pronominal adjective) is ĉiu,
each (one), every (one). Sometimes it is equivalent to English any,
as in "Any one who studies can learn," etc. The plural is ĉiuj,
every, all. The article is never interposed between ĉiuj and the
noun modified (as in English "all the men"), and is used only if
ĉiuj is pronominal and followed by el:

 

The use of ĉiu and ĉiuj must be distinguished from that of the
adjective tuta, which means "all" in the sense of "entire": Ĉiuj
viroj laboras la tutan tagon, all men work all (the whole) day. Mi
vidis ĉiun vizaĝon, sed mi ne vidis la tutan vizaĝon de ĉiu viro, I
saw every face, but I did not see all the face of each man.

 

Ĉiu, kiu studos, lernos, every one who studies will learn.

Mi vidis ĉiun el ili, kaj parolis al ĉiu knabo, I saw each of
them, and talked to every boy.

Mi dankas vin ĉiujn, I thank you all (I thank all of you).

Ni ĉiuj estas reprezentataj, we are all (all of us are)
represented.

Ĉiuj el la maristoj alvenis, all (every one) of the sailors
arrived.

 

174. The distributive pronoun has a possessive or genitive form
ĉies, every-one's, every-body's:

 

Li konas ĉies nomon, he knows every-one's name.

Ĉies opinio estis diversa, every-body's opinion was
different.

Kies voĉojn mi aŭdas? Ĉies, whose voices do I hear?
Everybody's.

 

THE PREPOSITION PO.

 

175. The preposition po, at the rate of, at, is used chiefly
before cardinals and has a distributive sense:

 

Li marŝas po kvar mejloj ĉiutage, he walks at the rate of four
miles daily (every-day).

Mi aĉetis kafon po malalta prezo, I bought coffee at a low
price.

Mi aĉetis viandon po kvarono da dolaro por funto, I bought meat
at a quarter of a dollar for (per) pound.

La ĉapelisto aĉetas ĉapelojn pogrande, the hatter buys hats
wholesale.

 

DEPENDENT COMPOUNDS.

 

176. A compound word whose first element is a substantive,
dependent upon the second element in some prepositional relation,
is called a dependent compound. (If the two words were not united
into one, the first element would be preceded by a preposition, or
would be in the accusative case.) The ending -o may be omitted from
the first element of a dependent compound:

 

A personal pronoun serving as the first element of a dependent
compound may keep the accusative ending, to indicate its
construction: sinlaŭdo, self-praise. sinekzameno, self-examination.
sindefendo, self-defence. sinkontraŭdira, self-contradictory.

 

jarcento, century (cento da jaroj).

manĝoĉambro, dining-room (ĉambro por manĝoj).

noktomezo, midnight (mezo de la nokto).

paperfaristo, papermaker (faristo de papero).

sunbrilo, sunshine (brilo de la suno).

tagmezo, noon (mezo de la tago).

vespermanĝo, supper (manĝo je la vespero).

ventoflago, weathercock (flago por la vento).

 

Vocabulary.

 

ĉies, every body's (174).

ĉiu, every-body (173).

decid-i, to decide.

dev-o, duty.

fleks-i, to bend.

genu-o, knee.

intenc-i, to intend.

juĝ-i, to judge.

lag-o, lake.

po, at the rate of (175).

sever-a, severe.

stang-o, pole.

svis-o, Swiss.

vend-i, to sell.

Vilhelm-o, William.

vort-o, word.

 

LA ĈAPELO SUR LA STANGO.

 

Antaŭ ol Svislando estis tiel libera kiel la nuna svisa
respubliko, ĝiaj aferoj estis administrataj de personoj kiuj
reprezentis aliajn naciojn. Ofte tiuj personoj estis kiel eble plej
severaj juĝistoj al la svisoj. Unufoje plej kruela tirano estis
administranta aferojn svisajn. Li elpensis rimarkindan metodon por
montri sian povon (power), kaj por esti malagrabla al la svisoj. Li
decidis meti sian ĉapelon sur altan stangon en la vendejo
(market-place), en malgranda vilaĝo apud bela lago inter la altaj
montoj. Li diris ke de nun tiu ĉapelo reprezentas lin, kaj portos
lian nomon. Saluti la ĉapelon estos la grava devo de ĉiu persono en
la vilaĝo. Estos ĉies devo ne nur saluti la ĉapelon, sed ankaŭ
genufleksi (kneel) antaŭ la stango. La tirano diris ke li forprenos
la domon, la kampojn kaj tiom da mono, kiom li povos, de ĉiu
vilaĝano aŭ kamparano kiu forgesos genufleksi. "Mi intencas sendi
gardistojn," li diris, "kiuj rimarkos ĉu vi ĉiuj genufleksos kiam
vi estas proksimaj de la stango." Je tagmezo alvenis gardistoj, por
rimarki ĉu la necesaj salutoj estos farataj de ĉiuj, kaj por kapti
ĉiujn svisojn kiuj ne genufleksis. Baldaŭ la kamparanoj komencis
eniri la vendejon, por vendi legomojn po kiel eble altaj prezoj,
kaj por aĉeti vestojn kaj aliajn aferojn po treege plej malaltaj
prezoj. Ĉiu, kiu iris proksimen de la stango, zorge genufleksis
antaŭ la ĉapelo de la malamata tirano, pro timo pri la hejmoj kaj
la familioj. Fine, kamparano, kies nomo estis Vilhelmo Tell, eniris
la vendejon, kaj staris du aŭ tri minutojn proksime de la stango,
dum li diris kelkajn vortojn al amiko. Sed anstataŭ fari tujan
saluton, aŭ genufleksi, li tute ne rigardis la stangon.

 

SENTENCES FOR TRANSLATION.

 

1. The day before yesterday my youngest cousin was sitting on my
knee, and I told him that a rainbow (ĉielarko) is made by the
sunshine and the rain. 2. My cousin goes to school every day, after
he has breakfast in the dining-room. 3. A new school is being
built, not far from the home of the judge. 4. It is my cousin's
duty to study those books at the rate of ten pages a day. 5. My
cousin and I decided last night (93) to buy new hats for ourselves.
6. We intend to go to the hatter's early tomorrow morning. 7. I
think that all clothes are being sold at a low price
at-the-present-time. 8. During a visit at a friend's, I read an
interesting book about ancient Europe. 9. It relates that several
centuries ago a severe and cruel tyrant was managing affairs in
Switzerland. 10. Once he put his hat on a pole in the market-place,
and said that it was the duty of-every-one to kneel before it. 11.
This serious affair happened in a village one or two miles square,
on (ĉe) the lake not far from the mountains through which one goes
on the way (167, a) to the Italian land. 12. William Tell did not
kneel or even look at the hat representing the tyrant.


Lesson 38


THE DISTRIBUTIVE ADJECTIVE.

 

177. The distributive adjective related to the distributive
pronoun ĉiu, giving a comprehensive idea of the quality of some
person or thing, is ĉia, every kind of, every sort of:

 

Oni vendas ĉiajn fruktojn tie, they sell every sort of fruit
there.

Estas ĉiaj personoj en la mondo, there are all sorts of persons
in the world.

 

THE IMPERFECT PASSIVE TENSE.

 

178. The compound tense formed by combining the present passive
participle with the past tense of the auxiliary verb esti expresses
an act or condition as being undergone by the subject of the verb
at some time in the past. It is called the imperfect passive tense.
The conjugation of vidi in this tense is as follows:

 

mi estis vidata, I was (being) seen.

vi estis vidata, you were (being) seen.

li (ŝi, ĝi) estis vidata, he (she, it) was (being) seen.

ni estis vidataj, we were (being) seen.

vi estis vidataj, you were (being) seen.

ili estis vidataj, they were (being) seen.

 

COMPOUND TENSES OF IMPERSONAL VERBS.

 

179. When impersonal verbs, or other verbs used impersonally,
are in compound tenses, the participial element is given the ending
-e, like other modifiers of impersonally used verbs (141):

 

Estis pluvante antaŭ unu minuto, it was raining a minute
ago.

Estis multe neĝinte, it had snowed a great deal.

Estis vidate ke ĉiu ploras, it was seen that every one wept.

 

RECIPROCAL EXPRESSIONS.

 

180. To give a reciprocal sense, when there are two or more
subjects and the action goes from one to the other (expressed in
English by "each other," "one another," "mutually,"
"reciprocally"), the phrases unu la alian, unu al la alia, etc., or
the adverb reciproke, is used:

 

Estas nia devo helpi unu la alian, it is our duty to help one
another.

Ili parolas unu al la alia, they are talking to each other.

La viroj reciproke uzis siajn pafilojn, the men used each
other's guns.

Ili falis unu sur la alian, they fell upon each other.

 

THE SUFFIX -UJ-.

 

181. The suffix -uj- may be used to form words indicating that
which contains, bears, or is a receptacle for, some number or
quantity of that which is expressed by the root. It may be used
instead of -lando to form the name of a region containing any one
race or tribe, and instead of -arbo to form the names of fruit
trees:

 

ujo, a receptacle.

monujo, purse.

supujo, soup-tureen.

leterujo, letter-case.

patrujo (patrolando), fatherland.

sukerujo, sugar-bowl.

pomujo (pomarbo), apple-tree.

sagujo, quiver.

 

Vocabulary.

 

ag-i, to act.

ceter-a, remaining.

ĉia, of every kind (177).

fier-a, proud.

imag-i, to imagine.

konduk-i, to lead.

kor-o, heart. mort-i, to die.

pet-i, to plead, to request.

prepar-i, to prepare.

pun-i, to punish.

reciprok-a, reciprocal, mutual.

simil-a, like, similar.

tuŝ-i, to touch.

 

VILHELMO TELL KAJ LA POMO.

 

Tuj kiam la gardistoj rimarkis ke la ĉapelo sur la stango ne
estis salutata de Vilhelmo Tell, ili kaptis lin, kaj kondukis lin
al la tirano, por esti juĝata. La tirano demandis de Tell kial li
ne genufleksis antaŭ la ĉapelo, simile al la aliaj vilaĝanoj. Tell
respondis fiere ke li ne sciis pri la ĉiutagaj genufleksoj de la
aliaj personoj. Li diris ke li tute ne intencis agi kontraŭ la
deziroj de la juĝistoj. Sed la tirano malamis la altan fortan
svison, tial li decidis puni lin per severa puno, kaj demandis
"Kiun el viaj infanoj vi plej amas?" Vilhelmo Tell ne povis imagi
kial la demando estas farata al li, kaj respondis "Mi amas ĉiujn el
ili, sinjoro." La tirano diris "Nu, estas rakontate inter la
vilaĝanoj ke vi estas rimarkinda arkpafisto (archer). Ni eltrovos
kia arkpafisto vi estas. Ni vidos ĉu vi povos forpafi pomon de sur
la kapo de via plej juna filo. Aldone (in addition), estos via devo
forpafi la pomon per la unua sago, alie (otherwise) mi punos vin
kaj vian filon per tuja morto." Tell diris ke li estas preta por
ricevi ĉian alian punon, anstataŭ tia puno, sed malgraŭ ĉies petoj
la tirano estis jam elektanta pomon de apuda pomarbo. Li kondukis
la knabon malproksimen de la ceteraj personoj, kaj metis la pomon
sur lian kapon. Tell kaj la filo reciproke rigardis sin, dum la
patro diris ke li ne tuŝos haron de lia kapo. Tiam li elprenis
sagon el la sagujo, faris la necesajn preparojn, kaj rapide pafis.
Tuj la pomo forfalis de la kapo de la infano, kaj ĉiu havis feliĉan
koron. Dum Tell ĉirkaŭprenis la filon, la tirano demandis "Kial vi
havas tiun ceteran sagon en la mano." Tell laŭte respondis "Por
mortpafi vin, tuj post la infano, ĉar mi treege timis pro la vivo
de mia kara filo."

 

SENTENCES FOR TRANSLATION.

 

1. William Tell had a strong flexible (161) bow. 2. He could
shoot-with-a-bow (arkpafi) excellently, therefore he was a
well-known archer. 3. He put six or eight arrows into his quiver,
and went with his sons to the village. 4. Possibly he saw the hat
upon the pole, but he did not kneel before it. 5. It was being
noticed already in the village that Tell hated the tyrant very
much. 6. When the guards seized him for that act, and led him
before the tyrant, who was also the judge, Tell said "I did not
know about this new duty, and could not imagine why the hat was on
the pole there." 7. The tyrant replied with (per) angry words, for
he hated the proud Swiss whom every one else loved. 8. He said
severely "It is said that you are a praiseworthy archer. 9.
Therefore I was wondering whether you could shoot an apple from
your son's head. 10. Now we shall see whether you can shoot off the
apple, or whether you will touch the child's head." 11. Amid the
pleadings of all, Tell successfully shot off the apple. 12. A
similar second arrow was ready in his hand. 13. The tyrant saw the
remaining arrow, and prepared to punish Tell by death. 14. But he
escaped, and the Swiss congratulated each other heartily (kore).
15. After some time they followed him, at the rate of six miles an
hour.


Lesson 39


THE DISTRIBUTIVE ADVERB OF PLACE.

 

182. The distributive adverb of place, related to the
distributive pronoun ĉiu, is ĉie, everywhere. The ending -n may be
added to ĉie to show direction of motion (121):

 

Oni trovas tiajn virojn ĉie, such men are found everywhere.

Li iris ĉien, kie mi estis estinta, he went everywhere where I
had been.

Mi vidas lin ĉie, kien mi iras, I see him everywhere I go.

 

THE FUTURE PASSIVE TENSE.

 

183. The compound tense formed by combining the present passive
participle with the future tense of esti indicates that an act or
condition will be undergone by the subject of the verb. It is
called the future passive tense. The conjugation of vidi in this
tense is as follows:

 

mi estos vidata, I shall be seen.

vi estos vidata, you will be seen.

li (ŝi, ĝi) estos vidata, he (she, it) will be seen.

ni estos vidataj, we shall be seen.

vi estos vidataj, you will be seen.

ili estos vidataj, they will be seen.

 

POSSESSIVE COMPOUNDS.

 

184. Compound adjectives may be formed with an adjectival root
for the first element, and a noun-root for the second element. Such
adjectives have the meaning "possessed of" that which is indicated
in the compound. (Similar adjectives are formed in English, with
-ed as the final syllable):

belbrova, beautiful-browed.

bonintenca, good-intentioned.

dumana, two-handed.

longnaza, long-nosed.

kvarpieda, four-footed.

ruĝhara, red-haired.

 

THE TIME OF DAY.

 

185. The ordinals are used in expressing the hour of the day,
with horo expressed or understood. The minutes are expressed by the
cardinals. In questions the adjective kioma (from kiom, how much)
is used:

 

Kioma horo estas? What hour (what o'clock, what time) is it?

Je kioma horo vi venos? At what time (what o'clock) will you
come?

Estas la dua horo, it is two o'clock (it is the second
hour).

Estas la tria kaj kvin minutoj, it is five minutes past
three.

Ni iris je la sesa kaj duono, we went at half past six.

Estas la oka kaj kvardek kvin (or: estas unu kvarono antaŭ la
naŭa), it is eight forty-five (a quarter of nine).

 

THE SUFFIX -OBL-.

 

186. The suffix -obl- is used to form multiples indicating how
many fold, as "two fold," "double," "triple," etc.:

 

duoblo, a double.

duobla, double.

duoble, doubly.

kvarobla, quadruple.

kvindekobla, fifty-fold.

multobla, manifold.

Trioble du estas ses, three times two is six.

 

Vocabulary.

 

bilet-o, ticket.

cend-o, cent.

ĉie, everywhere (182).

esprim-o, expression.

giĉet-o, wicket, ticket-window.

horloĝ-o, clock.

pag-i, to pay.

preter, beyond, past.

staci-o, station.

telefon-i, to telephone.

vagon-o, car.

valiz-o, valise.

 

The preposition preter indicates the movement of something
alongside of and passing beyond something else. Since it does not
express motion toward its complement, it cannot be followed by the
accusative.

 

EN LA STACIDOMO.

 

Du bonkoraj (184) amikoj miaj loĝas en la urbo B——. Ni reciproke
konas nin de antaŭ ses jaroj. Mi estis duoble ĝoja hieraŭ kiam mi
ricevis leteron de ili, ĉar en tiu ili petis de mi baldaŭan
viziton. Tial mi telefonis hieraŭ posttagmeze al la stacidomo, por
demandi je kioma horo foriros la vagonaro (train) al B——. Oni
respondis per la telefono ke la vagonaro foriros je la tria kaj
tridek kvin. Tuj poste mi enmetis kelkajn vestojn en mian jam
preskaŭ eluzitan valizon, kaj faris ĉiujn preparojn por la mallonga
vojaĝo. Je la dua horo, tuj post la tagmanĝo (midday meal), mi
marŝis stacidomon. Survoje mi eniris butikon kaj aĉetis paron da
novaj gantoj. Kiam mi eniris la stacidomon, mi kuris preter la
aliaj personoj al la giĉeto kie biletoj estas vendataj. Mi diris al
la sinjoro ĉe la giĉeto "Mi deziras bileton al B——. Kiom estos
necese pagi?" La brunokula sinjoro respondis "Tia bileto kostos
dolaron dudek cendojn." Mi puŝis tiom da mono tra la giĉeto, kaj
tuj ricevis la bileton, kiun la sinjoro jam havis en la mano. Tiam
mi iris proksimen de la pordego tra kiu oni estos enlasata al la
vagonaro. "Kiom da tempo antaŭ la foriro de la vagonaro al B——?" mi
demandis al la gardisto. Li laŭtvoĉe respondis "Nur sep minutojn.
Ĉu vi ne vidas tiun horloĝon?" Mi ne estis rimarkinta la horloĝon,
tial mi almetis la montrilojn de mia poŝhorloĝo (watch) por montri
la saman horon. Mi estis multe tuŝata de ĉiaj bonintencaj personoj
kurantaj ĉien preter mi, kaj puŝantaj unu la alian. Fine oni
malfermis la pordegon. Mi kaj la ceteraj personoj rapidis al la
vagonaro kaj kiel eble plej baldaŭ eniris ĝin.

 

Posttagmezo, afternoon, is a descriptive compound (167, a) whose
second element tagmezo is a dependent compound (176).

 

SENTENCES FOR TRANSLATION.

 

1. Because of the request of my friend whose brother died
recently, I went last (la antaŭan) week to visit him. 2. The
remaining persons of his family were not at home. 3. I telephoned
to find out at what time the train would depart. 4. I was told (54)
that it would leave at four twenty-seven. 5. I put enough money
into my purse, and carried along (kunportis) a valise into which I
had put some clothes. 6. When I entered the station, I hurried past
the other people to the wicket, and asked for (petis) a ticket to
B——. 7. The ticket seller said "Two dollars and forty cents." 8. I
could not imagine why it was necessary to pay so much, but I at
once pushed that much money through the window, and received the
ticket. 9. Then I looked at my watch and went near the gate, but
the yellowhaired guard who conducts persons to the trains said
"Persons who go through that gate before the train arrives will be
severely punished." 10. So all of us stood near the double gate.
11. The trains are much like each other, and it is better to act as
the guards request, and not express impatience.


Lesson 40


THE DISTRIBUTIVE TEMPORAL ADVERB.

 

187. The distributive adverb of time, related to the
distributive pronoun ĉiu, is ĉiam, always, at all times:

 

Vi ĉiam pagas tro multe, you always pay too much.

Mi estas ĉiam preta por helpi vin, I am always ready to help
you.

 

THE DISTRIBUTIVE ADVERB ĈIAL.

 

188. The distributive adverb of motive or reason, related to the
pronoun ĉiu, is ĉial, for every reason, for all reasons:

 

Ĉial li estas feliĉa hodiaŭ, for every reason he is happy
today.

La mia ĉial estas la plej bona, mine is for all reasons the
best.

 

THE PAST PASSIVE PARTICIPLE.

 

189. The past passive participle expresses an act or condition
as having been undergone by the person or thing indicated by the
word modified. This participle ends in -ita, as vidita, having been
seen:

 

La prezo pagita de vi estis tro granda, the price paid by you
was too great.

La punita infano ploras, the (having-been) punished child is
crying.

Mi aĉetos bonefaritajn gantojn, I shall buy well-made
gloves.

Li serĉis la forgesitan bileton, he looked for the forgotten
ticket.

 

THE PERFECT PASSIVE TENSE.

 

190. The compound tense formed by combining the past passive
participle with the present tense of the verb esti expresses an act
or condition which has been undergone by the subject of the verb.
It is called the perfect passive tense. The conjugation of the verb
vidi in this tense is as follows:

 

mi estas vidita, I have been seen (I am having-been-seen).

vi estas vidita, you have been seen.

li (ŝi, ĝi) estas vidita, he (she, it) has been seen.

ni estas viditaj, we have been seen.

vi estas viditaj, you have been seen.

ili estas viditaj, they have been seen.

 

THE PREPOSITION LAŬ.

 

191. In expressing that in accordance with which something is
done, takes place, moves, etc., the preposition laŭ is used:

 

Li agis laŭ sia opinio, he acted in accordance with his own
opinion.

Mi faros ĝin laŭ bona metodo, I shall do it according to a good
method.

Laŭ kia maniero li agis? In what manner did he act?

Mi marŝis laŭ la strato, I walked down (or up) the street.

Li iris laŭ la rivero per tiu vojo, he went along the river by
that road.

Nuboj nigraj kuris laŭ la ĉielo, black clouds raced along the
sky.

Ĝi kuŝas laŭlonge de la domo, it lies lengthwise of the
house.

 

THE SUFFIX -EM-.

 

192. The suffix -em- indicates a tendency or inclination toward
that which is expressed in the root:

 

agema, active.

mallaborema, lazy.

pacema, peaceful, pacific.

pensema, pensive, thoughtful.

 

Vocabulary.

 

atend-i, to wait (for), to expect.

ĉial, for every reason (188).

ĉiam, always (187).

gazet-o, magazine, gazette.

ĵurnal-o, journal, paper.

kompat-i, to pity.

larm-o, tear. laŭ, according to (191).

manier-o, manner, way.

mov-i, to move (transitive)

okup-i, to occupy.

pal-a, pale.

polic-o, police.

trankvil-a, calm, tranquil.

 

LA PERDITA INFANO.

 

Dum mi estis atendanta hieraŭ posttagmeze en la stacidomo, mi
subite rimarkis palan sinjorinon kun larmoj en ŝiaj okuloj. Ŝi
rigardis ĉien kun esprimo de nekaŝebla timo, kaj estis videble
maltrankvila. Ŝi serĉis du aŭ tri minutojn inter la personoj ĉirkaŭ
si, kaj fine ŝi vidis bluevestitan policanon, kiu estis parolanta
al unu el la gardistoj. Ŝi rapide diris kelkajn vortojn al li, kaj
tuj li ankaŭ komencis serĉi cie. Mi tre kompatis la ploreman
sinjorinon, kaj kiam la policano preteriris, mi demandis ĉu mi ne
povas helpi. Mi diris ke mi ne estos okupata (busy) ĝis la alveno
de la vagonaro. Li respondis ke la filo de tiu virino estas
perdita, kaj li donis al mi la sekvantan priskribon de la infano,
laŭ la vortoj de la patrino: la knabo estas agema brunhara
sesjarulo, kun bluaj okuloj, kaj li estas ruĝe vestita (dressed in
red). Lia patrino estis ĵus aĉetinta sian bileton ĉe la giĉeto, kaj
post kiam ŝi pagis la naŭdek cendojn por ĝi, subite ŝi rimarkis ke
la infano ne estis kun ŝi. Kvankam ŝi jam serĉis ĉie, la filo
ŝajnas ankoraŭ netrovebla. Ŝi multe timas pro li, kvankam li ĉiam
estas bona knabo. Mi tuj komencis marŝi ĉien inter la personoj
ĉirkaŭ mi, kaj fine eniris malgrandan ĉambron apud la horloĝo ĉe la
fino de la stacidomo, kie estas vendataj tagĵurnaloj (newspapers),
gazetoj kaj libroj. Tie antaŭ nemovebla tablo kovrita de brile
koloritaj ĵurnaloj staris malgranda ruĝevestita knabo. Mi diris al
li "Mia studema juna amiko, oni ne vojaĝas laŭ tiu metodo. Via
patrino jam de longe atendas vin. Mi montros al vi kie ŝi estas."
Li venis kun mi, kaj proksime de la pordo kie mi estis lasinta mian
valizon staris la sinjorino. Ŝi estis ĉial ĝoja kiam ŝi vidis nin,
kaj dankeme ĉirkaŭprenis la infanon.

 

SENTENCES FOR TRANSLATION.

 

1. The poor (to-be-pitied) lady whose little boy (son) was lost
in the station yesterday afternoon was very uneasy about him for
every reason. 2. She was pale and tearful (plorema) when I saw her,
and looked in every direction in a most impatient manner. 3. There
was an expression of fear upon her face and she went as quickly as
possible to a nearby policeman, and said a few (kelkajn) words to
him. 4. I heard the last words, and at once said to myself "It is
now only ten minutes past two. 5. My train will leave (foriros) at
half-past two, so I have time to help." 6. I said to the
blue-garbed policeman "During the next (sekvontajn) twenty minutes
I shall not be busy. Do you desire my help?" 7. He answered "Yes,
you are very kind (ĝentila). The son of that lady has been lost. 8.
According to her description, he is a yellow-haired blue-eyed
five-year-old, and apparently (ŝajne) too restless (movema). 9. I
shall find him as soon as possible, nevertheless I shall gladly
accept your help. 10. The child is dressed in white and wears a red
hat." 11. As (ĉar) I am not at all lazy (mallaborema), I went along
the stationary (nemoveblaj) tables as-far-as the end of the
station, and there I saw that-sort-of child, looking at the
magazines and newspapers. 12. I led him to the lady, who with tears
in her eyes was just going to telephone to her husband.


Lesson 41


THE DISTRIBUTIVE ADVERB ĈIEL.

 

193. The distributive adverb of manner, related to the
distributive pronoun ĉiu, is ĉiel, in every way, in every
manner:

 

Li povas ĉiel prepari ĝin, he can prepare it in every
manner.

Li estos ĉiel helpata, he will be helped in every way.

 

THE DISTRIBUTIVE ADVERB ĈIOM.

 

194. The distributive adverb of quantity, related to the
distributive pronoun ĉiu, is ĉiom, every quantity, the whole,
all:

 

Li prenis multe da sukero, sed ne ĉiom da ĝi, he took a great
deal of sugar, but not all of it.

Li elprenis ĉiom de la teo el la teujo, he took all of the tea
out of the tea caddy.

 

THE PLUPERFECT PASSIVE TENSE.

 

195. The compound tense made by combining the past passive
participle with the past tense of the verb esti expresses an act or
condition which had been undergone by the subject of the verb at
some point in past time. It is called the pluperfect passive tense.
The conjugation of vidi in this tense is as follows:

 

mi estis vidita, I had been seen (I was having-been-seen).

vi estis vidita, you had been seen.

li (ŝi, ĝi) estis vidita, he (she, it) had been seen.

ni estis viditaj, we had been seen.

vi estis viditaj, you had been seen.

ili estis viditaj, they had been seen.

 

THE FUTURE PERFECT PASSIVE TENSE.

 

196. The compound tense made by combining the past passive
participle with the future tense of the verb esti expresses an act
or condition which will have been undergone by the subject of the
verb at some point in future time. It is called the future perfect
passive tense. The conjugation of vidi in this tense is as
follows:

 

mi estos vidita, I shall have been seen (shall be
having-been-seen).

vi estos vidita, you will have been seen.

li (ŝi, ĝi) estos vidita, he (she, it) will have been seen.

ni estos viditaj, we shall have been seen.

vi estos viditaj, you will have been seen.

ili estos viditaj, they will have been seen.

 

THE EXPRESSION OF MATERIAL.

 

197. The material out of which something is made or constructed
is expressed by use of the preposition el. As in English, an
adjective may be used instead of the prepositional phrase unless a
verb or participle lays stress upon the fact of construction:

 

La tablo estas farita el ligno, the table is made out of
wood.

La tablo estas ligna (el ligno), the table is wooden (of
wood).

La infanoj konstruis domon el neĝo, the children built a house
of (out of) snow.

Oni faras supon el asparago, they make soup out of
asparagus.

 

THE SUFFIX -ET-.

 

198. The suffix -et- indicates diminution of degree in that
which is expressed by the root. It is thus in contrast to the
augmentative suffix -eg- (122). Sometimes an affectionate
significance is given:

 

beleta, pretty.

dormeti, to doze.

floreto, floweret, floret.

lageto, pond, small lake.

libreto, booklet.

monteto, hill.

rideti, to smile.

vojeto, path.

 

Vocabulary.

 

best-o, animal.

ĉiel, in every way (193).

ĉiom, the whole, all (194).

donac-o, gift, present.

drap-o, cloth.

hund-o, dog.

konsist-i, to consist.

leon-o, lion.

lud-i, to play.

material-o, material.

posed-i, to own, to possess.

pup-o, doll.

rost-i, to roast.

verŝ-i, to pour.

 

LA DONACO.

 

Mi volas doni beletan donacon al mia plej juna fratino morgaŭ,
sed ju pli mi pensas pri ĝi, des pli malfacile estas decidi pri la
afero. Estas duoble malfacile, ĉar ŝi jam posedas ĉiun ludilon
(toy) kiun oni povas imagi. Ĉiu el ŝiaj amikoj ĝoje donacas (make
presents) al tiel afabla knabino. Tamen mi iris hieraŭ matene al
ludilobutiko, kaj rigardis la ludilojn tie. Multaj konsistis el
diversaj pupoj, grandaj kaj malgrandaj, kaj belege vestitaj. Sed mi
estas certa ke la fratineto jam posedas sufiĉe da pupoj—tial mi ne
aĉetis tian ludilon, kvankam ili estas ĉiam interesaj al
knabinetoj. Sur unu tablo kuŝis ĉiaj malgrandaj bestoj, faritaj el
ligno, drapo, kaj diversaj materialoj. Estis ĉevaletoj, hundetoj,
katetoj, kaj flavaj leonetoj. Proksime de tiuj staris malgrandaj
brile koloritaj vagonaroj, kiujn oni povis rapide movi, laŭ la
maniero de grandaj vagonaroj. Etaj policanoj staris apude, kaj
estis ĉial malfacile elekti la plej interesan el tiom da interesaj
ludiloj. Baldaŭ mi rimarkis knabineton apud mi. Ĉiel ŝi tre similis
al mia fratino, kaj tial mi decidis elekti tian ludilon, kia estos
elektita plej frue de la nekonata knabineto. Mi atendis trankvile,
kaj eĉ legis unu aŭ du paĝojn de miaj ĵus aĉetitaj gazetoj kaj
tagĵurnaloj. Fine la beleta infano estis rigardinta preskaŭ ĉiom de
la ludiloj kiuj okupis la tablojn, dum la kompatinda servistino
lace ŝin sekvis. Tiam la knabineto kriis "Ho, kiel beleta pupodomo!
Estas litoj en la dormoĉambroj; legomoj kaj rostita viando, faritaj
el papero, kuŝas sur la tablo en la manĝo-ĉambro; kaj mi vidas tie
pupon, kiu certe ĵus faris la teon, kaj estas elverŝonta ĝin en
tiujn tasetojn!" Tuj mi faris decidon laŭ la plezuro de la
knabineto, kaj baldaŭ la pupodomo estis aĉetita por mia
fratineto.

 

SENTENCES FOR TRANSLATION.

 

1. My pale delicate (malsanema) little sister is always happy
when she has a new toy. 2. Her dolls were made out of cloth when
she was a very little girl, because otherwise she could too easily
break them. 3. But yesterday my grandmother made a present of a
doll (presented a doll) to her, and since that moment she has been
as happy as possible. 4. I have not seen tears in her eyes, or
heard a cross (koleretan) word. 5. This new doll is made out of
cloth, and its dress consists of very pretty material. 6. My sister
decided that she likes it better than her other playthings, and I
think that those poor (kompatindaj) other dolls will soon have been
forgotten. 7. The doll seems in every way more interesting than the
little animals made out of cloth or wood, which are on the table
with her dolls. 8. She possesses a little dog and a little cat, and
a little lion, and until yesterday she had a wooden pony. 9. The
pony is already broken, and has been given away to a poor (malriĉa)
child, the daughter of our laundress (lavistino). 10. My sister
possesses a small train of cars which she can move everywhere, and
she is very fond of (ametas) this toy. 11. There are small sacks of
sand in the cars, and usually she is happy when she is pouring the
sand out of one of these into another, or putting all of the sand
into a box, by means of a small spoon. 12. For every reason I am
doubly glad today that she is busied in this manner (tiamaniere).
13. I wish to take a walk along that pleasant path toward the hill,
instead of waiting for my little sister. 14. I must buy the meat to
roast for supper, before I come home from my walk.


Lesson 42


THE FUTURE PASSIVE PARTICIPLE.

 

199. The future passive participle, expressing that which will
be or is about to be undergone by the person or thing indicated by
the word modified, ends in -ota, as vidota, about to be seen:

 

La punota infano mallaŭte ploretas, the child about to be
punished whimpers softly.

La formovota tablo estas peza, the table about to be moved away
is heavy.

La domo konstruota de li estos bela, the house going to be built
by him will be beautiful.

 

THE PASSIVE PERIPHRASTIC FUTURE TENSES.

 

200. The compound tenses formed by combining the future passive
participle with each of the three aoristic tenses of esti represent
an act or condition as about to be undergone in the present, past,
or future, respectively. These are called passive periphrastic
future tenses. Except when great accuracy is desired, these tenses,
like those of the active voice (153) are not often used. A synopsis
of vidi in the first person singular of these tenses is as
follows:

 

Present Periphrastic Future.

mi estas vidota, I am about to be (going to be) seen.

 

Past Periphrastic Future.

mi estis vidota, I was about to be (going to be) seen.

 

Future Periphrastic Future.

mi estos vidota, I shall be about to be (going to be) seen.

 

THE GENERIC ARTICLE.

 

201. The article is placed before nouns used in a comprehensive
or universal sense, indicating a whole class, kind, substance, or
abstract quality. In such use it is called the generic article:

 

La pacienco estas laŭdinda, patience is praiseworthy.

La vivo surtera estas nur parto de la vivo ĉiama, life on earth
is merely a part of the life eternal.

La viro estas pli forta ol la virino, man is stronger than
woman.

 

Cf. French La patience est amère, mais son fruit est doux,
patience is bitter, but its fruit is sweet, German Das Leben ist
kurtz, life is short, Italian La speranza è il pan de miseri, hope
is the poor man's bread, Spanish Las riquezas son bagajes de la
fortuna, riches are the baggage of fortune, etc. In English the
generic article (as in "the life eternal" above) may often be
replaced by omission of both "a" and "the."

 

THE SUFFIX -EC-.

 

202. The suffix -ec- is used to form words indicating the
abstract quality of that which is expressed in the root, or
formation, to which it is attached:

 

amikeco, friendship.

ofteco, frequency.

indeco, worthiness.

dankemeco, thankfulness.

fleksebleco, flexibility.

patreco, fatherhood.

patrineco, motherhood.

maltrankvileco, uneasiness.

 

Vocabulary.

 

bord-o, bank, shore.

brak-o, arm.

fabrik-i, to manufacture.

krut-a, steep.

lan-o, wool.

mebl-o, piece of furniture.

pas-i, to pass (intrans.).

pitoresk-a, picturesque.

pont-o, bridge.

sonor-i, to ring (intrans.).

surtut-o, overcoat.

sving-i, to swing, to brandish.

ŝip-o, ship.

ŝton-o, stone.

vapor-o, steam.

vetur-i, to travel (in a vehicle).

 

SUR LA VAPORŜIPO.

 

Unu el la plezuroj de la kampara vivo konsistas el la
multenombraj (numerous) okazoj por veturi ĉien, kien oni volas iri,
per kvietaj pitoreskaj vojoj. Ni havas ankoraŭ unu (still one, yet
another) okazon por plezuro en nia vilaĝo, ĉar ni povas veturi per
vaporŝipo sur la bela lago ĉe kies bordo kuŝas la vilaĝo. Hieraŭ du
kuzinoj venis por viziti ĉe ni, kaj tuj post la tagmanĝo ni decidis
promeni laŭ tiu pitoreska vojeto al la lago. Kiam ni alvenis al la
lago, ni rimarkis ke beleta vaporŝipeto estis ĵus forironta. Tial
mi aĉetis tri biletojn, kaj kiel eble plej rapide ni suriris la
ŝipeton. La sonoriloj (bells) estis jam sonorintaj, kaj tuj post
kiam ni transmarŝis la ponteton, de la tero al la planko de la
ŝipeto, oni forprenis la ponteton. Kelkaj personoj kiuj estis
ankoraŭ sur la tero kuris kun granda rapideco al la ponteto. Ili
svingis la brakojn kaj la ombrelojn tre energie, sed la ŝipeto ne
atendis eĉ unu minuton. La personoj ŝajnis tre koleraj pro sia
malfrueco, kaj ankoraŭ pli koleraj pro la trankvila foriro de la
ŝipeto. Ĉiu sur la ŝipeto ridetis, ĉar la koleremo (irascibility)
estas ĉiam amuza. Tiam ĉiu komencis sin amuzi tiel, kiel li
deziris. Mi estis kunportinta dikan lanan surtuton, sed pro la
varmeco de la vetero mi ne bezonis ĝin, kaj lasis ĝin sur apuda
seĝo. Ni atendis kun plezuro por vidi la krutajn montetojn kiuj
estos videblaj tuj kiam la ŝipeto estos pasinta preter malgranda
arbaro. La pitoreskeco de la belaj montetoj estas difektota, ĉar
grandaj fabrikejoj estas jam konstruataj ĉe la montpiedoj. La
ŝtonoj por la muroj jam kuŝas pretaj apude, kune kun grandaj
stangoj kaj aliaj pecoj da ligno. Tie oni fabrikos tablojn, seĝojn,
kaj aliajn meblojn el zorge elektita ligno.

 

SENTENCES FOR TRANSLATION.

 

1. It is difficult in every way to select a present for a child
who already possesses enough toys. 2. In a toy-shop yesterday I
examined the dolls made out of woolen cloth and other material, and
also looked at the various little animals. 3. There were ponies,
little dogs and little lions and camels. 4. There were also little
sets of furniture (126), which consisted of tables, sofas and
chairs. 5. On the tables were small plates containing vegetables,
fruits and roast (189) meat, entirely made out of colored paper. 6.
There were also little cups and tumblers of thin glass, into which
one could pour water or milk. 7. As (ĉar) one dollar was all (194)
of the money which I had in my purse, I left the shop. 8. I walked
along a stony picturesque path toward the lake, swinging my
overcoat on my arm, while I thought over (pripensis) the
difficulty, and tried to decide what sort of present to choose. 9.
The steamboat to B—— was just leaving, so I went across the
footbridge (ponteto) on to the pretty little ship, while its bells
were ringing, and rode an hour in the open (libera) air. 10. The
shore which we passed is very picturesque, but its beauty is about
to be spoiled, for a large furniture factory is going to be built
between that steep hill and the lake. 11. Its proximity to the
water is necessary, for water-power (akvoforto) will be used.


Lesson 43


THE INDEFINITE PRONOUN.

 

203. The indefinite pronoun (and pronominal adjective) iu, any
one, a certain one, presents the idea of some person or thing,
without definitely characterizing it:

 

Mi parolas pri iu, kiun vi konas, I am talking about a certain
one whom you know.

Mi vizitis iujn el viaj amikoj, I visited some of your
friends.

Mi havas kelkajn pomojn, sed iuj ne estas bonaj, I have several
apples, but certain ones are not good.

Iuj pontoj estas bone faritaj, some bridges are well made.

 

204. The indefinite pronoun iu has a possessive or genitive form
ies, somebody's, someone's, a certain one's:

 

Mi tuŝis ies brakon, I touched someone's arm.

Ĉu ies surtuto kuŝas sur la tablo? Is anybody's overcoat lying
on the table?

Ies ludiloj estas rompitaj, someone's playthings are broken.

 

PARTICIPIAL NOUNS.

 

205. Nouns may be formed from participles, by substituting the
noun ending -o for the adjectival ending -a. Such participial nouns
indicate persons temporarily or non-professionally performing or
undergoing that which is expressed by the root:

 

helpanto, one who is helping, an assistant.

elpensinto, one who has thought out something, an inventor.

legonto, one who is about to read.

vidato, one (being) seen.

sendito, one (having been) sent, an envoy.

la juĝoto, the one about to be judged, the accused.

 

Participial nouns must not be confused with nouns formed by the
suffix -ist- (172) expressing professional or permanent occupation:
rajdanto, a rider, rajdisto, jockey, horseman, juĝanto, a judge (of
something), juĝisto, judge (professional), laboranto, a person
working, laboristo, laborer.

 

THE PREFIX EK-.

 

206. Sudden or momentary action, or the beginning of an action
or state, is indicated by the prefix ek-:

 

ekdormi, to fall asleep.

ekkanti, to burst into song.

ekiri, to set out, to start.

ekridi, to burst into a laugh

ekrigardi, to glance at.

 

THE SUFFIX -ID-.

 

207. Words indicating the young of, the child of, the descendant
of, are formed by use of the suffix -id-:

 

ĉevalido, colt (from ĉevalo, horse).

hundido, puppy (from hundo, dog).

katido, kitten (from kato, cat).

leonido, a lion's whelp (from leono, lion).

reĝidino, a king's daughter, a princess (from reĝo, king).

 

Vocabulary.

 

amas-o, heap, throng.

daŭr-i, to continue.

hirund-o, swallow. (bird).

hom-o, human being.

humor-o, temper, humor.

ies, some one's (204).

iu, some one (203).

kugl-o, bullet.

milit-i, to fight, to make war.

ost-o, bone.

renvers-i, to upset, to overturn.

sign-o, sign, mark.

tend-o, tent.

tru-o, hole.

 

Cf. the difference between viro, man (in contrast to virino,
woman), and homo, man in the generic sense, including both men and
women.

 

LA NESTO SUR LA TENDO.

 

Unufoje iu reĝo estis farinta militon kontraŭ la homoj de lando
ĉe la bordo de pitoreska rivero. La soldatoj ne venis tien per
vaporŝipoj, sed estis konstruintaj ponton trans la rivero, por la
veturiloj (vehicles). Estis necese resti kelkan tempon apud urbo
kiun la reĝo volis ekataki, kaj li havis grandan tendaron
(encampment) antaŭ tiu urbo. Unu tagon en la daŭro (course) de la
milito, iuj el la soldatoj pasis preter la tendo de la reĝo, laŭ la
ŝtona vojeto laŭ kiu ili ĉiutage marŝis por gardi la tendaron. Unu
el ĉi tiuj ekrimarkis ke hirundo estas konstruinta sian neston sur
la reĝa tendo. Sur la nesto, kiu estis bone konstruita el koto,
sidis trankvile la hirundo. Dum la soldatoj svingis la brakojn kaj
ekridis unu post la alia, pri la kuraĝa birdo, la reĝo aŭdis ies
voĉon. Li elvenis el sia tendo por eltrovi kial la parolantoj faras
tiom da bruo, kaj kial ili tiel ekkriis kaj ekridis. Kiam la viroj
montris al li la birdon, li diris kun bonhumora rideto, "Tiu
hirundo estos mia gasto. Ĉiuj el la militistoj certe zorgos de nun
pri la hirundo kaj la hirundidoj." Tial la nesto restis netuŝata en
la daŭro de ĉiu batalo. Kelkaj kugloj pasis preter ĝi, sed la
trankvileco de la birdo daŭris same kiel antaŭe. Fine la reĝo
venkis, per kruelega batalo. Tuj la venkintoj forportis la tendojn,
kune kun multaj militkaptitoj (prisoners of war). Nur la tendon de
la reĝo oni lasis tie, ĉar la reĝo diris ke ĝi nun apartenas al la
hirundo. Ĝi jam estis malnova kaj eluzita, tra kiu la pluvo eniris
per multe da truoj. Sed ĝi ankoraŭ staris, ĝis iu tago somera kiam
la hirundidoj povis jam bone flugi. Tiam la vento subite renversis
ĝin, kaj ĝi ekfalis, kaj kuŝis, amaso da ĉifonoj, inter multe da
kugloj, homaj ostoj, kaj la ceteraj malgajaj postsignoj (traces) de
ies venko sur la batalejo.

 

SENTENCES FOR TRANSLATION.

 

1. There is a pretty story about a swallow which built its nest
for its young (idoj) on the king's tent. 2. The soldiers who were
walking along the steep path past the tent glanced at it, and
caught sight of (206) the bird. 3. Some of them burst into a laugh,
and gestured (svingis la brakon) toward the bird, to point it out
to their comrades. 4. The good-humored king put on a thick woolen
overcoat, and came out of his tent, to inquire why his soldiers
were conversing so noisily there. 5. The tent was an expensive one,
and contained handsome furniture, as well as (kaj ankau) a bell
which always rang as soon as (tuj kiam) one touched it. 6. The king
immediately noticed the swallow's nest, and said with an amiable
smile "Surely such a courageous bird is a worthy (154) guest for a
king." 7. The warriors (172) cared for the swallow as much as
possible during the course of the war. 8. When the victors
departed, they left that tent there. 9. Finally the wind upset it,
and it fell to the ground. 10. The young swallows already could
fly, by (je) that time. 11. The battleground is covered with
bullets, piles of human bones, and similar melancholy signs of war.
12. War (201) is wicked and shameful (154). 13. Why do kings and
princes wish to make war upon each other (180)? 14. When their sons
have gone away to (make) war, the mothers of the soldiers are very
uneasy. 15. Perhaps those sons will be prisoners of war.


Lesson 44


THE INDEFINITE ADJECTIVE.

 

208. The indefinite adjective, related to the indefinite pronoun
iu, is ia, of any kind, some kind of, a certain kind of, expressing
indefinitely the quality of a person or thing:

 

Estas ia birdo sur tiu arbo, there is a bird of some sort on
that tree.

Mi vidis iajn ostojn sur la tero, I saw some kind of bones on
the ground.

Estas ia homo en tiu tendo, there is some sort of human being in
that tent.

 

THE INDEFINITE ADVERB OF PLACE.

 

209. The indefinite adverb of place, related to the indefinite
pronoun iu, is ie, anywhere, somewhere, in (at) a certain place. If
the verb in the sentence expresses motion toward the place
indicated by ie, the ending -n is added (121):

 

Ie en tiu arbaro estas leono, somewhere in that forest is a
lion.

Ie malantaŭ la soldatoj vi trovos amason da kugloj, somewhere
behind the soldiers you will find a heap of bullets.

La hirundo flugis ien, the swallow flew somewhere (in some
direction).

Mi iros ien, sed mi ankoraŭ ne scias kien, I am going somewhere,
but I do not yet know where.

 

PREDICATE NOMINATIVES.

 

210. An adjective may stand in predicate relation to the direct
object of a transitive verb, as well as to the subject of an
intransitive verb (19). Such a predicate adjective, agreeing in
number (21) with the object of the verb, but remaining in the
nominative case, indicates the result produced by the verb upon the
object, or the condition, quality or temporary state in which this
object is found:

 

Li faris la mondon feliĉa, he made the world happy (made-happy
the world).

Mi lasis la knabon trankvila, I left the boy calm
(undisturbed).

Mi trovis la truon jam farita, I found the hole already
made.

Mi lasis ilin bone punitaj, I left them well punished.

 

Cf. the difference between the examples given and sentences with
the same words in an attributive (13) use:

 

Dio faris la mondon feliĉan, God made the happy world.

Mi lasis la knabon trankvilan, I left the calm boy.

Mi trovis la jam faritan truon, I found the already made
hole.

Mi lasis ilin bone punitajn, I left those who had been well
punished.

 

211. A noun may be used similarly in predicate relation after a
transitive verb, as well as after an intransitive verb (20):

 

Ŝi nomis sian filinon Mario, she named her daughter Mary.

Oni elektis tiun reprezentanto, they elected that one
representative.

Mi vidos lin venkinto, I shall see him a conqueror.

Mi trovis lin ŝtelisto, I found him a thief.

 

Cf. the examples given and the following sentences using the
same words in apposition (48) or attributive relation (13):

 

Ŝi nomis sian filinon Marion, she named (mentioned) her daughter
Mary.

Oni elektis tiun reprezentanton, they elected that
representative.

 

Vocabulary.

 

anonc-i, to announce.

ia, some kind of (208).

ie, somewhere (209).

just-a, upright, just.

klar-a, distinct, clear.

kresk-i, to grow.

oportun-a, convenient.

paŝt-i, to feed (flocks, etc.).

plend-i, to complain.

proces-o, legal process.

rajt-o, right, privilege.

ripar-i, to mend, to repair.

sufer-i, to suffer.

ŝnur-o, string.

 

LA ĈEVALO KAJ LA SONORILO.

 

Unufoje en malgranda urbeto (town) en Italujo, la reĝo, kiun oni
estis nominta Johano, metis grandan sonorilon en la vendejon. Li
anoncis ke ĉiu plendanto pri maljusteco havos la rajton alvoki (to
summon) juĝiston per tiu sonorilo. Tiam la juĝisto faros proceson
en la juĝejo pro tiaj plendantoj. Oni multe uzis la sonorilon, laŭ
la anonco de la reĝo, kaj multe da plendantoj ricevis justecon.
Sammaniere, granda nombro da maljustuloj estis punata per ĝia
helpo. Kiam okazis ke iu homo montris sin maljusta al alia, ĉi tiu
anoncis la aferon per la oportuna sonorilo. Kiam iu faris la
edzinon malfeliĉa, la sonorilo tuj sonoris por anonci ŝiajn
suferojn, kaj por alvoki la juĝiston. Fine, oni tiom uzis la
sonorilon justecan, ke la ŝnurego (rope) estis tute eluzita, kaj
ĝia lasta uzinto okaze forrompis ĝin. Sed iu preterpasinto vidis la
duonon de la ŝnurego kuŝanta sur la tero, kaj riparis ĝin per
kelkaj branĉetoj de apuda arbo. Li pensis en si "Iu plendonto nun
trovos ĝin preta por esti uzata." Rimarkinde, la branĉetoj ne
velkis, sed restis verdaj, kaj kreskis kiel antaŭe.

 

En la sama urbo loĝis riĉulo kiu estis forvendinta preskaŭ ĉiom
de siaj domoj, ĉevaloj, ĉevaletoj, ĉevalidoj, hundoj kaj
multekostaj vestoj, ĉar en sia maljuneco li amis nur la monon, kaj
tiun li amegis. Li ankoraŭ posedis nur unu maljunan ĉevalon, kaj
fine li forsendis eĉ tiun, por sin paŝti laŭ la vojo. En la daŭro
de la tago, la ĉevalo ekrimarkis la branĉetojn kreskantajn sur la
ŝnurego de la sonorilo. Tuj ĝi kaptis la branĉetojn, por manĝi
ilin, kaj tuj la juĝisto aŭdis la sonorilon klare sonoranta. Li
rapidis al la vendejo, kaj laŭte ekridis kiam li vidis ies ĉevalon
tie. Li decidis puni la riĉulon ĉar tiu ĉi ne donis sufiĉe por
manĝi al la maljuna militĉevalo.

 

SENTENCES FOR TRANSLATION.

 

1. The horse caught sight of the twigs with which a passer-by
had mended the bellrope. 2. Because it wished to eat the green
leaves, it seized the rope, and the bell immediately rang loudly
and clearly. 3. The horse almost upset the poles which supported
(160) the roof over the bell of-justice. 4. Any one (173) had the
right to use this bell, to announce any kind of injustice. 5. The
judge burst into a laugh as soon as he saw that sort of plaintiff
standing there. 6. More often he saw human beings as plaintiffs,
instead of animals. 7. When a laborer showed himself unkind to his
wife and children, they could announce their sufferings by means of
the convenient bell. 8. People called it the bell of justice. 9.
According to everyone's opinion, it is the duty of a just judge to
punish evildoers and unjust persons. 10. He decided that he would
institute proceedings (faros proceson) against the owner (205) of
the horse. 11. The man had driven away the horse, and it was
grazing (sin paŝtanta) along the road. 12. It was some one's duty
to give some sort of home to his horse. 13. The judge said, "I will
find out whose horse that poor beast is, and will put a mark
opposite the name of that man. I will not leave him alone
(trankvila), but will show myself very severe."


Lesson 45


THE INDEFINITE TEMPORAL ADVERB.

 

212. The indefinite temporal adverb, related to the indefinite
pronoun iu, is iam, sometime, any time, ever, once upon a time:

 

Iam mi rakontos la aferon al vi, sometime I will tell you the
affair.

Reĝo iam loĝis tie, a king once (upon a time) dwelt there.

Ĉu vi iam faris proceson kontraŭ li? Did you ever go to law
against him?

 

THE INDEFINITE ADVERB IAL.

 

213. The indefinite adverb of motive or reason, related to the
indefinite pronoun iu, is ial, for any reason, for some reason, for
certain reasons:

 

Ial li ne riparis la tendon, for some reason he did not repair
the tent.

Ĉu vi opinias ke ial li maljuste suferas? Do you think that for
any reason he is suffering unjustly?

 

CAUSATIVE VERBS.

 

214. The suffix -ig- is used to form verbs indicating the
causing, rendering or bringing about of that which is expressed in
the root or formation to which it is attached. Verbs containing the
suffix -ig- are called causative verbs and are always transitive
(22).

 

a. Causative verbs from adjectival roots indicate that the
quality or condition expressed in the root is produced in the
object of the verb:

 

dolĉigi, to sweeten, to assuage (from dolĉa, sweet).

moligi, to soften (from mola, soft).

plilongigi, to lengthen, to make longer (from pli longa,
longer).

faciligi, to facilitate (from facila, easy).

beligi, to beautify (from bela, beautiful).

 

The meaning often resembles that of the predicate nominative
(210), as:

 

Li faris la mondon ĝoja, he made the world glad.

Li ĝojigis la mondon, he gladdened the world.

 

b. Causative verbs from verbal roots indicate that the action
expressed in the root is made to take place:

 

dormigi, to put to sleep (from dormi, to sleep).

konigi, to make acquainted with (from koni, to know).

mirigi, to astonish (from miri, to wonder).

mortigi, to kill (from morti, to die).

 

c. Causative verbs may be formed from noun-roots, prepositions,
adverbs, prefixes and suffixes whose meaning permits:

 

amasigi, to amass, to heap up (from amaso, pile).

kunigi, to unite, to bring together (from kun, with).

forigi, to do away with (from for, away).

ebligi, to render possible (-ebl-, 161).

 

EMPHASIS BY MEANS OF JA.

 

215. The emphatic form of the verb, expressed in English by
"do", "did", as in "I do study", "I did find it", "Do tell me", and
by adverbs such as "certainly", "indeed", etc., is expressed in
Esperanto by placing the adverb ja, indeed, before the verb:

 

Vi ja mirigas min! You do astonish me!

Li ja estas justa juĝisto, he is indeed an upright judge.

Li ja havis tiun rajton, he did have that right.

 

Vocabulary.

 

akompan-i, to accompany.

danĝer-o, danger.

gvid-i, to guide.

ial, for some reason (213).

iam, sometimes (212).

indiferent-a, indifferent.

ja, indeed (215).

kred-i, to believe.

salt-i, to leap, to jump.

tir-i, to draw, to pull.

 

Cf. the difference in meaning and use between esti indiferenta,
to be indifferent, and ne esti zorga, not to be careful, both of
which may be translated "not to care for":

 

Li estas indiferenta al la libro, he does not care about (is
indifferent to) the book.

Li ne zorgas pri la libro, he does not care for (take care of)
the book.

Estas indiferente al mi ĉu li venos, aŭ ne, I do not care
whether he is coming or not.

 

ĈE LA MALNOVA PONTO.

 

Iam loĝis en nia urbeto junulo kiu havis afablan pli junan
fratinon. Unu tagon en la daŭro de la bela printempa vetero la
junulo invitis la fratinon veturi ien en veturilo tirata de du
ĉevaloj. La invito ĝojigis la knabinon, kaj ŝi respondis ke ŝi kun
plezuro akompanos la fraton. Tuj ŝi pretigis sin por iri, kaj ili
ekveturis. Ili pasis preter pitoreskaj kampoj kaj arbaretoj, kaj
fine alvenis al ponto trans la rivero. Ili kredis ĝin malnova kaj
ne tre forta, kaj ial la junulino estis treege timigita
(frightened). "Ho, kara frato," ŝi ekkriis, kun eksalteto pro timo,
"tiu ponto ja estas danĝera! Mi deziras marŝi trans ĝin, ĉar iam la
pezeco de unu persono estos tiom tro multe por veturilo sur
malforta ponto!" Sed la timemaj petoj de lia fratino ŝajne
kolerigis la junulon, kaj li respondis malafable, "Nu, vi ja
mirigas min! Vi montras vin tre malsaĝa, ĉar la konstruintoj de tiu
ponto certe faris ĝin sufiĉe forta por tia veturilo kia la nia. Ne
estos necese eksalti de ĝi, kaj piede transiri la ponton."
Tiamaniere li penis trankviligi la kompatindan knabinon, sed tiaj
vortoj nur silentigis ŝin, kaj ŝi komencis mallaŭte ploreti. Tamen
la frato montris sin indiferenta al ŝiaj timemaj sentoj, kaj tute
malatentis ŝiajn larmojn. Li gvidis la ĉevalojn rekte trans la
ponton, dum la fratino atendis la bruegon de rompigita ligno, kaj
imagis ke ŝi estas tuj mortigota. Tamen, la ponto estis tiel forta
kiel la junulo estis klariginta, kaj tute ne estis danĝera. Sed pro
la malafableco de la frato al la fratino, ili tute ne agrable
pasigis la ceterajn horojn de la posttagmezo, malgraŭ la beleco de
la vetero kaj de la kamparo.

 

SENTENCES FOR TRANSLATION.

 

1. Somewhere in that same town, there lived another youth, who
also had an amiable sister. 2. One convenient day, she accompanied
him for a ride in a vehicle drawn by a fast horse. 3. When they
reached (alvenis al) the bridge, this girl also was frightened for
some reason, the same as the girl in the other story. 4. She said
"I do not intend to complain, but the carriage will certainly be
too heavy while we are in it. I am afraid that that bridge is
dangerous, so I will jump out and walk. I will also pick (kolektos)
some sort of flowers, among the flowers growing there, near where
someone's horses are grazing. I will not delay (atendigi) you
long." He replied, "That bridge is entirely safe (nedanĝera) but
instead of explaining (making-clear) to you about it, I will lead
the horse across the bridge, while you walk across, for I am not
indifferent to your fear." Then he helped his sister get out
(eliri) of the carriage, and guided the horse across. Then he said
with a pleasant smile, "It was not necessary to cross on foot." She
replied, "No, but you showed yourself a courteous brother, and were
very patient." Then they rode on (antaŭen), and talked to each
other very amiably.


Lesson 46


THE INDEFINITE ADVERB IEL.

 

216. The indefinite adverb of manner, related to the indefinite
pronoun iu, is iel, somehow, in any way, in some (any) manner:

 

Mi penis vin iel gvidi tien, I tried somehow to guide you
thither.

Iel ni anoncos la decidon, we shall announce the decision in
some way.

 

THE INDEFINITE ADVERB IOM.

 

217. The indefinite adverb of quantity, related to the
indefinite pronoun iu, is iom, some, any quantity, a certain
amount:

 

Ĉu vi havas iom da tempo? Have you some time?

Ŝi varmigos iom da akvo, she will heat some water.

Tiu metodo estas iomete danĝera, that way is a little dangerous
(198).

La ŝnuro estas iom tro longa, the string is somewhat too
long.

 

THE SUFFIX -AD-.

 

218. The suffix -ad- is used to form words indicating that the
action expressed in the root is continuous, habitual or
repeated.

 

a. Verbs formed with the suffix -ad- are called frequentative
verbs, and may often be translated by the root meaning, preceded by
"keep (on)", "used to", etc.:

 

frapadi, to keep knocking, to knock repeatedly.

rigardadi, to keep on looking, to gaze.

vizitadi, to keep visiting, visit repeatedly, frequent,
haunt.

Antaŭ du jaroj ŝi tre dolĉe kantadis, two years ago she used to
sing very sweetly.

 

b. Nouns formed with the suffix -ad- are often equivalent to
English verbal nouns ending in -ing, and (with the generic article,
201) may replace the infinitive as subject (130) and sometimes as
object (29):

 

kriado, crying, shouting (from krio, cry, shout).

movado, motion, movement in general (from movo, a movement).

pafado, shooting, fusillade (from pafo, a shot).

parolado, a speech, address (from parolo, a word spoken).

pensado, thought, contemplation (from penso, a thought).

La promenado donas plezuron, the taking of walks gives
pleasure.

Mi preferas la legadon de tiaj libroj, I prefer the reading of
(to read) such books.

 

THE USE OF MEM.

 

219. The invariable pronoun mem, self, selves, is intensive, and
lays stress upon the substantive which immediately precedes it, or
which it obviously modifies. (The combination of mem with personal
pronouns must not be confused with reflexive pronouns, 39, 40):

 

Mi mem akompanos vin, I myself shall accompany you.

La gvidisto mem perdis la vojon, the guide himself lost the
way.

Mi kredos al la viro mem, I shall give credence to the man
himself.

La viroj mem defendis sin, the men themselves defended
themselves.

Ĝi pendas sur la muro mem, it hangs on the very wall (the wall
itself).

Ŝi venis mem por vidi vin, she came herself to see you.

Mi ekvidis la ŝteliston mem, I caught a glimpse of the thief
himself.

 

Vocabulary.

 

Arĥimed-o, Archimedes.

ban-i, to bathe (trans.).

fals-i, to debase, to forge.

Hieron-o, Hiero.

honest-a, honest.

ide-o, idea.

iel, somehow (216).

iom, some (217).

ĵet-i, to throw, to cast.

kompren-i, to understand.

kron-o, crown.

lev-i, to lift, to raise.

lok-o, place.

mem, self, selves (219).

or-o, gold.

Sikeli-o, Sicily.

 

ARĤIMEDO KAJ LA KRONOJ.

 

Iam bonekonata reĝo, nomita Hierono, vivadis en granda urbo en
Sikelio, kiu estas sudokcidenta de Italujo. Li suspektis ke iam la
kronfaristoj, kiuj fabrikadis kronojn por li, ne uzis ĉiom de la
oro donita al ili de la reĝo, sed falsadis ĝin per la uzado de iu
alia materialo. Tamen, Hierono ne povis per si mem eltrovi ĉu oni
falsadas la oron. Tial li venigis grekan klerulon, kies nomo estis
Arĥimedo, kaj rakontis al li sian timon pri la falsita oro.
Arĥimedo certigis lin ke iel li ja eltrovos pri la falsado, kaj
helpos la reĝon kontraŭ la falsintoj, kiuj estis tiel indiferentaj
al la honesteco. Ĉiutage li multe pensadis pri la afero, sed ju pli
longe li pensadis, des malpli sukcesaj estis liaj penoj, ĝis iu
tago, kiam li okaze faris interesan eltrovon. Li estis ĵus baninta
sin, kaj subite ekrimarkis ke dum li mem restis en la akvo, ial
ŝajnis esti iomete pli multe da akvo en la banujo ol antaŭe. Tuj li
komprenis ke lia korpo estas forpuŝinta iom de la akvo el ĝia loko.
Li komprenis ke tiom da akvo estas elpuŝita, kiom antaŭe estis en
tiu loko kie li mem estas. Tia levado de la akvo per lia korpo
donis al li saĝan ideon, kaj li prenis en la mano du aŭ tri orajn
kronojn. Li ĵetis ilin unu post la alia en la banujon, kaj zorge
rimarkis al kiu alteco ĉiu el ili levis la akvon. Tiam li eltiris
ilin, kaj enmetis la kronon pri kiu Hierono estis plej suspektema.
Li rimarkis ke ĉi tiu ne tiel alten levis la akvon, tial li estis
certa ke la oro en ĝi estas multe falsita. Oni diras ke kiam li
eltrovis ĉi tiun metodon por montri la falsadon de la malhonestaj
kronfaristoj, li eksaltetis pro ĝojo kaj ekkriis "eŭreka," kiu
estas la greka vorto por "mi estas trovinta." Tiun saman vorton oni
ankoraŭ nun uzadas en la angla lingvo.

 

SENTENCES FOR TRANSLATION.

 

1. Several centuries ago, a rich and powerful (multepova) king,
named Hiero, lived in Sicily. 2. Sometimes he was suspicious about
the crown-makers who wrought (faris) crowns for him, out of the
gold which he himself gave them. 3. He wondered whether these men
were honest. 4. He suspected that perhaps (eble) they did not use
all of the gold which was given them, but kept some of it for
themselves. 5. He could not of himself (per si mem) discover
whether they were debasing the gold in his crowns, so he summoned a
wise man from (el) Greece. 6. To this well-informed man, whose name
was Archimedes, he made clear his fears. 7. Archimedes assured the
king that he would find out somehow about the matter. 8. He
meditated several hours every day, and tried to discover a
satisfactory (kontentiga) method, but for some reason he did not
succeed. 9. One day, however, when he was bathing (himself), he
noticed that there seemed to be a little more water in the bathtub
when he himself was in it, than before. 10. The rising of the water
gave him an idea. 11. He threw the crowns one after another into
the water, and noticed how much water each displaced. 12. In this
manner (tiamaniere) he understood how much each had been alloyed by
the local (lokaj) crown-makers, whom Hiero soon threw into prison
(la malliberejon).


Lesson 47


THE NEGATIVE PRONOUN.

 

220. The negative pronoun (and pronominal adjective) is neniu,
no one, nobody, no (formed of ne and iu, with a medial n inserted
for the sake of euphony):

 

Neniu el vi komprenas min, no one of you understands me.

Mi trovis neniun preta por iri, I found nobody ready to go.

Li havis neniun honestan serviston, he had no honest
servant.

 

221. The negative pronoun neniu has a possessive or genitive
form, nenies, nobody's, no one's:

 

Ĉies afero estas nenies afero, everybody's affair is nobody's
affair.

Li laŭdos nenies ideojn, he will praise no one's ideas.

 

THE ADVERBIAL PARTICIPLE.

 

222. A participle may be equivalent not only to a clause
describing or determining the substantive modified, as in la
parolanta viro, the man who-is-talking, la sendota knabo, the boy
who-will-be-sent, but also to an adverbial clause.

 

An adverbial clause modifies a verb, as in dum vi atendis, li
foriris, while you waited, he went away; ĉar mi ĝojis, mi ridis,
because I was happy, I laughed.

 

Such a participle has for its subject the subject of the verb in
the sentence (though not in attributive or predicate relation with
it), and indicates some relation of time, cause, manner, situation,
etc., between the action of the participle and that of the main
verb in the sentence. An adverbial participle is given the ending
-e:

 

Ĝojante, mi ridis, rejoicing, I laughed.

Forironte, ni adiaŭis lin, being about to depart, we bade him
farewell.

Baninte la infaneton, ŝi dormigis ĝin, after bathing (having
bathed) the baby, she put it to sleep.

Estante ruzaj, ili falsis la oron, being sly, they debased the
gold.

Tiel helpate de vi, mi sukcesos, thus helped by you, I shall
succeed.

Silentigite de li, ili ne plendis, (having been) silenced by
him, they did not complain.

Punote, li ekkriis, being about to be punished, he gave a
cry.

Ne parolinte, li foriris, without speaking (not having spoken),
he left.

Li venis, ne vokite, he came without being (came
not-having-been) called.

 

The adverbial participle must not be used in rendering the
English "nominative absolute" construction of a participial clause
referring to something else than the subject. In such a sentence a
clause must be used: The youth being young, everyone watched him,
ĉar la junulo estis juna, ĉiu rigardadis lin; the work being
finished, he went away, kiam la lahoro estis finita, li
foriris.

 

THE PREFIX RE-.

 

223. The prefix re- indicates the repetition of an action or
state, or the return of a person or thing to its original place or
state. (Cf. English prefix re-; meaning either "again" or
"back.")

 

rekapti, to recapture.

renovigi, to renew.

rekoni, to recognize.

ĝis la revido, au revoir.

ree, again, anew.

rebrili, to shine back, to reflect.

reteni, to hold back, to retain.

reveni, to come back, to return.

reiri, to go back, to return.

reĵeti, to throw back, to reject.

 

Vocabulary.

 

brul-i, to be in flames, to burn.

cilindr-o, cylinder.

detru-i, to destroy.

fam-a, famous.

filozof-o, philosopher.

fizik-o, physics.

insul-o, island.

maŝin-o, machine.

nenies, nobody's (221).

neniu, no one (220).

problem-o, problem.

Sirakuz-o, Syracuse.

spegul-o, mirror.

ŝraŭb-o, screw.

 

LA FILOZOFO ARĤIMEDO.

 

Eble neniu greka klerulo estis pli fama ol la filozofo Arĥimedo.
Longe studadinte la problemojn de la geometrio kaj de la fiziko, li
faris multe da eltrovoj. Li tiel multe komprenis pri la uzado de la
levilo (lever) ke oni rakontas la sekvantan rakonteton pri li: Li
diris al la reĝo Hierono "Kiam oni donos al mi lokon sur kiu mi
povos stari, mi mem ekmovos la mondon per mia levilo!" Zorge
ekzameninte la ecojn (202) de la ŝraŭbo kaj de la cilindro, li
elpensis diversajn maŝinojn en kiuj ŝraŭboj kaj cilindroj estas
iamaniere kunigitaj. Uzante unu el tiuj maŝinoj, oni povis facile
puŝi al la akvo la ŝipojn (necese konstruitajn sur la tero); kiujn
antaŭe la viroj mem enpuŝis en la akvon, kun multe da laboro, aŭ
tiris tien per ĉevaloj. Uzante alian maŝinon elpensitan de tiu
greko, oni povis levi akvon de unu loko al alia. Ankoraŭ nun oni
nomas tian maŝinon la "ŝraŭbo de Arĥimedo." En la daŭro de granda
militado kontraŭ la urbo Sirakuzo, sur la insulo Sikelio, Arĥimedo
elpensis diversajn maŝinojn por helpi la Sirakuzanojn. Vidinte ke
la sunlumo rebrilas de spegulo, li faris el speguloj maŝinon per
kiu li ekbruligis (set on fire) la ŝipojn de la malamikoj. Ĉi tiuj,
ne komprenante kiamaniere la ŝipoj ekbrulis, estis multe timigitaj.
Sed eĉ helpite de Arĥimedo la Sirakuzanoj ne venkis. Post iom da
tempo, la malamikoj kaptis kaj tute detruis la urbon Sirakuzon.
Nenies domo restis netuŝita, kaj centoj da personoj estis
mortigataj. Oni ne scias per kia morto Arĥimedo mortis, sed eble la
malamikoj, iel rekoninte la elpensinton de la spegulmaŝino, ĵetis
lin en la maron aŭ alimaniere lin mortigis.

 

The use of kiamaniere, in what manner, how, is preferable to
that of kiel in indirect questions, as the latter might be confused
with the use of kiel, meaning "as" (156).

 

SENTENCES FOR TRANSLATION.

 

1. The Greek philosopher Archimedes was not only famous long
ago, among his contemporaries (167, b, 132), but even today his
name is well known everywhere. 2. No one's knowledge about the
problems of geometry and physics was greater. 3. No one understood
better the properties of the cylinder and the screw. 4. Having
studied these properties a long time, and having meditated a great
deal about them, he understood them a little (217) better than any
one else (iu alia). 5. The story about the debasing of the gold
crowns has already been told. 6. There is another anecdote, namely
(nome), that he remarked to Hiero, king of Syracuse, that with a
lever he would move the world, as soon as he had a place on which
he himself could stand. 7. Having discovered how (kiamaniere) the
sunlight is reflected by a mirror, and heats the wood upon which it
shines, he invented a machine made out of mirrors. 8. Aided by this
machine, the Syracusans were able to set on fire the wooden ships
of the enemy. 9. The enemy, however, were not repulsed from the
island, but at once rebuilt and repaired their ships, and sent them
back to attack the city again. 10. Finally, having captured the
city, they destroyed it, and killed a large number of the
inhabitants (loĝantoj), also Archimedes himself.


Lesson 48


THE NEGATIVE ADJECTIVE.

 

224. The negative adjective, related to the negative pronoun
neniu, is nenia, no kind of, no sort of, expressing a negative idea
concerning the quality of a person or thing:

 

Mi havas nenian spegulon, I have no sort of mirror.

Nenia problemo estas tro malfacila por li, no sort of problem is
too difficult for him.

 

THE NEGATIVE ADVERB OF PLACE.

 

225. The negative adverb of place is nenie, nowhere. The ending
-n may be added, as to other adverbs (121), to indicate
direction:

 

Nenie estas pli bona maŝino, nowhere is there a better
machine.

Mi iros nenien morgaŭ, I shall go nowhere tomorrow.

 

THE NEGATIVE TEMPORAL ADVERB.

 

226. The negative adverb of time is neniam, never, at no
time:

 

Neniam vivis pli fama filozofo, there never lived a more famous
philosopher.

Vi neniam trovos tiajn ŝraŭbojn aŭ cilindrojn, you will never
find that kind of screws or cylinders.

 

THE SUFFIX -AĴ-.

 

227. The suffix -aĵ- is used to form concrete words. It is thus
in contrast to the abstract-forming suffix -ec- (202).

 

a. A word formed from a verbal root by means of the suffix -aĵ-
expresses a concrete example of a thing which undergoes (or, in the
case of intransitives, results from) the action indicated in the
root:

 

konstruaĵo, a building.

sendaĵo, consignment, thing sent.

manĝaĵo, food.

kreskaĵo, a plant, a growth.

rebrilaĵo, a reflection.

restaĵo, remainder.

 

b. A word formed from an adjectival root or formation by means
of the suffix -aĵ- indicates a thing characterized by or possessing
the quality expressed in the root or formation to which it is
attached:

belaĵo, a thing of beauty.

maljustaĵo, an injustice.

mirindaĵo, a marvel.

okazintaĵo, an occurrence.

 

c. A word formed from a noun-root by means of the suffix -aĵ-
indicates a thing made or derived from that which is expressed in
the root:

sukeraĵo, a sweet, confection.

ovaĵo, an omelet.

oraĵo, a gold object.

araneaĵo, a spider-web.

 

THE ADVERB JEN.

 

228. The adverb jen, behold, here, there, is used to point out
or call attention to something:

 

Jen estas la problemo! There is the problem!

Jen la filozofo! Behold the philosopher!

Jen ŝi ludas, jen ŝi studas, now she plays, now she studies.

Mi faris ĝin jene, I did it as follows.

Mi agis laŭ la jena metodo, I acted in the following way.

Li diris la jenajn vortojn, he spoke the following words.

 

Vocabulary.

 

aranĝ-i, to arrange.

art-o, art.

ber-o, berry.

jen, there, behold (228).

ĵaluz-a, jealous.

konkurs-o, competition.

lert-a, skilled, clever.

nenia, no kind of (224).

neniam, never (226).

nenie, nowhere (225).

pentr-i, to paint.

postul-i, to demand.

precip-a, principal, chief.

regul-o, rule.

tromp-i, to deceive.

vin-o, wine.

 

DU ARTKONKURSOJ.

 

Vivadis en Grekujo antaŭ multaj jarcentoj du lertaj famaj
pentristoj. Ili estis reciproke ĵaluzaj, kaj neniam povis
interparoli paceme. Ne povinte decidi la problemon, kaj eltrovi kiu
el ili estas la plej lerta, ili fine aranĝis konkurson pri la
pentrado. Laŭ ĝiaj reguloj, ĉiu el ili pentris pentraĵon, por
montri sian lertecon. Unu pentris teleron da vinberoj (grapes). Ĝi
estis tiel mirinde kolorigita ke eĉ la birdoj venis kaj penis ĝin
manĝi, pensinte ĝin ne nur pentraĵo, sed la vinberoj mem. "Nenia
pentraĵo povos superi la mian," ĝojege ekkriis la pentristo, "jen,
la birdoj mem rekonas mian lertecon!" Tiam li diris al la alia
artisto, "Nu, kial vi ne fortiras tiun kurtenon? Mi volas rigardi
vian pentraĵon." La dua pentristo respondis kun rideto, "Jen estas
mia pentraĵo. Nenie apud vi estas kurteno, sed vi vidas nur
pentraĵon de kurteno antaŭ tiu konstruaĵo." Tre mirigite, la
pentrinto de la vinberoj diris "Vi ja superas min en la pentrado.
Mi trompis la birdojn per mia pentraĵo, sed vi trompas eĉ aliajn
artistojn! Tia lerteco estas ja mirindaĵo!"

 

Oni rakontas similan okazintaĵon pri fama artisto kiu pentris
multe da pentraĵoj por Aleksandro Granda. Malgajninte en konkurso
kontraŭ iuj aliaj artistoj, li opiniis ke la juĝintoj estas
maljustaj al li, precipe pro la ĵaluzeco. Li ekkriis "Ĉar niaj
pentraĵoj estas bildoj de ĉevaloj, ili certe postulas ĉevalajn
juĝantojn!" Tial oni enkondukis du aŭ tri ĉevalojn. La ĉevaloj,
tute ne rigardinte la pentraĵojn de la aliaj artistoj, kuris rekte
al tiu de la plendinta artisto, kaj klare montris sian rekonadon de
la tie pentritaj ĉevaloj. Surprizite, oni diris "Jen estas justaj
juĝantoj!" Tuj oni laŭdis la pentriston kaj severe punis la
malhonestajn homajn juĝintojn.

 

SENTENCES FOR TRANSLATION

 

1. Syracuse was the largest city on the island of Sicily. 2. The
famous philosopher and physicist Archimedes lost his life when that
city was destroyed and entirely burned. 3. At least, no sort of
trace of him seems to have been found after that occurrence. 4.
Never, perhaps, was there a more learned man in Syracuse. 5. Greece
was also famous for its skilled painters, and there are many
anecdotes about them. 6. A painter who failed in a certain
competition believed that none of the judges had been just to him.
7. He exclaimed "Behold this iniquity (injustice)! Nowhere can I
find a human being who is not jealous. 8. Since the paintings are
chiefly of horses, do they not require horses for judges?" 9. His
proposal was accepted (54), and some horses were led in. 10.
Without noticing (222) the other paintings, the horses walked at
once to the picture of the unsuccessful artist, and showed
immediate recognition of the horses painted there. 11. This act
showed which competitor (konkursinto) was the most skilful. 12. The
painter, having deceived the horses, as another artist had once
deceived birds by a picture of grapes, said "Animals decide not by
rules, but by feelings."


Lesson 49


THE NEGATIVE ADVERBS NENIAL, NENIEL, NENIOM.

 

229. The negative adverb of motive or reason, related to the
negative pronoun neniu, is nenial, for no reason:

 

Li estas nenial ĵaluza, he is jealous for no reason.

Nenial li trompis vin, for no reason he deceived you.

 

230. The negative adverb of manner is neniel, in no way.

 

Mi povos neniel aranĝi konkurson, I can in no way arrange a
competition.

Tiu ago estas neniel laŭregula, That act is in no way
regular.

 

231. The negative adverb of quantity is neniom, no amount of,
not any, none, no:

 

Tiu pentraĵo postulas neniom da lerteco, such a painting
requires no skill.

Estas neniom da vino en lia glaso, there is no wine in his
glass.

 

THE SUFFIX -IĜ-.

 

232. The suffix -iĝ- is used to form intransitive verbs of an
inchoative nature.

 

a. Inchoative verbs from the roots of intransitive verbs
indicate the beginning or coming into existence of the act or
condition expressed in the root:

 

sidiĝi, to become sitting, to sit down, to take a seat.

stariĝi, to become standing, to stand up.

 

b. Intransitive verbs may be similarly formed from the roots of
transitive verbs, and indicate an action of the verb not
immediately due to the subject's acting upon itself (as in the case
of reflexive verbs, 41) and not caused by any direct agency (as in
the case of the passive voice, 169):

 

La pordo fermiĝas, the door closes (goes shut).

La veturilo moviĝas, the vehicle moves.

La branĉo rompiĝas, the branch breaks.

Grupo da personoj kolektiĝis, a group of persons gathered.

 

Cf. the examples given and the following sentences in which the
same verbal roots are used in the simple form and in the passive
voice:

 

Ni fermas la pordon, we close the door. La pordo estas fermita,
the door is (has been) closed.

Oni movas la veturilon, they move the vehicle. La veturilo estas
movata, the vehicle is being moved.

Mi rompas la branĉon, I break the branch. La branĉo estas
rompita, the branch is (has been) broken.

Li kolektis florojn, he gathered flowers. Floroj estas
kolektitaj, flowers have been gathered.

 

c. Intransitive verbs may similarly be formed from adjectival
roots, and indicate the acquiring of the characteristic or quality
expressed in the root:

 

laciĝi, to become tired, to get tired.

varmiĝi, to become warm, to get warm.

maljuniĝi, to become old, to age.

 

d. Verbs may similarly be formed from noun-roots, adverbs,
prepositions, prefixes and suffixes whose meaning permits:

 

amikiĝi, to become a friend.

foriĝi, to go away, to disappear.

kuniĝi, to become joined.

ebliĝi, to become possible.

 

Vocabulary.

 

apenaŭ, hardly, scarcely.

atmosfer-o, atmosphere.

dub-i, to doubt.

efektiv-a, effective, real.

hel-a, clear, bright.

horizont-o, horizon.

krepusk-o, twilight.

nenial, for no reason (229).

neniel, in no way (230).

neniom, none, no (231).

ombr-o, shadow.

pejzaĝ-o, landscape.

radi-o, ray.

tropik-a, tropical.

 

LA KREPUSKO.

 

Estas tre agrable sidiĝi sur la herbon, kaj rigardi la
plilongiĝantajn ombrojn, en la daŭro de bela somera vespero. La
suno grade malleviĝas post la montetoj, la nuboj fariĝas (become)
bele kolorigitaj, kaj la tuta pejzaĝo pli kaj pli beliĝas.
Malrapide la krepusko anstataŭas la helan sunlumon, kaj fine ĉie
noktiĝas. La krepusko estas la rebrilado de la sunlumo tra la
atmosfero, post la malleviĝo de la suno mem, laŭ la jena maniero:
la radioj suprenbriladas, en la aeron super niaj kapoj, en la
okcidenta parto de la ĉielo. De tie ili rebriladas tiamaniere ke la
ĉielo lumiĝas. Kiam estas iom da nuboj sur la ĉielo okcidenta, la
sunradioj briladas rekte kontraŭ ilin, belege kolorigante tiujn
nubojn. En tropikaj landoj la krepuskiĝo okazas tre rapide. Ĝi ne
nur komenciĝas subite, sed ankaŭ daŭras tre mallongan tempon. La
noktiĝo preskaŭ tuj sekvas la taglumon, kun rimarkinda subiteco.
Apenaŭ komenciĝas la krepusko, kiam la subiranta suno ŝajnas fali
preter la horizonto. Tute male (quite on the contrary), en landoj
treege nordaj, krepuskiĝas tre frue en la tago, kaj la krepusko
daŭras longan tempon antaŭ ol la nokto venas. Efektive (really), en
tiuj landoj la krepusko tute anstataŭas la nokton, dum ses monatoj
de la jaro. Tie oni havas krepuskon dum la unua duonjaro, kaj la
taglumon dum la sekvinta duonjaro. Krepusko daŭranta tiom da tempo
estas tiel rimarkinda kiel tago de tia sama longeco. Mi dubas ĉu
tia dividado de la tempo inter tago kaj malhela nokto estas
agrabla, sed oni povas neniel malhelpi ĝin. Ĉiu tre norda lando
havas la saman travivaĵon (experience), ĉiujare, kaj efektive oni
apenaŭ rimarkas ĝin. Pri ĉiu plendanto oni nur diras "Li estas
nenial malkontenta."

 

SENTENCES FOR TRANSLATION.

 

1. Nowhere have I read a more amusing story than that of (pri)
the two painters who, being mutually (180) jealous, arranged a
competition. 2. One painted a cluster (126) of grapes, so
excellently that the birds flew to it. 3. The other deceived his
rival (competitor) himself, by a painting of a curtain. 4. The most
famous artists, however, often show their skill by painting (222)
pictures of the sunset, chiefly, I think, because of the brilliant
colors. 5. In fact (efektive), I doubt whether there is a more
beautiful sight (227, b) than the sunset. 6. It is made by the
bright rays of the sun, which shine back through the atmosphere,
long after the sun itself has passed below the horizon. 7. The more
moisture (malsekaĵo) there is in the air, the more brilliant the
colors are, and the more beautiful the entire landscape becomes. 8.
In tropical lands, night falls very suddenly, and there is almost
no sort of twilight. 9. In fact, a twilight scarcely occurs there.
10. In the lands far north, on the contrary, the twilight lasts six
months, and the remainder of the year is the day. 11. To dwell in
such a land is surely a remarkable experience. 12. It can in no way
be understood by persons who have never lived there. 13. Such
things increase (make greater) my desire to visit those northern
lands. 14. For no reason, however, do I wish to reside in the
tropical countries.


Lesson 50


THE PRONOUNS ENDING IN -O.

 

233. In contrast to the pronouns ending in -u (tiu, kiu, ĉiu,
iu, neniu), a similar series ending in -o refers to an object, fact
or action not definitely specified (but never to a person), like
English what, anything, something, nothing, etc. Because of their
somewhat vague meaning, these pronouns do not occur in the plural,
nor are they ever used as pronominal adjectives:

 

Demonstrative:

tio, that (thing, fact or action).

ĉi tio, this (thing, fact or action).

 

Interrogative and Relative:

kio, what.

 

Distributive:

ĉio, everything.

ĉio ĉi, all this.

 

Indefinite:

io, anything, something.

 

Negative:

nenio, nothing.

 

234. A pronoun (not personal) in predicate or relative relation
to a pronoun ending in -o must itself be of the same series:

 

Kio estas ĉi tio, kion vi diras? What is this, which you
say?

Ŝi vidis tion, kio ĵus okazis, she saw that which just
occurred.

Ĉio ĉi, kion vi vidas, estas farita de ili, everything here (all
this), which you see, was done by them.

Li havas ion por vi, sed nenion por mi, he has something for
you, but nothing for me.

 

CORRELATIVE WORDS.

 

235. Pronouns, adjectives and adverbs, which are related to each
other as corresponding demonstratives, interrogatives, relatives,
etc., are called correlatives. In Esperanto the correlative system
is more complete than in any other language, and may be summarized
as follows:

 

tio (233) that (thing)

kio (233) what, which

ĉio (233) everything

io (233) anything

nenio (233) nothing

 

tiu (56) that (one)

kiu (146) who, which

ĉiu (173) every, each

iu (203) any (one)

neniu (220) no (one)

 

ties (62) that one's

kies (147) whose

ĉies (174) every one's

ies (204) any one's

nenies (221)

no one's

 

tia (65) that kind of

kia (150) what kind of

ĉia (177) every kind

ia (208) any kind

nenia (224) no kind of

 

tie (68) there

kie (151) where

ĉie (182) everywhere

ie (209) anywhere

nenie (225) nowhere

 

tiam (73) then

kiam (155) when

ĉiam (187) always

iam (212) any time

neniam (226) never

 

tial (78) therefore, so

kial (129) wherefore, why

ĉial (188) for every reason

ial (213) for any reason

nenial (229) for no reason

 

tiel (88), (156), thus, so

kiel (156) how, as

ĉiel (193) every way

iel (216) any way

neniel (230) in no way

 

tiom (104) that much, so much

kiom (164) how much, as

ĉiom (194) all, the whole of

iom (217) some, any amount

neniom (231) none, no quantity

 

THE USE OF AJN.

 

236. The word ajn may be placed after any interrogative-relative
or indefinite correlative word, to give a generalizing sense. In
order to avoid confusion with the accusative plural ending, ajn is
never attached to the correlative which it follows:

 

kio ajn, whatever.

kies ajn, whosesoever.

kie ajn, wherever.

kiam ajn, whenever.

kiom ajn, however much.

ia ajn, any kind whatever.

 

THE SUFFIX -ING-.

 

237. The suffix -ing- is used to form words indicating that
which holds one specimen of what is expressed in the root:

 

glavingo, scabbard.

lumingo, torch-holder.

plumingo, pen-holder.

ingo, sheath, case, socket.

 

Vocabulary.

 

ĉio, everything (233).

Gordio, Gordius.

io, anything (233).

jug-o, yoke.

klin-i, to bend, incline (trans).

kio, what (233).

lig-i, to tie, to bind.

nenio, nothing (233).

ofer-o, offering.

reg-i, to rule, to govern.

sankt-a, sacred, holy.

templ-o, temple.

tio, that (thing) (233).

util-a, useful.

 

LA GORDIA LIGAĴO.

 

Unufoje en antikva tempo la regatoj de iu reĝolando en Azio ne
havis reĝon. Ne sciante kion fari, ili demandis de la dioj. La dioj
respondis, "Kiu ajn venos unue en nian sanktan templon hodiaŭ, por
fari oferojn, estos via reĝo." Okaze kamparano nomita Gordio venis
al la templo, ĵus post la tagiĝo. La regatoj tuj rekonis la
estontan reĝon, kvankam li veturis sur peza malbela veturilo.
Salutinte la surprizitan kamparanon, oni nomis lin reĝo. Decidinte
fari dankoferon al la dioj, Gordio metis en la templon la veturilon
mem sur kiu li tien veturis, antaŭ ol li komencis regi kiel la nova
reĝo. La jugo estis alligita (tied fast) per granda ligaĵo el
ŝnurego. Post la morto de Gordio oni grade komencis kredi ion tre
interesan pri tio. Oni diris ke tiu, kiu povos iel ajn malligi tiun
ligaĵon, fariĝos reganto super ĉiuj reĝoj de Azio.

 

Post kelkaj jaroj Aleksandro Granda decidis fari grandan
militadon kontraŭ Azio, kaj alproksimiĝis al la lando kie estis
reginta Gordio. Kiam li demandis, "Kio estas ĉi tie la plej
interesa vidindaĵo?" oni rakontis al li tion, kion oni diras pri la
ŝnurega ligaĵo sur la veturilo de Gordio. Kompreneble (of course)
Aleksandro deziris fari ion ajn utilan por venki Azion, tial li tuj
venigis gvidiston por konduki lin al la templo. Alveninte tien, li
zorge rigardadis la ligaĵon, kaj ekzamenis la ŝnuregon el kiu ĝi
estis farita. Tiam, elpreninte sian glavon el la glavingo, subite
kliniĝante li rekte tratranĉis la tutan ligaĵon. "Nenio estas pli
facila ol tio," li diris, "kaj nun mi ne dubas ĉu mi certe regos
super ĉiuj reĝoj de Azio." Pro tio, kion faris Aleksandro Granda,
oni ankoraŭ nuntempe diras, kiam iu ajn superas malfacilaĵon per
kia ajn subita metodo, "Li tranĉis la gordian ligaĵon."

 

SENTENCES FOR TRANSLATION.

 

1. One often hears the remark "I will cut the Gordian knot." 2.
There is an interesting story about this. 3. A wagon whose yoke was
tied to the pole by a large knot had been put in the middle of the
temple. 4. It was a thank-offering to the sacred gods, by whose
help Gordius had in olden time become king. 5. It was said that
whoever would be able to untie that rope would no doubt become
ruler over the whole of Asia. 6. Alexander the Great, having begun
a campaign against Asia, approached the city where this temple was.
7. Having heard the story, he at once had a guide come, and went
thither, guided by him. 8. He desired to do everything which was
useful to the conquering of Asia. 9. Having examined the knot
carefully, he bent over and tried for a few minutes to untie it.
10. Then he chose another method. 11. He seized his sword, and
suddenly cut through the whole knot. 12. Having done this, he put
the sword back into the scabbard. 13. This he did, instead of
continuing (daŭrigi) his efforts to untie the knot. 14. In fact,
having no patience, he had become tired. 15. Perhaps the conquering
of Asia did not in any way become possible on account of this, but
at least the story is interesting, whatever actually (efektive)
happened. 16. Nothing is impossible, whenever one tries enough. 17.
In a tropical country, such as part of Asia is, the landscapes are
beautiful. 18. A tropical twilight is very short, however, and the
shadows have scarcely become long when the sun seems to sink
suddenly below the horizon, although the last bright rays continue
to shine back through the atmosphere for a few minutes.


Lesson 51


THE PRONOUN AMBAŬ.

 

238. The pronoun (and pronominal adjective) ambaŭ, both,
indicates two persons or things considered together. It is
invariable in form:

 

Ili ambaŭ venis al la templo, they both came to the temple.

Ambaŭ faris oferojn al la dioj, both made offerings to the
gods.

Vidante kaj la plumon kaj la plumingon, mi prenis la ambaŭ,
seeing both the pen and the penholder, I took both.

 

This pronoun must not be confused with the use of kaj,
translated both in the combination kaj … kaj … ,
both … and … (26).

 

FORMATIONS WITH -IG- AND -IĜ-.

 

239. Some verbs may be used in the simple form, and also with
both the suffix -ig- and the suffix -iĝ-. Thus from one verb-root
three verbs of distinct meaning may be made, and the formation with
-ig-, being transitive, may also be used in the passive:

 

sidi, to sit, to be sitting.

sidiĝi, to become sitting, to take a seat.

sidigi, to cause to sit, to seat.

esti sidigata, to be caused to sit.

 

silenti, to be silent.

silentiĝi, to become silent.

silentigi, to cause to be silent, to silence.

esti silentigita, to be silenced.

 

kuŝi, to lie, to be lying.

kuŝiĝi, to lie down, to go to bed.

kuŝigi, to cause to lie, to lay.

esti kuŝigita, to be laid.

 

stari, to stand, to be standing.

stariĝi, to rise, to stand up, to become erect.

starigi, to raise, to cause to stand up, to erect.

esti starigita, to be raised, to be erected.

 

FACTUAL CONDITIONS.

 

240. A conditional sentence consists of two parts, an assumption
and a conclusion. The assumption is a clause (introduced usually by
the conjunction se, if) which assumes something as true or
realized. The conclusion is a statement whose truth or realization
depends upon the truth or realization of the assumption. Factual
conditions (conditions of fact) may deal with the present, past or
future time:

 

Se li vidas tion, li ploras, if he sees that, he weeps (is
weeping).

Se li vidis tion, li ploris, if he saw that, he wept.

Li ploros, se li vidos tion, he will weep, if he sees that.

Se li venis hieraŭ, li foriros morgaŭ, if he came yesterday, he
will go away tomorrow.

Se li estas vidinta tion, li nun ploras, if he has seen that, he
now is weeping.

Se tio estas vidota, li estas punota, if that is going to be
seen, he is going to be punished.

Se li estas kaptita, li estos jam punita, if he has been
captured, he will already have been punished.

 

Vocabulary.

 

ambaŭ, both (238).

azen-o, ass, donkey.

ben-i, to bless.

dors-o, back.

form-o, form.

halt-i, to stop (intrans.).

monaĥ-o, monk.

mut-a, dumb, mute.

orel-o, ear.

petol-a, mischievous.

propr-a, own, one's own.

se, if.

spir-i, to breathe.

turment-i, to torment.

 

LA MONAĤOJ KAJ LA AZENO.

 

Iam du monaĥoj reiris tra la arbaro al la monaĥejo, dum grade
krepuskiĝis. Ambaŭ portis pezajn sakojn da terpomoj, kaj baldaŭ
laciĝis, sed ne sciis kion fari. Okaze ili ekvidis azenon ligitan
al arbo, kaj unu monaĥo, haltinte, diris petole al la alia "Se vi
anstataŭos la beston, mi havos portanton por miaj propraj sakoj,
kaj ankaŭ por la viaj." Lia kunulo respondis "Nu, se la azeno
portos miajn sakojn, mi mem ĝoje restos en ĝia loko." Ĵus dirite,
tuj farite (no sooner said than done). Malliginte la ligaĵojn kiuj
tenis la azenon, ili ĵetis la sakojn trans la dorson de la utila
besto. Unu monaĥo tuj forkondukis la azenon, dum ambaŭ viroj laŭte
ridis. Post tio, la dua monaĥo sin ligis per la sama ŝnurego kiu
antaŭe tenis la azenon. Kiam revenis la kamparano, kies azeno estis
ĵus ŝtelita, li ekhaltis, multe mirigite, vidante homon tie ligita.
La monaĥo anoncis al li, "Ĉar mi estis tro manĝema, Dio faris
azenon el mi, antaŭ du jaroj. Mi ĵus rericevis mian propran
formon." Tuj la kredema kamparano invitis la petolan monaĥon al sia
hejmo. La monaĥo restis tiun nokton ĉe la kamparano, kaj la
sekvintan tagon li foriris, beninte la kamparanon, sed kaŝe ridante
pri la afero. Tiam la kamparano iris vendejon, por aĉeti alian
azenon. Li ekvidis sian propran azenon, kiun la unua monaĥo estis
sendinta tien, post sia reveno al la monaĥejo. La malsaĝa
kamparano, kliniĝinte al la besto, diris "Ho, bona monaĥo, mi vidas
ke duan fojon vi jam estis tro manĝema!" La muta besto forte
svingis la orelojn kaj skuis la kapon, pro la varma elspiraĵo apud
sia orelo. Tio ŝajne estis respondo al la ĵus diritaj vortoj, tial
la malsaĝa kamparano ree aĉetis sian propran azenon. Ĉiam poste li
nek turmentis nek eĉ laborigis ĝin, kredante la azenon la sankta
monaĥo mem.

 

SENTENCES FOR TRANSLATION.

 

1. If the subjects of any kingdom whatever did not have a king,
in ancient times, they usually asked the sacred gods about it. 2.
If the gods informed (sciigis) them that whatever man would come to
the temple first would become their king, they immediately chose
the first comer (la unuan veninton) king. 3. Whoever was chosen
king made the blessed gods a thank-offering, which consisted of
something out of his own possessions (227, a). 4. Gordius did not
offer to the gods merely the yoke of his wagon, but the whole
wagon. 5. A knot of rope was tied between the yoke and the pole. 6.
People soon began to say, "If any one soever can untie that knot,
he will become ruler of Asia." 7. If any other men tried to untie
that rope, they failed. 8. Alexander, though (tamen), had scarcely
arrived when he drew (out) his sword from the scabbard, and cut the
knot. 9. If you will take-a-seat, I will tell you about the two
mischievous monks, returning to the monastery. 10. Both were
breathing with difficulty, and stopped to rest. 11. Having noticed
a donkey near by, they untied it. 12. One led the long-eared dumb
animal away, while the other tied himself in its own place. 13. The
credulous (192) peasant believed everything which was told (54)
him, even that the monk had formerly had the form of an ass.


Lesson 52


THE CONDITIONAL MOOD.

 

241. That indication of the speaker's frame of mind which is
given by the form of the verb is called the mood of the verb. All
verbs given so far have been in the indicative mood, which
represents an act or state as a reality or fact, or in the
infinitive mood, which expresses the verbal idea in a general way,
resembling that of a substantive. The conditional mood does not
indicate whether or not the act or state mentioned is a fact, but
merely expresses the speaker's idea of its likelihood or certainty,
or is used in an assumption or conclusion dealing with
suppositions, not with actual facts. The ending of the conditional
mood is -us. The conjugation of vidi in the aoristic tense of the
conditional mood is as follows:

 

mi vidus, I should see.

vi vidus, you would see.

li (ŝi, ĝi) vidus, he (she, it) would see.

ni vidus, we should see.

vi vidus, you would see.

ili vidus, they would see.

 

COMPOUND TENSES OF THE CONDITIONAL MOOD.

 

242. In addition to the aoristic tense, the conditional mood has
three active and three passive compound tenses, formed by combining
the participles with the aoristic tense of esti in the conditional
mood. A synopsis of vidi in these compound tenses is as
follows:

 

Active Voice.

Present: mi estus vidanta, I should be seeing.

Past: mi estus vidinta, I should have seen.

Future: mi estus vidonta, I should be about to see.

 

Passive Voice.

Present: mi estus vidata, I should be seen.

Past: mi estus vidita, I should have been seen.

Future: mi estus vidota, I should be about to be seen.

 

LESS VIVID CONDITIONS.

 

243. A conditional sentence dealing with suppositions concerning
events in present or future time is called a less vivid condition
(Less vivid, in contrast to factual conditions (240), which are
vivid, because they deal with facts.), and the conditional mood is
used in both the assumption and the conclusion:

 

Se li vidus tion, li plorus, if he should see that, he would
weep.

Mi ĝoje helpus vin, se mi povus, I would gladly help you, if I
could.

Se vi metus ilin sur la dorson de la azeno, ĝi portus ilin, if
you should put them on the donkey's back, it would carry them.

La petola junulo turmentus la monaĥon, se li revenus, the
mischievous youth would torment the monk, if he should return.

Se li estus kaptata, li estus punata, if he should be caught, he
would be punished.

 

INDEPENDENT USE OF THE CONDITIONAL MOOD.

 

244. The conditional mood may be used in a conclusion whose
assumption is merely implied, serving thus to soften or make vague
the statement or question in which it is used:

 

Mi ĝoje helpus vin, I would gladly help you.

Ĉu vi bonvole dirus al mi? Would you kindly tell me?

Kiu volus enspiri tian aeron? Who would wish to inhale such
air?

Estus bone reteni vian propran, it would be well to keep your
own.

La ĉielo vin benus pro tio, Heaven would bless you for that.

 

THE PREFIX DIS-.

 

245. The prefix dis- indicates separation or movement in several
different directions at once:

disdoni, to distribute.

dispeli, to dispel.

disigi, to separate (trans.).

disiĝi, to separate (intrans.).

disiĝo, separation, schism.

dissendi, to send around.

 

Cf. the English prefix dis- in disperse, disseminate,
distribute, etc.

 

Vocabulary.

 

ĉes-i, to cease, to leave off.

dens-a, dense.

difin-i, to define.

ekzist-i, to exist.

flu-i, to flow.

gravit-i, to gravitate.

kaŭz-i, to cause.

leĝ-o, law.

natur-o, nature.

objekt-o, object.

plu, further, more.

turn-i, to turn (trans.).

 

The adverb plu gives an idea of continuance to the word which it
modifies. When used with ne, the two together give an idea of
cessation concerning a previous continuous act or state: Ambaŭ
parolos plu morgaŭ, both will talk further tomorrow. Mi ne plu
haltos, I shall not stop (any) more. Li ne plu ŝajnis muta, he no
longer seemed mute.

 

PRI LA GRAVITADO.

 

1. Ofte oni parolas pri la pezeco de diversaj objektoj. Tia
pezeco estas kaŭzata de la forto kiun oni nomas la gravitado. Pro
tiu forto ne nur objektoj sur la tero, sed ankaŭ la tero mem, havas
konatan pezecon, kiun la kleruloj jam antaŭ longe kalkulis. La suno
kaj la luno simile havas pezecon, ĉar ili ambaŭ, same kiel la tero,
moviĝas laŭ tiu sama gravitado kiu efektive regas ĉiujn el la
ĉielaj korpoj. Se la gravitado ĉesus ekzisti, la riveroj ne plu
fluus antaŭen en siaj fluejoj (beds). Ne fluante de altaj ĝis
malaltaj lokoj, la akvo disfluus, aŭ restus tie, kie ajn ĝi okaze
estus. Neniom da pluvo falus; kontraŭe, la malsekaĵo en la aero
ankoraŭ restus tie, en la formo de densaj mallumaj ĉiamaj nuboj.
Ĉiuj vivaj estaĵoj (beings), ĉiuj konstruaĵoj, efektive ĉio, baldaŭ
disflugus de la rapide turniĝanta mondo. Ĉiuj ĉi (all these) nun
devas resti sur la tero, tial ke la gravitado restigas ilin ĉi tie.
Se la gravitado ne plu ekzistus, nenio restus plu sur la tero. La
aero mem ne plu ĉirkaŭus nin, sed ĝi ankaŭ forlasus la mondon, tuj
maldensiĝinte (having become rarefied). La fama angla filozofo
Newton estis la unua, kiu studadis la kialon (reason) de la falado
de objektoj. Li komencis, laŭ la rakonto, per okaza ekrigardo al
falantaj pomoj en sia propra pomarbejo. Antaŭ tri jarcentoj, li
eltrovis ke estas tia forto kia la gravitado, kaj difinis la
naturajn leĝojn laŭ kiuj la gravitado sin montras. Ĉi tiu forto,
kiu restigas ĉion sur la tero, estas tamen la kaŭzo de nia
laciĝado, kiam ni marŝas aŭ kuras, ĉar ĝi faras nin pezaj, kaj tial
ni ofte deziras halti kaj ripozi. Estas ankaŭ la malfacileco en la
superado de tiu sama forto, kiu faras tiel malfacila la konstruadon
de utilaj aerŝipoj.

 

SENTENCES FOR TRANSLATION.

 

1. Newton was an Englishman who lived three centuries ago. 2.
One day he was walking in his orchard, and, noticing the falling
apples, he stood still (ekhaltis) and began to wonder why they
fall. 3. He studied the cause of their falling, wishing to discover
whatever laws of nature he could. 4. He watched various falling
objects, and tried to calculate their velocity (rapideco). 5.
Finally he recognized that force which is called gravitation. 6. Of
course (kompreneble) gravitation had always existed, but its laws
were not noticed or clearly defined until Newton studied the
matter. 7. If gravitation should not exist any more, no rain would
fall, but instead of condensing, the moisture would remain above
our heads in eternal clouds. 8. But gradually the moisture and the
air itself, becoming rarefied, would fly away from the earth, being
held no longer by the force of gravitation. 9. The water in the
rivers would leave off flowing (cease to flow) on toward the sea,
because now the water flows from high to low places only on account
of gravitation. 10. Instead of gravitating toward the sea, in fact,
the water would flow in every direction (245) out of the riverbeds,
or would remain there, without moving at all (tute ne movante). 11.
Nothing on earth would remain here very long, but everything would
fly off the quickly moving world, and leave it entirely bare. Soon,
also, the earth itself would break-into-pieces (245).


Lesson 53


CONDITIONS CONTRARY TO FACT.

 

246. A condition contrary to fact indicates that the opposite of
what is mentioned has really taken place or is taking place. It
expresses the speaker's certainty that an act or state would have
been realized, if some other act or state were also realized. Such
conditions cannot refer to the future, but only to present or past
time. The conditional mood is used:

 

Se vi estus turninta vin, vi estus vidinta tion, if you had
turned, you would have seen that.

Se la malsekaĵo ne estus densiĝinta, ne estus pluvinte, if the
moisture had not condensed, it would not have rained.

Se li estus kaptita, li estus punita, if he had been caught, he
would have been punished.

Se li estus sidanta tie, mi vidus lin, if he were (if he should
be) sitting there, I should see him.

Se la gravitado ne ekzistus, tiu pluvo ne estus falanta, if
gravitation did not (should not) exist, that rain would not be
falling.

 

THE VERB DEVI.

 

247. The verb devi (cf. devo, duty) is equivalent to the verb
must (which in English has no future, past, infinitive, etc.), and
to to have to, to be obliged to, etc., carrying the idea of must
into all tenses and moods. In the conditional mood its meaning is
softened into a vaguer sense (of moral obligation), and carries the
idea of ought:

 

Objektoj en la aero devas fali, objects in the air have to
fall.

Ni devis agi laŭ la leĝoj, we had to act according to the
laws.

Vi devos iri, you must (will have to) go.

Ŝi ne volas devi fari tion, she does not wish to have to do
that.

Ili devigis min iri, they compelled me to go.

Vi devus iri, you should go (you ought to go).

Oni devus pensi antaŭ ol paroli, one ought to think before
speaking.

Li estus devinta veni, he ought to have come.

Tio devus esti farita, that ought to have been done.

 

THE PREPOSITION SEN.

 

248. The preposition sen, without, indicates the omission,
absence or exclusion of that which is expressed by its complement.
It may be used as a prefix (160), giving a sense of deprivation or
exclusion (like that given by the English suffix -less):

 

Li difinis la vorton sen eraro, he defined the word without an
error.

La rivero senĉese fluas, the river flows without ceasing.

Tio estas ne nur senutila sed eĉ malutila, that is not only
useless but even harmful.

Li ne plu estas senmona, he is no longer penniless.

Li sentime alproksimiĝis al ĝi, he fearlessly approached it.

 

English phrases containing "without" as in "without reading,"
must be changed to phrases clearly containing verbal nouns, as
"without the reading of," before translating into an Esperanto
phrase with sen. Otherwise a participle with ne should replace the
phrase (222): Sen la legado de tio, mi ne komprenus, without (the)
reading (of) that, I should not understand. Ne leginte tion, mi ne
komprenus, without reading (not having read) that, I should not
understand.

 

Vocabulary.

 

akuz-i, to accuse.

instru-i, to teach.

kondamn-i, to condemn.

konfes-i, to confess, to admit.

konscienc-o, conscience.

kulp-o, guilt.

merit-i, to deserve. nobl-a, noble.

pardon-i, to pardon.

pek-i, to sin.

prav-a, right, correct.

sen, without (248).

So-krato, Socrates.

venen-o, poison.

 

LA FILOZOFO SOKRATO.

 

Unu el la plej famaj grekaj filozofoj estis nomita Sokrato. Li
estis malbela malalta persono, kun senhara kapo kaj dika korpo, sed
malgraŭ tio li estis treege bona, nobla kaj saĝa. Li instruadis per
interparolado kun la lernantoj. Kutime li komencis per demando pri
io ajn, pri kio la aŭskultanto respondos. Fine, la lernanto grade
komprenis ĉu liaj propraj opinioj pri la afero estas pravaj.
Ankoraŭ nun oni nomas tiun metodon de instruado per la
interparolado "la Sokrata metodo." Sokrato diradis tute sen timo
ĉion, kion li pensis, eĉ pri la dioj kaj pri la nekredeblaj
rakontoj pri la dioj. Se li ne estus tiel multe klariginta, eble li
estus vivinta pli longan tempon. Sed multaj personoj malamis lin,
precipe ĉar li donis novajn ideojn al la junuloj, kiuj sekve
komencis pensi por si mem, anstataŭ fari tion kion faras ĉiu alia.
Tial oni akuzis Sokraton en la juĝejo, nomante lin pekanto kaj
malbonfaranto, unue, ĉar li ne disdonas oferojn al la dioj, due,
ĉar li enkondukas novajn diojn (ĉar li diris ke supernatura voĉo,
kiu sendube estis lia nomo por la konscienco, parolis mallaŭte ĉe
lia orelo), trie, ĉar li malbonigas la junularon de la urbo. Se li
estus konfesinte la kulpon kaj petinte pardonon, tiam la juĝistoj
eble estus punintaj lin per nura (mere) monpago (fine). Sed li
fiere respondis ke efektive li multe plibonigas la junularon, kaj
anstataŭ esti malutila, aŭ eĉ neutila, li treege utilas al la urbo.
Li diris ke oni havas nenian rajton puni lin, sed ke, kaŭze de sia
bonfarado al la urbo, li efektive meritas ĉiutagan manĝon senpagan.
Tamen, tute ne kompreninte kiel prava Sokrato estas, la juĝistoj
mortkondamnis lin. Oni devigis lin trinki la venenon. Iom poste, en
la malliberejo, li trankvile adiaŭis siajn plorantajn amikojn, kaj
akceptinte la venenan trinkaĵon, sentime ĝin trinkis.

 

SENTENCES FOR TRANSLATION.

 

1. Socrates believed that if one knows about good and evil (201)
he will do good, but will not do evil. 2. Therefore he wished to
help mankind (la homaron), teaching them what the good is. 3. He
also wished to discover for himself what is right and what is
wrong. 4. So he asked every one whom he met (about) his opinions,
and the one-talking-with [him] would also notice whether his own
ideas were right or not. 5. But the fellow-citizens of Socrates
were jealous, and hated him, because they did not understand him.
6. Therefore they accused him, called him a sinner, and sent around
(245) false reports (falsajn sciigojn) about him. 7. Because he
said that conscience guided him (in the form of a soft voice at his
ear), they accused him of (pri) introducing (218, b) new gods. 8.
They also said that he was corrupting the youth of the city. 9. If
Socrates had pleaded guilty, and begged for a fine instead of the
death-punishment, without doubt he would have been pardoned and
fined (monpunita). 10. But he said "I have never in my life sinned
in any way, and I do not deserve any sort of punishment." So the
judges condemned him to death by the drinking of poison.


Lesson 54


SUMMARY OF CONDITIONS

 

249. The three kinds of conditional sentences, together with the
moods and tenses used in them, may be tabulated as follows:

 

Name:

Factual , Less Vivid, Contrary to Fact

Subject Matter

facts, suppositions, opposite of facts

Time:

any, (usually) future, present or past

Mood:

indicative, conditional, conditional

Tense:

any, (usually) aoristic, (usually) compound

 

CLAUSES OF IMAGINATIVE COMPARISON.

 

250. Clauses of imaginative comparison are introduced by the
conjunction kvazaŭ, as though, as if. Sometimes the verb in the
comparison may be left unexpressed or merely implied:

 

Li trinkas la venenon kvazaŭ ĝi estus vino, he drinks the poison
as though it were wine.

La kondamnito marŝis kvazaŭ kun malfacileco, the condemned man
walked as if with difficulty.

Li konfesis kvazaŭ kulpulo, he confessed like a culprit.

 

THE USE OF AL TO EXPRESS REFERENCE.

 

251. Personal pronouns, and less frequently nouns, may be used
with the preposition al to express concern or interest on the part
of the person indicated by the complement of this preposition:

 

Li bruligis al si la manon, he burned his hand.

Hi tranĉis al li la barbon, they cut his beard (the beard for
him).

Ŝi preparas al ni bonan manĝon, she is preparing us a good
meal.

Ĉu vi faros servon al mi? Will you do me a service?

 

The use of al in this sense, approaching that of por but less
purposeful and definite, resembles the "dative of reference" and
"ethical dative" of other languages, as in French je me suis brulé
la langue, I have burned my tongue, German ich wasche mir die
Hände, I wash my hands, Latin sese Caesari ad pedes proicerunt,
they threw themselves at the feet of Cæsar, Greek τί σοι μαθήσομαι,
what am I to learn for you? etc.

 

252. By an extension of its use in expressing reference, al may
often be used in the place of de expressing separation (170), when
the use of de might seem to indicate agency (169) or possession
(49):

 

La luno estas kaŝata al ni de la nuboj, the moon is hidden from
us (to us) by the clouds.

Ĝi estas stelita al mi de li, it has been stolen from me by
him.

 

This use resembles the "dative of separation" of other
languages, as in German es stahl mir das Leben, it stole the life
from me, French il me prend la vie, it takes my life, Latin hunc
mihi timorem eripe, remove this fear from me, Greek δέξατό οι
σκήπτρον, he took his sceptre from him, etc.

 

THE SUFFIX -ESTR-.

 

253. The suffix -estr- is used to indicate the chief, head, or
one in control of that which is expressed in the root:

lernejestro, (school) principal.

monaĥestro, abbot.

policestro, chief of police.

urbestro, mayor.

estraro, governing body.

ŝipestro, ship-captain.

 

Vocabulary.

 

Aristejd-o, Aristeides.

ekzil-i, to exile.

enu-i, to be wearied, bored.

ĝust-a, exact.

kvazaŭ, as though, as if (250).

ostr-o, oyster.

ostracism-o, ostracism.

popol-o, a people.

pot-o, pot.

senc-o, meaning, sense.

signif-i, to signify.

son-i, to sound.

strang-a, strange.

ŝel-o, shell, bark, peel.

 

Care must be taken to distinguish ĝusta, exact, ĝuste, exactly,
just, from justa, upright, just, juste, justly, and also from the
adverb ĵus just.

 

LA OSTRACISMO DE ARISTEJDO.

 

La vorto ostracismo havas interesan devenon (origin). En ĝia
komenco oni rekonas la grekan vorton kiu signifas "ŝelon de la
ostro." En ĝia fino oni vidas la saman "-ismon " kiu, deveninte de
la greka, ankoraŭ estas uzata kiel vortfino en multaj diversaj
lingvoj. La nuna senco de la vorto, facile trovebla en anglaj
vortaroj (dictionaries), devenas de la jena greka kutimo:

 

Sepdek jarojn antaŭ ol vivadis Sokrato, oni faris strangan leĝon
en lia urbo. Laŭ tiu, oni povis ekzili iun ajn estron kies ideoj
pri la administrado de la urbo ne ŝajnis pravaj. Ĉi tion oni povis
fari, tute sen juĝado aŭ eĉ akuzado, ĉar oni havis la jenan
metodon: se ĉe popola kunveno ses mil urbanoj voĉdonis (vote)
kontraŭ iun ajn, tiu estis devigata foriri de la urbo, kaj forresti
dek jarojn. Li povis neniel havigi (get) al si pardonon, sed devis
tuj foriri kvazaŭ konfesinta kulpulo. Por voĉdonoj, oni skribis la
nomon de la kondamnoto sur peco da potaĵo (pottery), aŭ pli ofte
sur ostroŝelo. Ĝuste tial oni nomas la kutimon ostracismo. Unufoje,
kelkaj malamikoj proponis voĉdonadon pri la ostracismo de tre bona
kaj nobla viro, nomita Aristejdo, kiu tute ne meritis tian
punadon.

 

Antaŭ ol la kunveno disiĝis, kamparano alproksimiĝis al
Aristejdo (kiu mem ĉeestis), petante lian helpon, ĉar la
neinstruita kamparano ne povis skribi. La saĝulo diris "Kion vi
volas skribi sur la ŝelo?" La kamparano, ne sciante ke li parolas
al la viro mem, respondis "Aristejdon." Skribinte ĝin, Aristejdo
demandis kun trankvila konscienco "Pro ĝuste kiaj pekoj vi malamas
Aristejdon?" La kamparano respondis, "Ho, mi ne kaŝos al vi ke mi
eĉ ne konas lin! Sed mi deziras ekzili lin nur ĉar min enuigas la
sono de lia nomo. Mi tre enuas ĉiam aŭdante lin nomata Aristejdo la
justa!"

 

SENTENCES FOR TRANSLATION.

 

1. Aristeides had just arrived at the popular assembly when a
peasant approached him. 2. If Aristeides had not had a pleasant
countenance and musical (belsonan) voice, doubtless the peasant
would not have asked his help. 3. Ought Aristeides to have written
his own name on the oyster-shell or piece of pottery which was
going to be used as a vote against him? 4. Without just (exactly)
this help, the peasant could not have voted. 5. Doing him the
service requested, Aristeides said, as if (250) he himself were not
the man under-discussion (205), "Why do you hate Aristeides? 6.
Could you tell me how he has sinned against the city?" 7. The
silly-creature (132) replied, "Oh, I know nothing about him, but I
am weary [of] always hearing him called the just." 8. Ought such
persons as that ignorant peasant have-the-right to vote about
important affairs? 9. The ancient law about ostracism was a strange
[one]. 10. The name of the person to-be-exiled (199) was usually
written upon an oyster-shell, and the meaning of the word
signifying the custom comes from that. 11. Through (per) ostracism,
any leader could be banished, justly or unjustly, without trial of
any kind, or explanation of the reasons.


Lesson 55


THE IMPERATIVE MOOD.

 

254. For expressions of command, exhortation, entreaty, etc.,
there is an imperative mood, as in English. The ending of the
imperative mood is -u. Beside the aoristic tense, six compound
tenses are formed by combining the participles with the imperative
mood estu of the auxiliary verb, but these tenses are seldom used.
The conjugation of vidi in the aoristic tense of this mood,
together with a synopsis in the compound tenses, is as follows:

 

Aoristic Tense.

mi vidu! let me see!

ni vidu! let us see!

vidu! (you) see!

(vi) vidu! (you) see!

li (ŝi, ĝi) vidu! let him (her, it) see!

ili vidu! let them see!

 

Compound Tenses.

Active. Passive.

Present: mi estu vidanta,

Present: mi estu vidata,

Past: mi estu vidinta, Past: mi estu vidita,

Future: mi estu vidonta. Future: mi estu vidota.

 

RESOLVE AND EXHORTATION.

 

255. The first person singular of the imperative mood is used to
express the speaker's resolve concerning his own action, or an
exhortation to himself concerning such action. The first person
plural is used to express resolve or exhortation concerning the
joint action of the speaker and the person or persons
addressed:

 

Mi pensu pri tio! Let me think about that!

Mi ne forgesu tion! I must not (do not let me) forget that!

Ni ekzilu lin! Let us exile him!

Ni ne sidiĝu tie! Let us not sit down there!

Ni estu grize vestitaj! Let us be dressed in gray!

 

This force is usually expressed in English by "let" with an
accusative and infinitive construction.

 

COMMANDS AND PROHIBITIONS.

 

256. The second and third persons of the imperative are used to
express peremptory commands and prohibitions.

 

a. In the second person the pronoun is usually omitted, as in
English, unless special emphasis is placed upon it:

 

Estu trankvila! Be calm! (One person is addressed.)

Estu pretaj por akompani min! Be ready to accompany me! (Two or
more persons are addressed.)

Parolu kvazaŭ vi komprenus! Talk as though you understood!

Ne fermu tiun pordon! Do not shut that door!

Ne estu vidata tie! Do not be seen there!

 

b. In the third person a circumlocution in English is necessary
in translation (as let, must, are to, is to, etc.):

 

Li estu zorga! Let him be careful (he must be careful)!

Ŝi ne faru tion! Do not let her do that (she is not to do
that)!

Ĉio estu pardonata! Let everything be forgiven!

Oni lasu min trankvila! People are to let me alone!

Ili neniam revenu! Let them never (do not let them ever)
return!

La kulpuloj estu punataj! Let the culprits be punished!

 

LESS PEREMPTORY USES OF THE IMPERATIVE.

 

257. By an extension of its use in resolve, exhortation, command
and prohibition, the imperative mood may be employed for less
peremptory expressions, such as request, wish, advice, etc., and in
questions of deliberation or perplexity, or requests for
instruction:

 

Request:

Ĉesu tiun bruon, mi petas! Stop that noise, I beg!

Bonvolu fari tion! Please do that!

Pardonu al ni niajn pekojn! Forgive us our sins!

 

Wish:

Ili estu feliĉaj! May they be happy!

Dio vin benu! God bless you!

Vivu la reĝo! (Long) live the king!

 

Advice:

Pensu antaŭ ol agi! Think before acting!

Foriru, se vi ne estas kontenta! Go away, if you are not
satisfied!

 

Consent:

Nu, parolu, sed mi ne aŭskultos! Well, talk, but I shall not
listen!

Iru tuj, se vi volas. Go at once, if you like.

 

Question:

Ĉu mi faru tion aŭ ne? Am I to do that or not?

Ĉu ni disdonu la librojn? Shall we distribute the books?

Ĉu li estu kondamnita? Shall he be condemned?

Ĉu ili venu ĉi tien? Are they to (shall they) come here?

 

THE USE OF MOŜTO.

 

258. The word moŝto may be used alone, or after a title, to
denote respect. When used after a title, the title becomes an
adjective:

 

Lia reĝa moŝto, his majesty.

Lia juĝista moŝto, his honor the judge.

Ŝia reĝina moŝto, her majesty.

Lia urbestra moŝto, his honor the mayor.

Ĉu via moŝto lin aŭdis? Did your honor (excellency, etc.) hear
him?

 

Vocabulary.

 

Afrik-o, Africa.

barbar-o, barbarian.

Damokl-o, Damocles.

flank-o, side.

imperi-o, empire.

konsent-i, to consent.

konsil-i, to advise.

moŝt-o, a title (see 258).

ordon-i, to order, to bid.

permes-i, to permit.

plaĉ-i, to please.

sklav-o, slave.

sol-a, sole, only.

volont-e, willingly.

 

LA GLAVO DE DAMOKLO.

 

Antaŭ pli multe ol dumil jaroj vivis en Sirakuzo, sur la insulo
Sikelio, tre kruela tirano. Li diris al si "Mi estu ĉiopova
(all-powerful)!" Tial li faris multe da militadoj, kaj venkis ne
nur barbarajn popolojn, sed ankaŭ multajn urbojn en Italujo kaj
norda Afriko. Detruinte ĉion sen kompato, li ordonis "La loĝantoj
estu vendataj por sklavoj!" Li deziris fari por si, el la venkitaj
kaj sklavigitaj popoloj, unu grandan imperion. Sed la urboj ĉie, eĉ
en Grekujo, ne kaŝis al li sian grandan malamon al tia tirano. Tial
li ĉiam timis pri sia vivo, timante ke iu subite mortigos lin.
Unufoje Damoklo, amiko de la tirano, diris al li, "Se mi estus tiel
riĉa kaj pova kiel via reĝa moŝto, mi estus treege feliĉa!" La
tirano respondis, "Venu al festo ĉe mi, se tio plaĉas al vi, kaj
eltrovu ĉu mi devus esti feliĉa aŭ ne." "Mi venos tre volonte,"
ekkriis Damoklo, "kaj mi dankas vian moŝton pro tia afableco!" La
tirano ĝentile respondis "Ho, estas nenio (=you are welcome)! Nur
ne forgesu la deciditan horon!" Je la ĝusta horo Damoklo iris al la
festo, kie oni donis al li seĝon flanke de la tirano mem. "Manĝu
kaj trinku kiom ajn vi volas," konsilis la tirano, "kaj poste ni
parolos pri la feliĉeco." Damoklo tuj konsentis al tia propono, kaj
agis laŭ la permeso tiel afable donita al li. Manĝante bonegan
manĝaĵon, kaj trinkante dolĉan vinon, li tute ne enuis ĉe la festo.
Baldaŭ la tirano diris "Rigardu supren, kaj vidu ĝuste kian
feliĉecon mi havas!" Supren rigardinte, Damoklo ekvidis akran
glavon, antaŭe kaŝitan al li de kurteno. Subtenate de unu sola
haro, la glavo ŝajnis kvazaŭ tuj falonta sur la kapon de Damoklo.
"La dioj min helpu!" li ekkriis, forsaltinte de la tablo. Pro la
ĵus dirita stranga rakonto, oni ankoraŭ nun nomas la atendadon por
io timeginda, kio ŝajnas ĉiam okazonta sed efektive ne okazas, "la
glavo de Damoklo."

 

SENTENCES FOR TRANSLATION.

 

1. The word ostracism comes from the Greek word signifying
"oyster-shell." 2. It has its present meaning because oyster-shells
or pieces of pottery were used for the voting. 3. The story about
Aristeides is interesting, but that about the sword of Damocles is
also interesting. 4. His friend, the Syracusan tyrant, had
permitted all sorts of injustices, against not only barbarians but
even Greeks. 5. His only bidding usually was "Let every inhabitant
be sold as a slave!" 6. He thought "Let me make one sole empire out
of Africa, Italy and Sicily!" 7. Damocles said to him "Your royal
highness ought to be very happy!" 8. The tyrant answered, "Come to
a feast tomorrow, and find out. I will give you a seat (214, b)
beside me." 9. Damocles willingly consented, and went thither. 10.
The tyrant advised "Let us eat and drink until midnight, if that
would be-pleasing to you. Then let us discuss the problem about
happiness." 11. After a few hours Damocles heard a slight sound
over his head, and the tyrant said to him, "Look up and you will
see what kind of happiness mine is." 12. "Heaven defend me!"
exclaimed Damocles, catching sight of a sharp sword hanging by a
single (sole) hair.


Lesson 56


THE IMPERATIVE IN SUBORDINATE CLAUSES.

 

259. The imperative mood is used in a subordinate clause, with a
meaning similar to that in its independent use, after a main verb
expressing command, exhortation, resolve, consent, wish, etc., or
after any word or general expression of command, intention,
necessity, expedience, etc. Such clauses are introduced by the
conjunction ke:

 

Command and Prohibition.

 

Li diras ke vi iru, he says that you are to go.

Ŝi skribis al li ke li venu, she wrote him to come.

Mi malpermesas ke vi restu, I forbid you to remain.

Ni ordonos ke li estu punata, we shall order that he be
punished.

 

Request and Wish.

 

Mi petas ke vi ne lasu min, I beg that you do not leave me.

Mi petegas ke vi estu trankvilaj, I implore you to be calm.

Li deziras ke ili estu sklavigitaj, he desires that they be
enslaved.

Ni volis ke li ne forgesu tion, we wished him not to forget
that.

 

Advice, Consent, Permission.

 

Mi konsilis al li ke li iru, I advised him to go.

Mi konsentis ke li restu, I consented that he remain.

Ili permesos ke la barbaroj forkuru, they will permit the
barbarians to escape (that the barbarians escape).

 

Questions.

 

Li demandas ĉu ili foriru, he inquires whether they are to go
away.

Oni demandis ĉu lia moŝto eniru, they asked whether his honor
was to enter.

Mi miras ĉu mi faru tion, I wonder whether I am to do that.

 

Intention, Expedience, Necessity, etc.

 

Ni intencas ke vi estu helpata, we intend that you shall be
helped.

Lia propono estas ke ni ricevu la duonon, his proposal is, that
we receive the half.

Lia lasta ordono estis, ke vi venu, his last order was that you
come.

Estos bone ke vi ne plu nomu lin, it will be well for you not to
(that you do not) mention him any more.

Estas dezirinde ke ni havu bonan imperiestron, it is desirable
that we have a good emperor.

Estis necese ke ĉiu stariĝu, it was necessary for everyone to
rise.

Plaĉos al li ke vi iru, he will be pleased to have you go.

 

In English and some other languages an imperative idea may often
be expressed by the infinitive, as "I wish you to go," but in
Esperanto this must be expressed by the equivalent of "I wish that
you go." The infinitive may not be used except when it can itself
be the subject of the verb in such general statements as "it is
necessary to go."

 

THE PREPOSITION JE.

 

260. Since prepositional uses are not exactly alike in any two
languages, it is not always possible to translate a preposition of
one language by what is its equivalent in some senses in another.
In order to insure some means of translating correctly into
Esperanto any prepositional phrase of the national languages, the
preposition je is regarded as of rather indefinite meaning. In
addition to its use in dates and allusions to time (89, 185), it
may be employed when no other preposition gives the exact sense
required, especially in protestations and exclamations, expressions
of measure (see also 139), and of indefinite connection:

 

Je la nomo de ĉielo! In the name of Heaven!

Je mia honoro mi ja elfaros tion! On my honor I will accomplish
that!

Ĝi estas longa je du mejloj, it is two miles long (long by two
miles).

Ili venis je grandaj nombroj, they came in great numbers.

Li estas tenata de la policano, je la brako, per forta ŝnurego,
he is held by the policemen, by the arm, with (by) a strong
rope.

 

The preposition je is used to express indefinite connection
after the following words (other prepositions sometimes used are
given in parentheses):

 

ekkrii je (pro), to cry out at.

enui je, to be bored with.

fiera je (pri), proud of.

fidi je (al), to rely upon.

ĝoji je (pri), to rejoice at.

gratuli je (pri), congratulate on.

honti je (pri), to be ashamed of.

inda je, worthy of.

interesiĝi je, to take interest in.

kapti je, to seize by.

kontenta je (kun), content with.

kredi je, to believe in.

(sin) okupi je, to busy (oneself) at.

plena je (de), full of.

preni je, to take by.

provizi je (per), to provide with.

riĉigi je (per), to enrich with.

ridi je, to laugh at.

satiĝi je, to be sated with.

senigi je, to deprive of.

simila je (al), similar to.

sopiri je (al), to yearn for.

ŝarĝi je, to load with.

teni je, to hold by.

 

The translation given for a preposition in any dictionary is the
general one which serves in the majority of cases. The finer shades
of meaning and real or apparent exceptions can merely be touched
upon if mentioned at all.

 

THE SUFFIX -OP-.

 

261. The suffix -op- is used to form collective numerals:

duope, by twos, in pairs.

kvarope, by fours.

milope, by thousands.

sesopigi, to form into groups of six.

 

Vocabulary.

 

cel-i, to aim.

Cirus-o, Cyrus.

fidi, to rely.

ĝu-i, to enjoy.

honor-o, honor.

krom, beside, save, but.

plen-a, full. prokrast-i, to delay (trans.).

proviz-i, to provide.

rezult-i, to result.

sopir-i, to yearn, to sigh.

spac-o, space.

terur-a, terrible.

ver-o, truth.

 

LA MARŜADO DE LA DEKMIL GREKOJ.

 

Iam Ciruso, nepo de Ciruso Granda, sopiris je la imperio de sia
pli maljunafrato, kiu sekvis la patron de ambaŭ fratoj kiel reĝo,
aŭ pli ĝuste imperiestro. Decidinte forigi de la reĝeco (to
dethrone) sian fraton, Ciruso petis la grekojn ke ili partoprenu
(take part) en kelkaj negravaj militadoj. Multaj tiamaj grekoj tre
volonte sin okupis je la batalado, pro la granda pago ricevata. La
venditaj sklavoj kaj la detruitaj konstruaĵoj ĉiam provizis ilin je
multe da riĉaĵo, kaj krom tio la militistoj ŝajnis ĝui eĉ la
militadon mem. Estis tute indiferente al ili ĉu la kaŭzo de la
militado estas prava kaj justa aŭ ne. Unue Ciruso nur petis ke ili
helpu liajn proprajn soldatojn kontraŭ iuj najbaroj. Li kaŝis al
ili sian veran celon, ĉar se la grekoj estus suspektintaj tion,
kion li intencis fari, ili neniam estus akompanintaj lin tiel
malproksimen de sia patrolando. Grade li kondukis ilin trans tutan
Azion, kaj fine la dekmil grekoj komprenis ĉion, kaj treege
koleriĝis. Paroladante al ili, Ciruso tuj diris "Mi ne permesas ke
vi reiru, kaj mi petegas ke vi antaŭen marŝadu kun mi, sen plua
(further) prokrasto! Se mi sukcesos kontraŭ mia frato, mi certigas
vin je mia honoro ke ĉiu el vi revenos havante sakojn plenajn je
riĉaĵo! Estas nur necese ke vi fidu je mi, kaj ĉio estos bona!"
Tiam la soldatoj hontis je sia antaŭa timo, kaj kuraĝe antaŭen
marŝadis. Fine, apud granda urbo, la frato de Ciruso elvenis
havante okcentmil soldatojn, por batali kontraŭ la centmil de
Ciruso. Per la helpo de siaj grekoj, Ciruso estis preskaŭ venkinta
en terura batalo, kiam subite li ekvidis sian fraton, je malgranda
interspaco. Ekkriante "Mi vidas la viron!" li rajdis rekte al la
reĝo, ĵetante sian pezan lancon al li. La sola rezulto estis la
morto de Ciruso mem, ĉar la amikoj de la reĝo, kvinope kaj sesope
atakinte Ciruson, lin tuj mortigis.

 

SENTENCES FOR TRANSLATION.

 

1. Cyrus did not desire that his brother should remain king. 2.
He decided, "Let me myself become (fariĝi) king! I should much
enjoy that!" 3. So he asked the Greeks to help him in some battles
against nearby enemies. 4. Gradually an army (126) of a hundred
thousand men, ten thousand of whom were Greeks, gathered (232, b)
around him. 5. He led them farther and farther, into the middle of
Asia, until finally the Greeks suspected his true aim. 6. They said
to each other in terror, "He did not at first propose that we fight
against the Great King. Let us return home without delay!" 7. Cyrus
addressed (218) them as follows: "Must I permit you to go back? I
implore you to be courageous, and I do advise you not to forget
your longing for (260) honor! 8. Only be worthy of your leader, and
rely upon me! Do you not wish to return home provided with wealth,
beside the money which I shall pay to you?" 9. Immediately the
soldiers were ashamed of their fear, and advanced by hundreds, full
of courage. 10. Soon the brother of Cyrus approached, with
(havante) eight hundred thousand men. 11. By the aid of the Greeks,
Cyrus won the battle, but he himself lost his life. 12. So neither
he nor the Greeks could enjoy the result of their efforts.


Lesson 57


CLAUSES EXPRESSING PURPOSE.

 

262. Purpose may be expressed by a subordinate imperative
clause, introduced by por ke:

 

Mi faras ĝin por ke li helpu vin, I do it in order that he may
help you.

Mi ekkriis por ke vi aŭdu, I cried out in order that you should
hear.

Li venos por ke ni estu feliĉaj, he will come that we may be
happy.

Mi studas por ke mi lernu, I study that I may learn.

Ili restu por ke ni punu ilin, let them stay for us to punish
them.

 

Cf. the expression of purpose by the infinitive with por (98),
which however cannot be used except when the subject of the main
verb is the subject of the subordinate verb, or when the object of
the main verb is the subject of the subordinate verb.

 

FURTHER USES OF THE ACCUSATIVE.

 

Cf. the accusative of direct object (23), direction of motion
(46, 121), time (91), and measure (139).

 

263. The accusative of direction of motion is used after nouns
from roots expressing motion:

 

Lia eniro en la urbon estis subita, his entrance into the city
was sudden.

La irado tien estos plezuro, (the) going thither will be a
pleasure.

Ĝia falado teren timigis min, its falling earthward terrified
me.

 

264. a. An intransitive verb may be followed by a noun in the
accusative case, if the meaning of the noun is related to that of
the verb:

 

Li vivas agrablan vivon, he lives an agreeable life.

Ŝi dancis belan dancon, she danced a beautiful dance.

Ili ploris maldolĉajn larmojn, they wept bitter tears.

 

b. Verbs of motion (iri, veni, pasi, marŝi, veturi, etc.)
compounded with prepositions or adverbs (121) indicating direction,
also compounds of such verbs as esti and stari with prepositions
expressing situation, may be followed by the accusative, instead of
by a prepositional phrase in which the preposition is repeated:

 

La viro preterpasis la domon, the man passed (by) the house.

Lin antaŭvenis du sklavoj, there preceded (came before) him two
slaves.

Ni supreniru la ŝtuparon, let us go up the stairs.

Mi ĉeestis la feston, I attended (was present at) the
entertainment.

Mi kontraŭstaras vian opinion, I oppose (withstand) your
opinion.

 

c. The slight change in meaning given by pri used as a prefix
may render intransitive verbs transitive. The same is true of el
prefixed to intransitive verbs not expressing motion:

 

Ŝi priploris la mortintan birdon, she mourned the dead bird.

Mi pripensos la aferon, I shall consider (think over) the
matter.

Ni ĝin priparolos, we shall talk it over.

Li klare elparolas la vortojn, he pronounces the words
clearly.

 

In this use pri resembles the English and German inseparable
prefix be-, as in English bemoan, bewail, bethink, bespeak, German
beklagen, besprechen, sich , etc.

 

265. The accusative may be used after verbs of such meaning that
either a prepositional phrase or an accusative would seem
correct:

 

Mi pardonas lin (al li), I pardon (grant pardon to) him.

Mi helpis lin (al li), I helped (gave aid to) him.

Ĝi plaĉas min (al mi), it pleases (is pleasing to) me.

Li obeis nin (al ni), he obeyed (was obedient to) us.

Ŝi ridis mian timon (je mia timo), she ridiculed (laughed at) my
fear.

 

When ambiguity would be caused, as by the presence of another
accusative, this construction may not be employed. One may say
pardonu nin, but must say pardonu al ni niajn pekojn.

 

266. The accusative may be used after certain adverbs which are
normally followed by a prepositional phrase:

 

Rilate tion (rilate al tio), in regard to that.

Escepte tion (escepte de tio), with the exception of that.

Koncerne la aferon (koncerne je la afero), concerning the
affair.

Kompare la alian (kompare kun la alia), in comparison with the
other.

Konforme la leĝon (konforme al la leĝo), in conformity to the
law.

 

SYNOPSIS OF THE CONJUGATION OF THE VERB.

267. vidi, to see.

 

Present.

(Aoristic) mi vidas

(Progressive) mi estas vidanta

mi estas vidata

 

Past.

(Aoristic) mi vidis

(Imperfect) mi estis vidanta

mi estis vidata

 

Future.

(Aoristic) mi vidos

(Progressive) mi estos vidanta

mi estos vidata

 

Perfect.

mi estas vidinta

mi estas vidita

 

Pluperfect.

mi estis vidinta

mi estis vidita

 

Future Perfect.

mi estos vidinta

mi estos vidita

 

Periphrastic Futures.

 

(Present).

mi estas vidonta

mi estas vidota

 

(Past).

mi estis vidonta

mi estis vidota

 

(Future).

mi estos vidonta

mi estos vidota

 

CONDITIONAL.

 

Present.

(Aoristic) mi vidus

(Progressive) mi estus vidanta

mi estus vidata

 

Past.

mi estus vidinta

mi estus vidita

 

Future.

mi estus vidonta

mi estus vidota

 

IMPERATIVE.

 

Present.

(Aoristic) mi vidu

 

(Progressive) mi estu vidanta

mi estu vidata

 

Past.

mi estu vidinta

mi estu vidita

 

Future.

mi estu vidonta

mi estu vidota

 

INFINITIVE.

 

Present.

(Aoristic) vidi

 

(Progressive) esti vidanta

esti vidata

 

Perfect.

esti vidinta

esti vidita

 

Future.

esti vidonta

esti vidota

 

THE SUFFIX -UM-.

 

268. The indefinite suffix -um- serves the same general purpose
in word formation which je serves as an indefinite preposition
(260):

 

aerumi, to air.

buŝumo, muzzle.

gustumi, to taste.

kolumo, collar.

plenumi, to fulfil.

proksimume, approximately.

 

Vocabulary.

 

eben-a, level, even.

escept-o, exception.

esper-i, to hope.

fremd-a, foreign.

histori-o, history.

kompar-i, to compare.

koncern-i, to concern.

konform-i, to conform.

nepr-e, inevitably, certainly.

obe-i, to obey.

obstin-a, obstinate.

promes-i, to promise.

rilat-o, relation.

sat-a, satiated.

sav-i, to save.

verk-i, to compose (books or music).

 

LA REIRADO DE LA DEKMILO.

 

La grekaj militistoj sentis grandan teruron kiam Ciruso ne plu
vivis. La celo de la longa marŝado ne povis esti plenumata, pro la
morto de la obstina trokuraĝa militestro mem. Kvankam la grekoj
estis venkintoj, ili estis tute solaj en fremda lando, ĉirkaŭitaj
de barbaroj kiuj, per trompemaj proponoj kaj falsaj promesoj pri
amikaj interrilatoj, tuj okazigis la morton de la grekaj estroj.
Senigite je siaj estroj, la kompatindaj viroj tute malesperis. Sed
kelkaj subestroj, rapide kunveniginte la soldatojn, diris, "Ni mem
kondukos vin per kiel eble plej rekta vojo hejmen! Ni faros nian
eblon (utmost) por ke ni ĉiuj estu savitaj!" Ĉar restis nenio alia
por fari, la malfacila malgaja reirado de la grekoj komenciĝis sen
prokrasto. Ili transiris varmegajn ebenaĵojn (plains), supreniris
kaj malsupreniris krutajn neĝkovritajn montojn, meze de la vintro,
kaj sen pontoj transiris larĝajn riverojn. Ĉie la malfidindaj
barbaroj atakis ilin, kvazaŭ por ke neniu greko restu viva. Krom
tio, la grekoj mortis dekope kaj dudekope ĉiutage, pro varmegeco,
malvarmegeco, laceco kaj malsateco (hunger). Fine, post nekredeblaj
suferoj, la restaĵo de la dekmil soldatoj alvenis sur monton, kaj
ekvidis la maron. Laŭta ekkriego "La maro! La maro!" eksonis inter
la lacaj viroj, el kiuj multaj ploris larmojn de ĝojo. De infaneco
ili alkutimis al la vojaĝado per akvo, kaj post iom da ripozo ili
sin provizis je ŝipoj, por transiri la maron al la patrujo je kiu
ili estis tiel longe sopirintaj. Treege interesa historio koncerne
la tutan aferon estas verkita de fama greka verkisto (writer), kiu
estis akompaninta Ciruson por ke li povu ĝui kaj studi ĉion
interesan sur la vojo. Tiu azia militado de Ciruso nepre estas unu
el la plej rimarkindaj okazintaĵoj iam priskribitaj, eĉ sen escepto
de la posta irado tien de Aleksandro Granda.

 

SENTENCES FOR TRANSLATION.

 

1. After the death of Cyrus, the leaders of the Greek warriors
did not know what to do. 2. In the course of the following day, one
of the leaders of the enemy sent a messenger (205) with deceitful
promises about help. 2. He said "Assemble in our leader's tent, in
order that you may all discuss the matter." 3. The Greek leaders
went, although they suspected danger, because they did not know how
else to save their men. 4. But they never returned, and soon the
Greeks understood that the barbarians had killed them. 5. They wept
tears of despair, and said "The barbarians will inevitably destroy
us, for we are in a foreign land, where we know neither the
languages nor the roads, and the peoples are without exception
hostile to us." 6. But the leaders-of-lesser-rank said "Obey us and
follow us, and we shall do our best to save you!" 7. Their return,
across hot plains and snow-covered mountains, made-more-difficult
by hunger and by the unceasing attacks of the barbarians, is
related in the history written by a famous Greek historian. 8. One
can still read this interesting narrative, in Greek or in a
translation.


Lesson 58


PERMISSION AND POSSIBILITY.

 

269. Permission is usually expressed by the use of permesi,
lasi, or the imperative mood:

 

Ĉu vi permesas ke mi restu? May I (do you permit me to)
stay?

Jes, mi permesas (jes, restu), yes, you may (yes, stay).

Ne estas permesate eniri tien, it is not allowed to enter
there.

Lasu lin veni, let him come.

 

270. The idea of possibility or probability is given by the use
of some such adverb as eble, kredeble, verŝajne, etc.:

 

Eble li obeos al vi, he may (perhaps he will) obey you.

Kredeble li sukcesos, probably he will succeed.

Verŝajne vi estas prava, you are probably right.

Eble oni lin savus, they might (possibly they would) save
him.

Ili nepre ne batis lin, they could not have (surely did not)
beat him.

Tio estas neebla! That can not be (that is impossible)!

 

THE PREFIX GE-.

 

271. Words formed with the prefix ge- indicate the two sexes
together:

gepatroj, parents.

geavoj, grandparents.

genepoj, grandchildren.

gefiloj, son(s) and daughter(s).

gefratoj, brother(s) and sister(s).

geedzoj, husband(s) and wife (wives).

gesinjoroj, Mr. and Mrs., lady (ladies) and gentleman
(gentlemen).

 

THE SUFFIX -AĈ-.

 

272. The suffix -aĉ- has a disparaging significance:

domaĉo, a hovel.

hundaĉo, a cur.

obstinaĉa, obstinate.

pentraĉi, to daub.

popolaĉo, rabble, mob.

ridaĉi, to guffaw.

 

INTERJECTIONS.

 

273. Interjections are words used to express feeling or call
attention. Among the more common interjections are:

Adiaŭ! Farewell! (171).

Fi! Fie!

Ho! Oh! Ho!

Hura! Hurrah!

Nu! Well!

Ve! Woe! (Ho ve! Alas!).

 

Verbs in the imperative, and adverbs, are frequently used as
interjections, as Atentu! Look out! Aŭskultu! Hark! Bonvenu!
Welcome! Antaŭen! Forward! Bone! Good! For! Away! Ja! Indeed! Jen!
There! Behold!

 

The interjection fi is sometimes used as a disparaging prefix,
like -aĉ- (272), as fibirdo, ugly bird, fiĉevalo, a sorry nag.

 

Vocabulary.

 

Aleksandri-o, Alexandria.

Amerik-o, America.

Aristotel-o, Aristotle.

Aŭstrali-o, Australia.

bibliotek-o, library.

eduk-i, to bring up, educate.

Egipt-o, Egypt.

estim-i, to esteem.

firm-a, firm.

fond-i, to found, establish.

hispan-o, Spaniard.

kapabl-a, capable.

komun-a, common, mutual.

kontinent-o, continent.

Krist-o, Christ.

milion-o, million.

spite, in spite of.

vast-a, vast, extensive.

 

ALEKSANDRO GRANDA.

 

Permesu ke mi diru kelkajn vortojn pri la vivo de Aleksandro
Granda, kiu ne estis matura viro sed havis nur dudek jarojn kiam li
fariĝis reĝo. Liaj gepatroj estis tre zorge edukintaj lin, kaj la
filozofo Aristotelo, kiun li tre alte estimis, estis unu el liaj
instruistoj. Aleksandro firme tenadis sian propran reĝolandon, kaj
ankaŭ Grekujon, kiun lia patro estis venkinta; krom tio, li faris
militadojn kontraŭ diversaj fremdaj landoj, unue en Azio, tiam en
Afriko, kie li fondis urbon, kaj ĝin nomis Aleksandrio. Aleksandrio
nepre estis belega riĉa urbo. Tie troviĝis poste la fama
Aleksandria biblioteko. Se ĝi ne estus detruita de fajro, en la
daŭro de iuj militadoj, ni sendube konus multe pli bone la sciadon
de la antikvaj grekoj, kiuj verŝajne estis la plej klera popolo iam
vivinta en Eŭropo. Venkinte Egipton, Aleksandro reiris en Azion,
ĝis tre orienta kaj suda partoj, venkante ĉiujn ĉie, kvazaŭ ili
estus la plej malkuraĝaj popolaĉoj en la mondo. Sed spite ĉies
petoj li estis obstinaĉe nezorgema pri sia sano, kaj subite, ho ve,
li mortis pro febro, tricent dektri jarojn antaŭ Kristo. Se li ne
estus tiel frue mortinta, kiel multe li estus eble elfarinta! Li
esperis venki Hispanujon, Italujon, kaj, mallongavorte, tiom de la
okcidenta mondo kiom li jam posedis de la orienta. Tiam li celis
kunigi ĉion en unu vastan imperion, kvazaŭ por fari el la mondo unu
grandan familion. Li intencis ke la milionoj da enloĝantoj akceptu
komunajn leĝojn kaj kutimojn, eĉ komunan lingvon, — kredeble la
grekan. Eble li ja havis la kapablecon por fari ĉion ĉi. Estas pro
tio ke oni ofte aŭdas la diron "Aleksandro sopiris je aliaj mondoj
por venki." Tamen, kiel malgranda estis tiu mondo kiun li konis! La
tiamuloj konis nur malgrandan parton de Afriko, de Azio, eĉ de
Eŭropo. Ili sciis nenion pri Anglujo, aŭ pri la vastaj kontinentoj
Aŭstralio, norda kaj suda Amerikoj.

 

The use of troviĝi, and also of sin trovi, kuŝi, stari and sidi,
in a sense not greatly differing from that of esti, avoids the
monotonous repetition of forms of esti, just as English uses lie,
sit, perch, etc., in narration for similar reasons:

 

Multaj vilaĝoj troviĝas tie, many villages are (situated)
there.

Egipto troviĝas en la nordorienta parto de Afriko, Egypt is
(found) in the northeastern part of Africa.

Li sin trovis sola en la dezerto, he found himself (he was)
alone in the desert.

La urbo kuŝis inter du lagoj, the city lay between two
lakes.

Sur la montflanko sidis vilaĝeto, on the mountainside perched a
tiny village.

 

SENTENCES FOR TRANSLATION.

 

1. Alexander the Great wished to unite the whole world into one
vast empire. 2. He intended that all the different peoples should
conform to common laws and that their sons-and-daughters should
speak one common language, and in spite of their love for their
national languages, should leave-off speaking them. 3. Possibly he
might have accomplished his object to some extent (217), if he had
not died suddenly when he was only thirty-two years old. 4. His
soldiers marched weeping past his tent, to bid farewell to their
dying leader. 5. They must have esteemed him very highly! 6. It was
Alexander who founded the city of Alexandria, in Egypt, where
approximately three hundred years before Christ the famous
Alexandrian library was located. 7. It contained an enormous
collection-of-books — almost seven hundred thousand. 8. Alas, this
extensive library was destroyed by fire! 9. Alexander, who "sighed
for other worlds to conquer," did not even know of the existence of
North and South America, Australia, or even of England and Northern
Europe. 10. Beside his Asiatic empire, he knew very little of Asia,
even of China, with its millions of inhabitants. 11. How small the
world was in those days!


Lesson 59


THE POSITION OF UNEMPHATIC PRONOUNS.

 

274. An unemphatic personal, indefinite or demonstrative pronoun
very frequently precedes the verb of which it is the object. This
is especially true if the verb in question is an infinitive:

 

Mi volas lin vidi, I wish to see him.

Li povos tion fari, he will be able to do that.

Vi devus ion manĝi, you ought to eat something.

Ĉu vi ĝin kredis? Did you believe it?

Se li min vidus, li min savus, if he should see me, he would
save me.

 

Cf. in other languages, as in German ich möchte ihn sehen,
French je veux le voir, Latin se alunt, me defendi, etc. That such
pronouns are unemphatic can be seen from English let her come (=
let'er come), make him stop (= make'im stop), etc., in which the
unemphatic forms er, im, replace him, her, in pronunciation (cf.
the Greek enclitic pronouns μοϋ, μοί, μέ, σον, σοι, σέ, οϋ, οι, έ,
the Sanskrit enclitic forms mā, me, tvā, te, nas, vas, enam, enat,
enām, also sīm, and the Avestan ī, īm). The same phenomenon is
indicated in prithee (= pray thee), and in the spellings gimme (=
give me), lemme (= let me), in dialect stories.

 

SOME INTRANSITIVE VERBS.

 

275. Some intransitive verbs have English meanings which do not
differ in form from the transitive English verbs to which they are
related. In Esperanto the suffix -ig- (214) must be used when the
transitive meaning is desired. Some examples are given in the
following table:

 

Boli …

La akvo bolas

The water boils

Li boligas la akvon

He boils the water

 

Bruli …

La fajro brulas

The fire burns

Li bruligis la paperon

He burned the paper

 

Ĉesi …

La bruo ĉesas

The noise stops

Li ĉesigas la bruon

He stops the noise

 

Daŭri …

La bruo daŭras

The noise continues

Li daŭrigas la bruon

He continues the noise

 

Degeli …

La glacio degelas

The ice thaws

Li ĝin degeligas per fajro

He thaws it with fire

 

Droni …

La knabino dronis

The girl drowned

La viro ŝin dronigis

The man drowned her

 

Eksplodi …

Pulvo eksplodas

Gunpowder explodes

Li ĝin eksplodigos

He will explode it

 

Halti …

Li haltis timigite

He halted in alarm

Li haltigis la soldatojn

He halted the soldiers

 

Lumi …

La suno lumas

The sun shines

Li lumigis la lampon

He lighted the lamp

 

Pasi … La tempo pasas

Time passes Tiel li pasigis la tagon

Thus he passed the day

 

Pendi …

Ĝi pendas de branĉo

It hangs on a branch

Li ĝin pendigis de branĉo

He hung it on a branch

 

Soni …

La saluta pafo sonis

The salute sounded

Oni sonigis la salutan pafon

They sounded the salute

 

Sonori …

La sonorilo sonoris

The bell rang

Oni sonorigis la sonorilon

They rang the bell

 

A transitive use of such intransitive verbs would be like using
the English intransitive verb "learn" for the transitive verb
"teach," as in the "I'll learn you" (for "I'll teach you") of
illiterate speech.

 

THE SUFFIX -ER-.

 

276. The suffix -er- is used to form words expressing units or
component parts of that which is indicated in the root:

fajrero, spark (of fire).

monero, coin. neĝero, snowflake.

sablero, grain of sand.

 

THE PREFIXES BO- AND DUON-.

 

277. The prefix bo- indicates relationship by marriage. To
indicate half-blood relationship, or step-relationship, duon- (166)
is used:

bopatro, father-in-law.

bofratino, sister-in-law.

duonpatro, stepfather.

duonfrato, half-brother.

 

CORRESPONDENCE.

 

278. a. Letters should be dated as indicated in the
following:

 

Bostono, je la 24a de decembro, 1912a.

Nov-Jorko, la 24an decembro, 1912a.

Sirakuzo, 24/XII/1912.

 

b. The usual methods of address are (to strangers and in
business letters): Sinjoro, Sinjorino, Estimata Sinjoro, Karaj
Sinjoroj, Tre estimata Fraŭlino, etc.; (to friends and relatives)
Kara Fraŭlino, Karaj Gefratoj, Kara Amiko, Kara Mario, Patrino mia,
(placing the possessive adjective after the noun in this way gives
an affectionate sense, as in English "Mother mine," etc) etc.; (to
persons whose opinions on some subject are known to agree with
those of the writer) Estimata (Kara) Samideano (follower of the
same idea).

 

c. Among the more usual forms of conclusion are (to strangers
and in business letters): Tre fidele la via, Tre vere, Kun granda
estimo, Kun plej alta estimo, etc., (to friends): Kun amika saluto,
Kun ĉiuj bondeziroj, Kun samideanaj salutoj, Frate la via, etc.

 

Vocabulary.

 

adres-o, address.

apart-a, separate.

bedaur-i, to regret.

ĉef-a, chief.

do, so, then.

fontan-o, fountain.

hotel-o, hotel.

ink-o, ink.

konven-a, suitable.

kovert-o, envelope (for letters).

krajon-o, pencil.

mend-i, to order (of stores, etc).

Nov-Jorko, New York.

numer-o, number (numeral).

ofic-o, office, employment.

poŝt-o, post (letters, etc.).

respekt-o, respect.

special-a, special.

stat-o, state (political body)

tram-o, tram.

 

Ĉef- is often used in descriptive compounds (167, b), as
ĉefkuiristo, chief (head) cook, chef, ĉefurbo, chief city, capital,
ĉefanĝelo, archangel.

 

KELKAJ LETEROJ.

 

Sirakuzo, la 2an de marto, 1911.

 

Kara Amiko,

 

Sendube vin surprizos ricevi leteron skribitan de mi ĉe hotelo
en ĉi tiu urbo, ne tre malproksime de via propra oficejo! Via
bofrato, kiun mi okaze renkontis hieraŭ en la poŝtoficejo, donis al
mi vian adreson. Ĝis nun, mi estas tiel okupata ke mi ne havis la
tempon eĉ por telefoni al vi. Sed nun mi havas du aŭ tri minutojn
da libera tempo, kaj mi tuj ekkaptas la okazon por skribi
letereton, petante ke vi vespermanĝu kun mi hodiaŭ vespere, ĉe la
hotelo kie, kiel vi vidas, mi loĝas de antaŭ unu tago. (Pardonu, mi
petas, ke mi finas ĉi tiun leteron per krajono, sed mi ĵus eltrovis
ke restas neniom plu da inko en mia fontanplumo.) Venu je la sesa,
se tiu horo estas konvena. Bedaŭrinde (unfortunately), mi devos
forresti de la hotelo la tutan posttagmezon, pri komercaj aferoj,
alie mi vin renkontus ĉe la tramvojo, kie haltas la tramveturiloj
(streetcars). Estos plej bone, mi opinias, ke vi iru rekte al mia
ĉambro, numero 26, kie mi senprokraste vin renkontos, se mi ne
estos efektive jam vin atendanta. Ni esperu ke la ĉefkuiristo
preparos al ni bonan manĝon! Mi esperas ke vi malatentos la
falantajn neĝerojn, kaj nepre venos, responde al mia iomete subita
invito, ĉar ni ja havos multe da komunaj travivaĵoj por priparoli.
Do ĝis la baldaŭa revido je la vespermanĝo!

 

Kun plej amikaj salutoj,

 

Roberto.

 

The word tial may be omitted from the combination tial ke (83),
if the meaning is obvious.

 

Boston, 13/VII/1911.

Wilson kaj Jones,

Nov-Jorko.

Estimataj Sinjoroj:—

Bonvolu sendi al mi per revenanta poŝto vian plej novan prezaron
(price-list). Ni baldaŭ bezonos iujn novajn meblojn por niaj
oficejoj, precipe skribtablojn, tablojn konvenajn por skribmaŝinoj
(typewriters), kaj specialajn librujojn, farotajn laŭ niaj bezonoj.
Se viaj prezoj estas konvenaj, ni sendube volos mendi de vi tian
meblaron.

Kun respekto,

J. F. Smith,

ĉe Brown kaj Brown.

 

Nov-Jorko, 17/VII/1911.

Sinjoro J. F. Smith,

ĉe Brown kaj Brown,

Nov-Jorko.

Estimata Sinjoro:—

Ni havas la honoron sendi al vi en aparta koverto nian plej
novan prezaron, al kiu ni petas ke vi donu vian atenton, precipe al
paĝoj 15-29. Tie vi trovos priskribitaj niajn plej bonajn oficejajn
meblarojn. Ni senpage metos ĉiujn aĉetitajn meblojn sur la
vagonaron, sed kompreneble ni ne pagos la koston de la sendado.

Ni plezure fabrikos specialajn librujojn laŭ viaj bezonoj, kaj
volonte ricevos viajn ordonojn pri tio. Niaj prezoj estos kiel eble
plej malaltaj.

Esperante ke la meblaroj priskribitaj en nia prezaro, kune kun
la tie-presitaj prezoj, estos plene kontentigaj, kaj certigante al
vi ke ni zorge plenumos ĉiun mendon, ni restas,

Tre respekte la viaj,

Wilson kaj Jones.

 

Bostono, la 27an Majo.

Sinjoro B. F. Brown,

Sirakuzo, Nov-Jorka Ŝtato.

Kara Sinjoro:—

Vian adreson ni dankas al niaj komunaj amikoj Sinjoroj Miller
kaj White, kaj per ĉi tio ni permesas al ni proponi al vi niajn
servojn por la vendado de tiaj infanludiloj, kiajn vi fabrikas. Ni
havas bonegajn montrajn fenestrojn (show-windows), en nia butiko,
preskaŭ meze de la ĉefstrato en la urbo, kaj en nia butiko troviĝas
sufiĉe da grandaj vitramebloj (show-cases). Tial ni povus tre
oportune administri tian aferon. Ni multe ĝojos se vi respondos
kiel eble plej baldaŭ, sciigante al ni kiom da procento vi donos,
kaj kiajn aranĝojn vi volus fari. Ni certigas al vi ke en ĉiu okazo
ni penos fari nian eblon por via plej bona intereso.

Kun alta estimo,

D. Rose.


Lesson 60


SOME TRANSITIVE VERBS.

 

279. Some transitive verbs have English meanings which do not
differ in form from the intransitive English verbs to which they
are related (conversely to the use explained in 275). In Esperanto
the suffix -iĝ- (232), or a different root, must be used when an
intransitive meaning is desired. Following are the more common
verbs of this character, together with examples of the intransitive
use of several of them:

 

balanci, to balance.

etendi, to extend, to expand.

fermi, to close, to shut.

fini, to end, to finish.

fleksi, to bend, to flex.

hejti, to heat.

klini, to incline, to bend.

kolekti, to gather, to collect.

komenci, to begin, to commence.

mezuri, to measure.

montri, to show.

movi, to move.

paŝti, to pasture, to feed.

renversi, to upset, to overturn.

rompi, to break.

ruli, to roll, (a wheel, ball, etc.).

skui, to shake.

streĉi, to stretch.

svingi, to swing.

ŝanceli, to cause to vacillate.

ŝanĝi, to change.

ŝiri, to tear.

turni, to turn.

veki, to wake.

verŝi, to pour.

volvi, to roll (around something).

 

La laboro nun finiĝas, the work is now coming to an end.

La glavo fleksiĝis, the sword bent.

La folioj disvolviĝas, the leaves unroll (develop).

Ĉiu kutimo ŝanĝiĝos, every custom will change.

La vintro jam komenciĝas, the winter is already beginning.

Mi vekiĝos je la sesa, I shall awake at six (o'clock).

La montrilo ŝanceliĝis, the indicator trembled (vacillated).

Vasta ebenaĵo etendiĝis antaŭ li, a vast plain extended before
him.

 

ELISION.

 

280. Elision is not common, and its use in writing as well as in
speaking is best avoided. It occurs most frequently in poetry.

 

a. The -a of the article may be elided before a word beginning
with a vowel, or after a preposition ending in a vowel:

 

"L' espero, l' obstino kaj la pacienco."

"De l' montoj riveretoj fluas."

"Kaj kantas tra l' pura aero."

 

b. The final -o of a noun may be elided in poetry. The original
accent of the noun remains unchanged:

 

"Ho, mia kor', ne batu maltrankvile."

"Sur la kampo la rozet'."

 

c. The final -e of an adverb is very rarely elided (except in
the expression dank' al, which occurs in prose as well as in
poetry):

 

"Ke povu mi foj' je eterno ekdormi!"

Dank' al vi, mi sukcesis, thanks to you, I succeeded.

 

THE PREFIX EKS-.

 

281. The prefix eks- is used to form words expressing a previous
incumbent of a position, or removal from such position:

 

eksprezidanto, ex-president.

eksreĝo, ex-king.

eksigi, to put out of office, to discharge.

eksiĝi, to withdraw from one's office, to resign.

 

THE PREFIX PRA-.

 

282. The prefix pra- is used to form words expressing precedence
in the line of descent, or general remoteness in past time:

praavo, great grandfather.

pranepo, great grandson.

prapatroj, forefathers, ancestors.

pratempa, primeval.

 

THE SUFFIXES -ĈJ- AND -NJ-.

 

283. The suffix -ĉj- is used to form affectionate diminutives,
from the first syllable or syllables of masculine names or terms of
address. The suffix -nj- forms similar feminine diminutives:

Joĉjo, Johnnie, Joe.

Paĉjo, Papa.

Manjo, May, Mamie.

Panjo, Mamma.

 

WEIGHTS AND MEASURES.

 

284. National systems of weights and measures translated into
international form (as mejlo, mile, funto, pound) cannot convey a
very definite meaning to one not familiar with the particular
system used. Consequently the metric system (already used by
scientists everywhere and by the general public in many countries)
is adopted for the international system of weights and
measures:

 

Length and Surface.

milimetro, millimeter (.0394 inch).

centimetro, centimeter (.3937 inch).

decimetro, decimeter (3.937 inches).

metro, meter (39.37 inches).

dekametro, dekameter (393.7 inches).

hektometro, hektometer (328 feet 1 inch).

kilometro, kilometer (3280 feet 10 inches; .62137 mile).

kvadrata metro, square meter (1550 square inches).

hektaro, hektare (2.471 acres).

 

Weight.

gramo, gram (15.432 grains avoirdupois).

dekagramo, dekagram (.3527 ounce avoirdupois).

hektogramo, hektogram (3.5274 ounce avoirdupois).

kilogramo, kilogram (2.2046 pounds avoirdupois).

 

Capacity.

decilitro, deciliter (6.1022 cubic inches; .845 gill).

litro, liter (.908 quart, dry measure; 1.0567 quart,
liquid).

dekalitro, dekaliter (9.08 quart, dry measure; 2.6417
gallons).

hektolitro, hektoliter (2 bushels 3.35 pecks; 26.417
gallons).

kilolitro, kiloliter (1.308 cubic yards; 264.17 gallons).

 

THE INTERNATIONAL MONEY SYSTEM.

 

285. Names of national coins translated into international form
(as dolaro, dollar, cendo, cent) cannot convey a very definite
meaning to persons not familiar with these coins. Consequently the
system devised for international use (not for actual coins, but for
calculation and price quotations) is based upon a unit called the
speso. The multiples of this unit are the spesdeko (10 spesoj),
spescento (100 spesoj), and spesmilo (1000 spesoj). Ten spesmiloj
have approximately the value of a five-dollar gold piece, twenty
marks, twenty-five francs, one pound sterling, etc. The spesmilo,
equivalent to about $0.4875 in the money of the United States and
Canada, is the unit commonly used. (To reduce dollars to spesmiloj,
multiply by 2.051.)

 

ABBREVIATIONS.

 

286. The following abbreviations are often used (for those of
the metric system see any English dictionary):

 

Dro., Doktoro, Dr.

Fino., Fraŭlino, Miss.

Pro., Profesoro, Prof.

Sro., Sinjoro, Mr.

Sino., Sinjorino, Mrs.

Ko., K-io., Kompanio, Co.

No., N-ro., Numero, No.

&, kaj, &.

Sm., spesmilo(j).

Sd., spesdeko(j).

k. t. p., kaj tiel plu, and so forth.

k. c., kaj ceteraj, etc.

k. sim., kaj simila(j), et. sim.

t. e., tio estas, i.e.

e., ekzemple, e.g.

p.s., postskribaĵo, P.S.

 

Vocabulary.

 

abon-i, to subscribe to, take.

aparat-o, apparatus.

aŭtomat-a, automatic.

bov-o, ox.

dimensi-o, dimension.

ekzempl-o, example.

fokus-o, focus.

fotograf-i, to photograph.

funkci-i, to function, work.

kamer-o, camera.

led-o, leather.

metal-o, metal.

moment-o, moment.

negativ-o, negative.

objektiv-o, lens, objective.

original-o, original.

plat-o, plate (photographic, etc)

prov-i, to try.

reklam-i, to advertise.

streĉ-i, to stretch (trans.).

 

Cf. the difference between provi, to try in the sense of
testing, making an essay or endeavor, peni, to try in the sense of
taking pains or making an effort, and juĝi, to try in a judicial
sense.

 

PRI LA KAMERO.

 

Bostono, 12/XI/1910.

Brown kaj Ko.,

Nov-Jorko.

Sinjoroj:—

Vidinte vian reklamon en gazeto al kiu mi abonas, mi skribas por
peti ke vi sendu al mi priskribaĵon de via kamero nomita "La
Infaneto," kiun eble mi deziros provi.

Bonvolu ankaŭ sendi dekduonon da platoj, 6 x 9 centimetrojn, por
kiu mi ĉi kune sendas spesmilon kaj duonon.

Kun respekto,

J. C. Smith.

 

The particle ĉi (used with tiu, tio, ties, ĉiu, ĉio) may also be
used with certain adverbs, as ĉi sube, here below, ĉi supre, here
above, ĉi kune, herewith, etc.

 

Nov-Jorko, 18an novembro, 1910.

Kara Sinjoro:—

Respondante al via estimata letero de la 12a, ni donas ĉi sube
mallongan priskribaĵon de nia bonega fotografilo nomita "La
Infaneto."

"La Infaneto" kamero havis neesperitan sukceson, kaj estas
vendita po miloj da ekzempleroj. Ĉie oni unuvoĉe laŭdas ĝian
malgrandan kaj tamen bonegan konstruon, kaj ankaŭ ĝian firman
samtempe facilan funkciadon. Ĝi ne estas pli granda ol monujo, tial
ĝi ne bezonas pli multe da spaco ol tiu, kaj povas esti portata kaj
uzata treege konvene.

La dimensioj de la fermita kamero estas 8 x 5 x 6.5 centimetroj.
La pezo, kun objektivo, tri platingoj, kaj malbrila (ground) vitro,
estas 365 gramoj. "La Infaneto" estas konstruita tute el metalo,
kaj kovrita de bonega bovledo. Kiam oni malfermas la aparaton, la
objektivo samtempe enfokusiĝas, tiamaniere ke la kamero estas preta
por uzado post unu sekundo, ĉar la objektivfermilo (shutter) estas
ĉiam streĉita. Sekve: neniaj preparadoj, nenia prokrasto je la
ekfotografado.

La negativoj estas klaraj ĝis la bordo, kaj tial konvenaj por
pligrandigo. Cetere, oni scias ke bona pligrandigo ofte pli
kontentigas ol malgranda originalo. Precipe ĉe promenoj kaj vojaĝoj
oni tial volonte preferas la malgrandan "Infaneton," por poste
pligrandigi la negativojn.

Por la pligrandigo ni fabrikas specialajn taglum-pligrandigajn
aparatojn, kies prezoj estas malaltaj (vidu en nia prezaro).

Ni ne ŝanĝis la konstruon de "La Infaneto" de post 1909, ĉar ĝis
nun ĝi estas ĉiurilate kontentiga. Sole la rapideca reguligo de la
momenta (instantaneous) fermilo estas plibonigita, ĉar ni ĝin
fabrikas kun speciala aŭtomata fermilo, kiu estas aranĝita por
malfermoj daŭraj (time exposures), kaj momentaj, je unu sekundo ĝis
unu centono da sekundo.

Esperante ke ni baldaŭ ricevos mendon de vi, kaj certigante al
vi ke ni tre zorge plenumos iun ajn mendon, ni restas.

Tre respekte la viaj,

Brown & Ko.

Per C.


Esperanto-English Vocabulary


A-E


The following vocabulary includes all roots used in the
preceding Lessons, all primary words of the language, and a large
number of additional roots (to facilitate original composition). No
attempt has been made, however, to include all of the roots in the
language, for which an Esperanto-English Dictionary should be
consulted.

 

References are to sections, unless the page (p.) is given. For
other parts of speech than those indicated under each root or
primary word, see Word Formation, 116, 120, 159, 171. See also the
references given under each prefix and suffix. For formation of
compound words, see 160, 167, 176, 184. The following abbreviations
are used: adj. = adjective; adv. = adverb; conj. = conjunction;
intrans. = intransitive; prep. = preposition; trans. = transitive;
— = repetition of the word.

 

A.

abel-o, bee.

abi-o, fir.

abiturient-o, bachelor of arts (A.B.).

abomen-a, abominable.

abon-i, to subscribe to, take (magazine, etc.).

abrikot-o, apricot.

acer-o, maple (tree).

acid-a, acid, sour.

-aĉ-, derogatory suffix (272).

aĉet-i, to buy.

-ad-, suffix indicating duration (218).

adiaŭ, (adv. and interjection), farewell, good-bye (171,
273).

adjektiv-o, adjective.

administr-i, to administer, to manage.

admir-i, to admire.

admon-i, to exhort, admonish.

ador-i, to worship, adore.

adres-o, address (on letters, etc.).

adverb-o, adverb.

advokat-o, lawyer, barrister.

aer-o, air.

afabl-a, affable, amiable.

afer-o, affair, matter, thing, cause.

afiŝ-o, handbill, placard, poster.

afrank-i, to frank (letters), prepay; —ite, post-paid.

Afrik-o, Africa.

ag-i, to act, perform action.

agac-i, to set on edge (of teeth).

agent-o, agent.

agit-i, to agitate.

agl-o, eagle.

agoni-o, agony.

agrabl-a, agreeable, pleasant.

aĝ-o, age.

ajn (adv.), ever (236).

-aĵ-, suffix forming concrete words (227).

akademi-o, academy.

akcel-i (trans.), to accelerate, hasten.

akcent-o, accent, stress.

akcept-i, to accept, receive, welcome.

akcident-o, accident.

akir-i, to acquire.

akompan-i, to accompany.

akr-a, sharp, acute, shrill.

akrid-o, grasshopper.

aks-o, axis, axle.

akt-o, act (of a play).

aktiv-a, active (grammatical).

aktor-o, actor (player).

akurat-a, accurate, exact.

akuz-i, to accuse.

akuzativ-o, accusative.

akv-o, water.

akvarel-o, water-color painting.

akvari-o, aquarium.

al (prep.), to, toward (46, 160, 251, 252).

alaŭd-o, lark (bird).

ale-o, avenue, walk, path (of garden, park, etc.).

Aleksandri-o, Alexandria.

Aleksandr-o, Alexander.

alfabet-o, alphabet.

Alfred-o, Alfred.

algebr-o, algebra.

ali-a, other.

alk-o, elk.

alkohol-o, alcohol.

alkov-o, alcove, recess.

almanak-o, almanac.

almenaŭ, (adv.), at least (66).

almoz-o, alms; —ulo, beggar.

alt-a, high, tall.

altar-o, altar.

alud-i, to allude to.

alumet-o, match (for fire).

am-i, to love.

amas-o, crowd, throng, mass.

ambaŭ (pronoun), both (of two objects naturally in pairs, or of
persons or things assumed or already known to be thus grouped)
(238).

ambos-o, anvil.

amel-o, starch.

Amerik-o, America.

amfibi-a, amphibious.

amfiteatr-o, amphitheatre.

amik-o, friend.

amindum-i, to woo, make love.

ampleks-o, extent, dimension.

amuz-i, to amuse.

-an-, suffix denoting membership, etc. (145).

analiz-i, to analyse.

ananas-o, pineapple.

anas-o, duck.

anekdot-o, anecdote.

Angl-o, Englishman.

angul-o, angle, corner.

anĝel-o, angel.

anim-o, soul.

ankaŭ (adv.), also.

ankoraŭ (adv), still, yet.

ankr-o, anchor.

anonc-i, to announce.

ans-o, latch, door-handle.

anser-o, goose.

anstataŭ (prep.), instead of (98, 159).

antaŭ (prep.), before (89, 90, 120, 159, 160), antaŭ ol (conj.),
97, 98.

antikv-a, ancient, antique.

antilop-o, antelope.

antipati-o, antipathy.

aparat-o, apparatus.

apart-a, separate.

apartament-o, apartment, suite (of rooms).

aparten-i, to belong.

apati-o, apathy.

apenaŭ (adv.), scarcely, hardly.

aper-i, to appear.

apetit-o, appetite.

aplaŭd-i, to applaud.

aplomb-o, assurance, self-command.

apog-i, to lean, to rest (upon).

apologi-o, apology, vindication.

apotek-o, pharmacy, drugstore, chemist's shop.

april-o, April.

aprob-i, to approve.

apud (prep.), near to, close by (120, 159).

-ar-, suffix forming collectives (126).

Arab-o, Arab.

arane-o, spider.

aranĝ-i, to arrange.

arb-o, tree.

arbitraci-i, to arbitrate.

ardez-o, slate (stone).

aren-o, arena.

arest-i, to arrest.

argil-o, clay.

argument-i, to argue.

arĝent-o, silver (metal).

arĥitektur-o, architecture.

Arĥimed-o, Archimedes.

ari-o, tune, air (music).

Aristejd-o, Aristeides.

aristokrat-o, aristocrat.

Aristotel-o, Aristotle.

aritmetik-o, arithmetic.

ark-o, arc.

arkad-o, arcade.

arm-i, to arm.

arme-o, army.

armoraci-o, horse-radish.

arogant-a, arrogant.

arom-o, aroma, fragrance.

art-o, art.

artik-o, joint.

artikol-o, article (grammatical or literary).

Artur-o, Arthur.

asekur-i, to insure (with a company).

asoci-o, association (organization).

asparag-o, asparagus.

aspekt-o, aspect, appearance.

astr-o, heavenly body, star.

atak-i, to attack.

atend-i, to wait, wait for, expect.

atent-a, attentive.

atest-i, to attest, give witness, certify.

ating-i, to attain, reach.

atlas-o, satin.

atlet-o, athlete.

atmosfer-o, atmosphere.

atribut-o, attribute.

aŭ (conj.), or, either.

aŭd-i, to hear.

aŭgust-o, August.

aŭskult-i, to listen.

Aŭstrali-o, Australia.

aŭtomat-a, automatic.

aŭtor-o, author.

aŭtun-o, autumn.

av-o, grandfather.

avar-a, avaricious, miserly.

avel-o, hazel-nut.

aven-o, oats.

avert-i, to warn, caution.

avid-a, eager.

aviz-i, to give notice.

azen-o, ass, donkey.

Azi-o, Asia.

azot-o, nitrogen.

 

B.

babil-i, to chatter, babble.

bagatel-o, trifle, bagatelle.

bal-o, ball (dance).

bak-i, to bake.

bala-i, to sweep (a floor, etc.).

balanc-i (trans.), to balance, poise; —i la kapon, to nod the
head.

baldaŭ (adv.), soon.

balen-o, whale.

ban-i (trans.), to bathe.

banan-o, banana.

bandaĝ-i, to bandage.

bank-o, bank (financial).

bankrot-i, to become bankrupt, fail.

bant-o, bow (of ribbon).

bar-i (trans.), to bar, to obstruct.

barakt-i, to wrestle, struggle.

barb-o, beard.

barbar-o, barbarian.

barel-o, barrel.

bariton-o, barytone.

bas-o, bass (voice).

baston-o, stick.

bat-i, to beat.

batal-i, to fight, battle.

batat-o, sweet potato.

bedaŭr-i, to regret.

bek-o, beak, bill.

bel-a, beautiful, handsome.

belg-o, Belgian.

ben-i, to bless.

benk-o, bench.

ber-o, berry.

best-o, animal, beast.

bet-o, beet.

bezon-i, to need, want.

bibliotek-o, library.

bicikl-o, bicycle.

bien-o, land, property, estate.

bier-o, beer.

bifstek-o, beefsteak.

bild-o, picture, image.

bilet-o, ticket, note; bank—, bank-note, bill.

bird-o, bird.

bis (adv.), once more, a second time, encore.

biskvit-o, biscuit.

blank-a, white.

blek-i, to neigh, bleat, give its cry (of any animal).

blind-a, blind.

blov-i, to blow.

blu-a, blue (color).

bluz-o, blouse.

bo-, prefix expressing relationship by marriage (277).

boat-o, boat.

boj-i, to bark (of dogs).

bol-i (intrans.), to boil.

bombon-o, bonbon, sweet.

bon-a, good; —veni, to welcome.

bor-i, to bore (holes).

bord-o, shore, bank, edge (of rivers, etc.).

Boston-o, Boston.

bot-o, boot.

botel-o, bottle.

bov-o, ox; —aĵo, beef; —idaĵo, veal; —viro, bull.

brak-o, arm (of the body).

branĉ-o, branch, bough.

brand-o, brandy.

brasik-o, cabbage; florbrasiko, cauliflower.

brav-a, brave.

bret-o, shelf, bracket.

brid-o, bridle (of harness).

brik-o, brick, tile.

bril-i, to shine (116).

Brit-o, Briton.

brod-i, to embroider.

bronz-o, bronze.

bros-i, to brush.

broŝur-o, pamphlet, brochure.

brov-o, eyebrow.

bru-o, noise.

brul-i (intrans.), to burn (275).

brun-a, brown.

brut-o, cattle, dumb animal.

bub-o, street arab, gamin.

buĉ-i, to slaughter, butcher.

buf-o, toad.

buk-o, buckle (metal).

buked-o, bouquet.

bukl-o, curl, ringlet (of hair).

bulb-o, onion, bulb.

bulgar-o, Bulgarian.

bulk-o, roll (bread).

bulvard-o, boulevard.

burĝon-o, bud, young shoot.

buŝ-o, mouth.

buter-o, butter.

butik-o, shop, store.

buton-o, button.

 

C.

cel-i, to aim, have as purpose or goal.

celeri-o, celery.

cend-o, cent (coin).

cent, hundred (142).

centigram-o, centigram (284).

centilitr-o, centiliter (284).

centimetr-o, centimeter (284).

centr-o, center.

cerb-o, brain.

cert-a, certain, sure.

cerv-o, stag, deer.

ceter-a, remaining.

ci (pronoun), thou (40).

cidoni-o, quince.

cifer-o, cipher.

cigar-o, cigar.

cigared-o, cigarette.

cign-o, swan.

cilindr-o, cylinder.

cinam-o, cinnamon.

cindr-o, ashes.

cir-o, blacking (for shoes).

cirkonstanc-o, circumstance.

cirkuler-o, circular (letter).

Cirus-o, Cyrus.

cit-i, to quote.

citron-o, lemon.

civiliz-i, to civilize.

col-o, inch (measure).

 

Ĉ.

ĉagren-i (trans.), to grieve, vex, annoy.

ĉambr-o, room.

ĉap-o, cap.

ĉapel-o, hat.

ĉapitr-o, chapter (of book).

ĉar (conj.), because, since (83).

ĉarm-a, charming, delightful.

ĉarnir-o, hinge.

ĉas-i, to hunt (game or wild animals).

ĉe (prep.), at, in the house or presence of (125, 160).

ĉef-a, chief, principal, head.

ĉek-o, cheque.

ĉemiz-o, shirt, chemise.

ĉen-o, chain (for watch, etc.).

ĉeriz-o, cherry.

ĉes-i (intrans.), to cease, leave off (275).

ĉeval-o, horse; —viro, stallion.

ĉi (adv.), expresses proximity (60, 66).

ĉia, of every kind (177).

ĉial (adv.), for every reason (188).

ĉiam (adv.), always (187).

ĉie (adv.), everywhere (182).

ĉiel (adv.), in every way (193).

ĉiel-o, heaven, sky.

ĉies (pronoun, possessive), everybody's (174).

ĉifon-o, rag.

ĉio (pronoun), everything, all (233).

ĉiom (adv.), all (194).

ĉirkaŭ (prep.), around, roundabout (89, 120, 159, 160).

ĉiu (pronoun and adj.), every one, each (173).

-ĉj-, suffix forming affectionate diminutives (283).

ĉokolad-o, chocolate.

ĉu (adv.), whether (when translated) (30, 66).

 

D.

da (prep.), of (after quantitative noun or adv.) (99, 101,
103).

daktil-o, date (fruit).

Damokl-o, Damocles.

dan-o, Dane.

danc-i, to dance.

danĝer-o, danger.

dank-i, to thank.

dat-o, date (chronological).

daŭr-i (intrans.), to continue, last.

de (prep.), of, from, by (49, 89, l00, 160, 169, 170).

dec-i, to be proper, decent; ne decas ke vi iru, it is not
proper for you to go.

decembr-o, December.

decid-i, to decide.

decigram-o, decigram (284).

decilitr-o, deciliter (284).

decimetr-o, decimeter (284).

defend-i, to defend.

degel-i (intrans.), to thaw (275).

deĵor-i, to be on duty (of officer, attendant, etc.).

dek (adj.), ten (136).

dekagram-o, dekagram (284).

dekalitr-o, dekaliter (284).

dekametr-o, dekameter (284).

deklam-i, to declaim, recite.

dekstr-a, right (not left).

deleg-i, to delegate.

delikat-a, delicate, dainty, nice.

demand-i, to ask, inquire.

dens-a, dense, thick, close.

dent-o, tooth.

depeŝ-o, a dispatch.

des (adv.), the more (used with pli, 84).

desert-o, dessert.

detal-o, detail.

detru-i, to destroy.

dev-i, to have to, must (247).

dezert-o, desert, waste.

dezir-i, to desire.

Di-o, God.

diamant-o, diamond.

difekt-i, to damage, spoil.

diferenc-a, different.

difin-i, to define, to destine.

dik-a, thick, corpulent.

dikt-i, to dictate (letters, etc.)

diligent-a, diligent.

dimanĉ-o, Sunday.

dimensi-o, dimension.

Diogen-o, Diogenes.

diplom-o, diploma.

diplomat-o, diplomat.

dir-i, to say (77).

direkt-i, to direct, guide, manage.

dis-, prefix expressing separation (245).

diskut-i, to discuss.

distanc-o, distance.

disting-i, to distinguish.

distr-i, to distract, take away the attention.

diven-i, to guess.

divers-a, varied, diverse, different.

divid-i (trans.), to divide.

do, consequently, then, so.

doktor-o, doctor.

dolar-o, dollar.

dolĉ-a, sweet, pleasant.

dolor-o, pain, ache.

dom-o, house.

domaĝ-o, pity, regrettable affair.

don-i, to give.

donac-i, to make a gift, present.

dorlot-i, to caress, fondle, pet.

dorm-i, to sleep.

dorn-o, thorn.

dors-o, back (of the body).

dot-i, to endow.

drap-o, cloth.

drog-o, drug.

dron-i (intrans.), to drown (275).

du (adj.), two (136)

dub-i, to doubt.

dum (prep and conj.), during, while (96, 120, 159).

dung-i (trans.), to hire (persons).

 

E.

eben-a, even, flat, level.

-ebl-, suffix expressing possibility (161, 162).

ebri-a, inebriate, intoxicated.

-ec-, suffix forming abstracts (202).

eĉ (adv.), even.

eduk-i, to bring up, educate.

edz-o, husband, married man.

efekt-o, effect.

efektiv-a, real, actual.

efik-i, to be efficacious, act (on), produce a result.

-eg-, suffix forming augmentatives (122).

egal-a, equal.

Egipt-o, Egypt.

eĥ-o, echo.

-ej-, suffix forming words indicating place (III).

ek-, prefix expressing suddenness or beginning (206).

eks-, prefix expressing former incumbency (281).

ekscit-i, to excite.

eksperiment-i, to experiment.

eksplod-i (intrans.), to explode.

ekster (prep.), outside of (120, 121).

ekzamen-i, to examine, test.

ekzempl-o, example.

ekzempler-o, copy (of book or magazine).

ekzerc-i (trans.), to exercise.

ekzil-i, to exile, banish

ekzist-i, to exist.

el (prep.), out of, of, out (75, 106, 138, 197, 264, c).

elekt-i, to choose.

elektr-a, electric.

elokvent-a, eloquent.

-em-, suffix expressing propensity or inclination (192).

eminent-a, eminent.

en (prep.), in (89,160), into (46).

energi-o, energy.

entrepren-i, to undertake.

entuziasm-o, enthusiasm.

enu-i, to be wearied, be bored.

envi-i, to envy.

epok-o, epoch, period, time.

-er-, suffix expressing a component part (276).

erar-i, to err, make a mistake.

escept-i, to except (266).

esper-i, to hope.

esplor-i, to investigate, explore.

esprim-i, to express.

est-i, to be (109).

establ-i, to establish.

estim-i, to esteem.

esting-i, to extinguish.

-estr-, suffix expressing leadership or authority (253).

-et-, suffix forming diminutives (198).

etaĝ-o, story (of a house); teretaĝo, ground floor; unua etaĝo,
second story.

etend-i (trans.), to extend, lengthen, widen.

etern-a, eternal.

Eŭrop-o, Europe.

evangeli-o, gospel, evangel.

evit-i, to avoid, shun.

evoluci-o, evolution.


F-K


F.

fab-o, bean (leguminous fruit).

fabel-o, story, tale.

fabl-o, fable.

fabrik-i, to manufacture.

facil-a, easy.

faden-o, thread.

fajf-i, to whistle.

fajr-o, fire.

fak-o, department, specialty.

fakt-o, fact.

fal-i, to fall.

fald-i, to fold.

fals-i, to falsify, forge, debase.

fam-o, fame, renown, rumor.

famili-o, family.

familiar-a, familiar, accustomed.

fand-i (trans.), to smelt, fuse (metals, etc.).

fanfaron-i, to boast, vaunt oneself, brag.

fantom-o, phantom, ghost.

far-i, to make, do, render.

faraon-o, pharaoh (Egyptian ruler).

farm-i, to farm (as a tenant).

farmaci-o, pharmacy (knowledge of the use of drugs).

fart-i, to be in (good or bad) health.

farun-o, flour.

fask-o, bundle, bunch.

fason-o, cut, mode, fashion.

fatal-a, fatal, predestined.

faŭk-o, jaw (literal and figurative).

favor-a, favorable.

fazeol-o, bean (garden bean).

fe-o, fairy, fay; —ino, fairy.

febr-o, fever.

februar-o, February.

fel-o, skin, hide (of animals).

feliĉ-a, happy.

femur-o, thigh.

fend-i (trans.), to split.

fenestr-o, window.

fer-o, iron; —vojo, railway.

ferdek-o, deck (of ship).

ferm-i (trans.), to close, shut.

fervor-o, zeal, fervor.

fest-i, to celebrate.

festen-o, banquet.

fi (interjection), fie! (273).

fiakr-o, cab.

fianĉ-o, betrothed man, fiance.

fid-i, to rely upon, trust.

fidel-a, faithful, loyal.

fier-a, proud, haughty.

fil-o, son.

filozof-o, philosopher.

fin-i (trans.), to finish, end.

fingr-o, finger; dika fingro, thumb; montra fingro, index
finger; longa fingro, middle finger; ringa fingro, ring-finger;
malgranda fingro, little finger.

firm-a, firm, steady.

fiŝ-o, fish.

fizik-o, physics, physical science.

flag-o, flag, banner, small standard.

flank-o, side.

flar-i (trans.), to smell, scent.

flav-a, yellow.

fleks-i (trans.), to bend, flex.

flik-i, to patch.

flor-o, flower (116).

flu-i, to flow.

flug-i, to fly.

fluid-a, fluid, liquid.

foj-o, time, occasion (127).

fojn-o, hay.

fokus-o, focus.

foli-o, leaf.

fond-i, to found, establish.

font-o, spring (of water), fount.

fontan-o, fountain (artificial).

for (adv.), away (71).

forges-i, to forget.

fork-o, fork.

form-o, shape, form.

formik-o, ant.

forn-o, stove.

fort-a, strong.

fos-i, to dig.

fotograf-i, to photograph

frag-o, strawberry.

frak-o, evening dress (for men).

frakas-i, to shatter, break to pieces.

framb-o, raspberry.

franc-o, Frenchman.

frand-i, to be fond of sweets, be an epicure.

franĝ-o, fringe.

frap-i, to knock, strike.

frat-o, brother.

fraŭl-o, bachelor, unmarried man.

fraz-o, sentence, phrase.

Frederik-o, Frederick.

fremd-a, foreign.

frenez-a, crazy, mad.

freŝ-a, fresh, new.

fripon-o, rogue, rascal, knave.

frit-i (trans.), to fry.

fromaĝ-o, cheese.

frost-o, frost.

frot-i, to rub.

fru-a, early.

frukt-o, fruit.

frunt-o, forehead.

fulm-o, lightning.

fum-i, to smoke.

fund-o, bottom.

fundament-o, foundation, base.

funebr-o, mourning.

fung-o, mushroom.

funkci-i, to function, work.

funt-o, pound.

furioz-a, furious, raging.

fuŝ-i, to bungle.

fut-o, foot (measure).

 

G.

gaj-a, gay, merry.

gajn-i, to gain.

galeri-o, gallery.

galop-i, to gallop.

gant-o, glove.

gard-i, to guard, watch over.

gas-o, gas.

gast-o, guest.

gazet-o, gazette, magazine.

ge-, prefix indicating both sexes together (271).

general-o, general (military).

genu-o, knee; —fleksi, to kneel.

geometri-o, geometry.

german-o, German.

Gertrud-o, Gertrude.

giĉet-o, wicket, ticket-window, turnstile.

girland-o, garland, wreath.

glaci-o, ice; —aĵo, an ice (food).

glad-i, to iron (linen, etc.).

glas-o, tumbler, glass.

glat-a, smooth, polished, flat.

glav-o, sword.

glit-i, to glide, slide.

glob-o, globe.

glor-o, glory.

glu-o, glue.

glut-i, to swallow.

gorĝ-o, throat.

graci-a, graceful.

grad-o, grade, degree.

graf-o, count; —lando, county.

gram-o, gram (284).

gramatik-o, grammar.

grand-a, great, large, big.

gras-o, fat.

gratul-i, to congratulate.

grav-a, important, serious, grave.

gravit-i, to gravitate.

grek-o, Greek.

gren-o, grain (wheat, corn, etc.).

grimp-i, to climb up, creep up.

grinc-i, to grind, gnash.

griz-a, gray.

grup-o, group.

gurd-o, hurdy-gurdy, barrel organ.

gust-o, taste.

gut-i, to drip.

gvid-i, to guide.

 

Ĝ.

ĝarden-o, garden.

ĝem-i, to groan.

ĝen-i, to disturb, incommode.

ĝeneral-a, general, common.

ĝentil-a, courteous, polite.

ĝi (pronoun), it (32, 37, 42, 274).

ĝis (prep.), as far as, until (46, 89).

ĝoj-i, to rejoice, be glad (116).

ĝu-i, to enjoy, find pleasure in.

ĝust-a, exact, just.

 

H.

hajl-o, hail (frozen rain).

hak-i, to chop, hack; —ilo, axe.

halt-i (intrans.), to halt, stop.

har-o, a hair.

haŭt-o, skin (human).

hav-i, to have.

haven-o, harbor, port.

hazard-o, chance, hazard.

hebre-o, Hebrew.

hejm-o, home.

hejt-i (trans.), to heat (a place).

hektar-o, hektare (284).

hektogram-o, hektogram (284).

hektolitr-o, hektoliter (284).

hektometr-o, hektometer (284).

hel-a, bright, clear.

help-i, to help, aid, assist.

herb-o, grass, herb.

hero-o, hero.

hezit-i, to hesitate.

hieraŭ (adv.), yesterday (93, 171).

Hieron-o, Hiero.

hipokrit-i, to play the hypocrite.

hirund-o, swallow (bird).

hispan-o, Spaniard.

histori-o, history.

ho (interjection), ho, oh (273).

hodiaŭ (adv.), today (93, 171).

Holand-o, Holland.

hom-o, human being.

honest-a, honest.

honor-i, to honor.

hont-i, to be ashamed.

hor-o, hour (185).

horizont-o, horizon.

horizontal-a, horizontal.

horloĝ-o, clock; poŝhorloĝo, watch.

hotel-o, hotel.

humil-a, humble.

humor-o, humor, temper.

hund-o, dog.

hura! (interjection), hurrah!

 

Ĥ.

ĥemi-o, chemistry.

ĥin-o, Chinaman.

ĥor-o, choir.

 

I.

ia, any kind of (208).

ial (adv.), for any reason (213).

iam (adv.), ever, at any time, once (212).

-id-, suffix indicating descendant or young of (207).

ide-o, idea.

ideal-o, ideal.

ident-a, identical.

idiom-o, idiom.

idiot-o, idiot.

ie (adv.), somewhere (209).

iel (adv.), somehow (216).

ies (pronoun, possessive), somebody's (204).

-ig-, suffix forming causative verbs (214, 239, 275).

ignor-i, to ignore.

-iĝ-, suffix forming inchoative and intransitive verbs (232,
239, 279).

-il-, suffix forming names of instruments (63).

ili (pronoun), they (32, 37, 42).

ilustr-i, to illustrate.

iluzi-o, illusion, delusion.

imag-i, to imagine, fancy.

imit-i, to imitate.

imperi-o, empire.

implik-i, to implicate.

impost-o, tax, impost.

impres-i, to impress.

impuls-o, impulse.

-in-, suffix forming feminines (59).

incit-i, to incite, arouse, provoke.

-ind-, suffix expressing worth or merit (154).

indian-o, Indian (American).

indiferent-a, indifferent, unconcerned, unimportant.

industri-o, industry (trade, business).

infan-o, child.

infekt-i, to infect, contaminate.

influ-i, to influence.

inform-i, to give information.

-ing-, suffix expressing a holder or container (237).

inĝenier-o, engineer.

ink-o, ink.

insekt-o, insect.

insist-i, to insist.

inspir-i, to inspire.

instru-i, to instruct, teach.

insul-o, island.

insult-i, to insult.

inteligent-a, intelligent.

intend-i, to intend.

inter (prep.), between, among (85, 89, 160).

interes-i (trans.), to interest.

intermit-i, to be intermittent.

intern-a, internal; —e, inside.

interpret-i, to interpret.

intim-a, intimate.

invit-i, to invite.

io (pronoun), something (233).

iom (adv.), some, a certain amount; iom post iom, little by
little (217).

ir-i, to go.

-ist-, suffix indicating profession, etc. (172).

ital-o, Italian.

iu (pronoun), some one, a certain (one) (203).

 

J.

ja (adv.), indeed, in fact (215).

jak-o, jacket, short coat.

jam (adv.), already.

januar-o, January.

jar-o, year.

je, prep. of indefinite meaning (89, 185, 260).

jen (adv.), there, behold (228).

jes (adv.), yes (171).

Jesu-o, Jesus.

Johano, John.

ju (adv.), the more (used with pli, 84).

jug-o, yoke.

juĝ-i, to judge.

juli-o, July.

jun-a, young.

jung-i, to harness.

juni-o, June.

jup-o, skirt.

jurist-o, jurist.

just-a, just, upright.

juvel-o, jewel.

 

Ĵ.

ĵaluz-a, jealous.

ĵaŭd-o, Thursday.

ĵet-i, to throw, cast, hurl.

ĵongl-i, to juggle.

ĵur-i, to take oath, swear.

ĵurnal-o, newspaper, journal.

ĵus (adv.), a moment before, just.

 

K.

kadavr-o, corpse.

kadr-o, frame (of pictures).

kaduk-a, decaying, in ruin.

kaf-o, coffee.

kaĝ-o, cage.

kahel-o, tile (for paving).

kaj (conj.), and; kaj..kaj.., both..and.. (26).

kajer-o, notebook.

kaldron-o, caldron.

kalendar-o, calendar.

kaleŝ-o, carriage.

kalkan-o, heel (of the foot); —umo, heel of a shoe.

kalkul-i, to calculate, reckon.

kamel-o, camel.

kamen-o, chimney.

kamer-o, camera.

kamp-o, field.

kanajl-o, scoundrel, rascal.

kanap-o, sofa.

kand-o, candy.

kandel-o, candle.

kanot-o, canoe.

kant-i, to sing.

kap-o, head.

kapabl-a, capable.

kapel-o, chapel (for prayer).

kapital-o, capital (money).

kapitol-o, capitol.

kapt-i, to catch, seize.

kar-a, dear, prized.

karakter-o, character.

karb-o, coal.

karcer-o, jail.

kares-i, to caress.

karn-o, flesh.

karot-o, carrot.

kart-o, card; poŝtkarto, postcard; vizitkarto, visiting
card.

karton-o, pasteboard.

karusel-o, merry-go-round.

kas-o, money-box, treasury; —isto, cashier, treasurer.

kaskad-o, waterfall, cascade.

kastel-o, castle.

kaŝ-i, to hide, conceal (252).

kaŝtan-o, chestnut.

kat-o, cat.

katen-o, fetter, chain.

kaŭz-o, cause.

kav-o, cavity, hole.

kaz-o, case (grammatical).

ke (conj.), that (53, 83, 105, 259, 262).

kel-o, cellar.

kelk-a, some; —aj, several, more than one or two.

kelner-o, waiter (in hotel or restaurant).

kest-o, chest; tirkesto, drawer.

kia, what kind of (112, 150); kiamanier-e, how.

kial (adv.), why (129).

kiam (adv.), when (123, 155).

kie (adv.), where (118, 151).

kiel (adv.), how, in which way, as (134, 156).

kies (pronoun, possessive), whose (107, 147).

kilogram-o, kilogram (284).

kilolitr-o, kiloliter (284).

kilometr-o, kilometer (284).

kio (pronoun), what (233).

kiom (adv.), how much (140, 164, 185).

kis-i, to kiss.

kiu (pronoun), who (106, 146).

klak-i (trans.), to clap, clatter.

klar-a, clear, distinct.

klav-o, key (of piano, etc.).

klas-o, class.

kler-a, enlightened, well-in-formed.

klimat-o, climate.

klin-i (trans.), to incline, bend.

kling-o, blade (of knife, etc.).

klopod-i, to undertake initiative work, take steps toward, labor
for the success or completion of something.

klub-o, club (organization)

knab-o, boy.

kobold-o, sprite, kobold, brownie.

kofr-o, trunk, chest with a lid.

kok-o, cock (domestic fowl).

koket-a, coquettish.

koks-o, hip.

kol-o, neck.

kolbas-o, sausage.

kolegi-o, college.

kolekt-i (trans.), to collect, gather.

koler-i, to be angry, lose the temper.

kolomb-o, pigeon, dove.

kolon-o, column, pillar.

kolonel-o, colonel.

kolor-o, color.

kolport-i, to peddle.

komand-i, to command (military and naval).

komb-i, to comb.

komedi-o, comedy.

komenc-i (trans.), to begin, commence.

komerc-i, to trade, engage in commerce.

komfort-o, comfort (freedom from pain, want, etc.).

komisi-i, to entrust with, put in charge of, give the agency
for.

komitat-o, committee.

komiz-o, clerk, employee, assistant.

kompani-o, company (commercial organization).

kompar-i, (trans.) to compare, (266).

kompat-i, to pity, have compassion for.

komplet-o, suit (of clothes).

komplez-o, kindness, courtesy, disposition to oblige.

komplik-i, to complicate.

kompost-i, to compose, set (type); —isto, compositor.

kompot-o, jam, preserve,

kompren-i, to understand.

komun-a, common, mutual.

komunik-i, to communicate.

kon-i, to be acquainted with, know; —atiĝi kun, to become
acquainted with (117).

koncern-i, to concern (266).

koncert-o, concert (musical).

kondamn-i, to condemn.

kondiĉ-o, terms specified, stipulation, condition.

konduk-i, to conduct, lead.

konduktor-o, conductor (of car, train, etc.).

kondut-i, to behave, conduct oneself.

konfes-i, to confess, admit.

konfid-i, to trust, have confidence in.

konfit-i, to preserve, pickle (fruits, etc.).

konform-i, to be in conformity with (266).

konfuz-i, to confuse, confound.

kongres-o, congress (assembly).

konk-o, shell (of mollusk, etc.).

konkur-i, to vie, compete.

konkurenc-o, competition (in business, etc.).

konkurs-o, prearranged trial of skill, formal competition (for
prizes, etc.).

konsci-i, to be conscious.

konscienc-o, conscience.

konsent-i, to consent, agree.

konserv-i, to keep, preserve, save.

konservativ-a, conservative.

konsil-i, to advise, counsel.

konsist-i, to consist.

konsol-i, to console, comfort.

konsonant-o, consonant.

konspir-i, to conspire, plot.

konstant-a, constant.

konstat-i, to verify, ascertain the truth of, certify.

konstituci-o, constitution.

konstru-i, to build.

konsul-o, consul.

konsult-i, to seek advice of, consult.

kont-o, account (book-keeping, commercial).

kontent-a, content, satisfied.

kontinent-o, continent (geographical).

kontrakt-i, to contract, agree.

kontralt-o, contralto.

kontraŭ (prep.), against, opposite, opposed to (159, 160).

kontrol-i, to control, inspect, examine and check.

kontur-o, outline, contour.

kontuz-i, to bruise.

konven-i, to be suitable, be fitting or convenient.

konvink-i, to convince, persuade.

kopi-i, to copy.

kor-o, heart (of the body).

korb-o, basket.

korekt-i, to correct.

korespond-i, to exchange letters, correspond.

koridor-o, corridor, passage.

kork-o, cork (bark).

korn-o, horn.

korp-o, body, —a, corporeal.

korpus-o, corps (military).

kort-o, courtyard, court.

kortego, court (royal, etc.).

korv-o, raven.

kost-i, to cost.

kostum-o, costume.

kot-o, mud.

kotiz-i, to pay dues, pay one's share of an assessment.

kotlet-o, cutlet, chop.

koton-o, cotton.

kov-i, to brood (of birds).

kovert-o, envelope

kovr-i, to cover.

krab-o, crab.

krad-o, grating, grate, lattice.

krajon-o, pencil.

krak-i, to clack, crackle.

kran-o, faucet, tap.

kravat-o, cravat.

kre-i, to create.

kred-i, to believe (265).

krem-o, cream.

krepusk-o, twilight, half-light of dawn or evening.

kresk-i, to grow.

krestomati-o, chrestomathy, collection of selected passages.

kret-o, chalk.

krev-i (intrans.), to burst, crack open (suddenly and with
noise).

kri-i, to cry out.

kribr-i, to sift (with a sieve).

krim-o, crime.

kring-o, ring-shaped biscuit.

kripl-a, crippled.

Krist-o, Christ.

kritik-i, to criticise.

kroĉ-i, to hook.

krom (prep.), beside, aside from, except, save, but.

kron-o, crown.

kruc-o, cross; —umi, to crucify.

kruĉ-o, pitcher, jug; tekruĉo, tea-pot.

kruel-a, cruel.

krur-o, leg.

krust-o, crust.

krut-a, steep.

kubut-o, elbow.

kudr-i, to sew.

kugl-o, bullet.

kuir-i, to cook.

kuk-o, cake; —aĵo, pastry.

kukum-o, cucumber.

kukurb-o, pumpkin.

kuler-o, spoon.

kulp-a, guilty.

kultur-i, to cultivate; terkulturi, to till the soil, farm.

kun (prep.), with (70, 76, 120, 160, 159).

kunikl-o, rabbit.

kupon-o, coupon.

kupr-o, copper (metal).

kur-i, to run.

kurac-i, to treat for illness, cure; —ato, a patient; —isto, a
physician, medical man.

kuraĝ-o, courage.

kurb-o, curve.

kurioz-a, uncommon, curious.

kurs-o, course (of lessons).

kurten-o, curtain.

kusen-o, cushion.

kuŝ-i, to lie, recline (239).

kutim-o, custom, habit.

kuv-o, tub, large basin.

kuz-o, cousin.

kvadrat-o, square (equilateral rectangle).

kvalit-o, quality, texture.

kvankam (conj.), though, although, while (concessive).

kvant-o, quantity, amount.

kvar, (adj.), four (136).

kvartal-o, quarter (of a city).

kvazaŭ (conj.), as though, as if (250).

kverk-o, oak.

kviet-a, calm, quiet.

kvin, (adj.), five (136).

kvitanc-o, receipt (for payment).


L-P


L.

la (article), the (II, 47, 201, 280, a).

labor-i, to work, labor.

lac-a, tired, weary.

laĉ-o, string, lace (of shoe, etc.).

lad-o, tin plate (sheet iron covered with tin).

lag-o, lake.

lakt-o, milk.

laktuk-o, lettuce.

lam-a, lame.

lamp-o, lamp.

lan-o, wool.

lanc-o, lance, spear.

land-o, land, country.

lang-o, tongue (of the body).

lantern-o, lantern.

lanug-o, down (hairs, feathers).

lard-o, bacon.

larĝ-a, wide, broad.

larm-o, tear (of the eye).

las-i, (trans.), to leave, let, permit.

last-a, last (in a series).

latin-a, Latin.

laŭ (prep.), in accordance with, along, by (191).

laŭb-o, arbor, summer-house.

laŭd-i, to praise.

laŭt-a, loud.

lav-i, to wash.

lecion-o, lesson.

led-o, leather.

leg-i, to read.

legom-o, vegetable.

leĝ-o, law.

lek-i, to lick.

leon-o, lion.

lepor-o, hare.

lern-i, to learn.

lert-a, clever, skilful.

leter-o, letter (epistle).

lev-i, to raise, lift.

li (pronoun), he, him (32, 37, 42).

liber-a, free.

libr-o, book.

lig-i, to tie, bind, fasten; —ilo, bond; that which ties or
fastens; —aĵo, knot; —o, league, alliance.

lign-o, wood.

lim-o, limit, boundary.

limonad-o, lemonade.

lingv-o, language.

lini-o, line; —ilo, ruler.

lip-o, lip; —haroj, moustache.

lit-o, bed (for sleeping).

liter-o, letter of the alphabet; laŭlitera, literal.

literatur-o, literature.

litr-o, liter (284).

liver-i, to deliver, supply, furnish.

log-i, to allure.

loĝ-i, to dwell, reside (133).

lok-o, place; —a, local.

lokomotiv-o, locomotive.

long-a, long.

lonicer-o, honeysuckle.

lorn-o, telescope, spyglass; —eto, opera-glasses.

lu-i, to hire, rent (engage and pay rent for).

lud-i, to play.

luks-o, luxury.

lul-i, to lull to sleep; —ilo, cradle.

lum-i, to shine (275).

lun-o, moon.

lunatik-o, lunatic.

lund-o, Monday.

lup-o, wolf.

 

M.

maĉ-i, to chew, masticate.

magazen-o, warehouse.

magi-o, magic.

magistr-o, master of arts (A.M.).

maiz-o, maize, Indian corn.

maj-o, May.

majest-a, majestic.

majones-a, mayonnaise.

majstr-o, master (of his art or profession).

makaroni-o, macaroni.

maksimum-o, maximum.

makul-o, spot, stain.

makzel-o, jaw; —osto, jawbone.

mal-, prefix forming opposites (67).

maleol-o, ankle.

malgraŭ (prep.), notwithstanding.

malic-a, malicious.

man-o, hand.

mandat-o, money-order.

manĝ-i, to eat.

manier-o, manner, way.

manik-o, sleeve.

mank-i (intrans.), to be lacking, wanting.

mantel-o, cloak, mantle.

manuskript-o, manuscript.

mar-o, sea.

marĉ-o, swamp, marsh.

mard-o, Tuesday.

Mari-o, Mary.

mark-o, mark.

marmelad-o, marmalade.

marmor-o, marble (stone),

marŝ-i, to walk.

mart-o, March.

martel-o, hammer.

mastr-o, master (of a house, etc.)

maŝin-o, machine.

maten-o, morning (93).

material-o, material.

matur-a, ripe, mature.

mebl-o, piece of furniture.

medicin-o, medicine (the science).

meĥanik-o, mechanics.

mejl-o, mile.

meleagr-o, turkey.

melk-i, to milk.

melodi-o, melody.

melon-o, melon.

mem (pronoun), self, selves (219).

membr-o, limb, member.

memor-i, to remember, keep in mind; rememori, to recall to
memory.

mend-i, to order (of a store, etc.).

mensog-i, to lie, tell lies.

menton-o, chin.

menu-o, menu.

merit-i, to deserve, merit.

merkred-o, Wednesday.

merl-o, blackbird.

met-i, to put, place.

metal-o, metal.

meti-o, trade, handicraft.

metod-o, method, way.

metr-o, meter (284).

mez-o, middle.

mezur-i, to measure.

mi (pronoun), I, me (32, 37).

miel-o, honey.

mien-o, appearance, mien.

miks-i (trans.), to mix.

mil (adj.), thousand (142).

mild-a, mild.

milimetr-o, millimeter (284).

milion-o, million.

milit-i, to fight, wage war.

min-o, mine (of coal, silver, etc.).

minac-i, to threaten.

mineral-o, mineral.

minimum-o, minimum.

ministr-o, minister (political).

minut-o, minute.

miop-a, shortsighted.

mir-i, to wonder.

mister-o, mystery.

mizer-o, misery.

mod-o, mode, fashion.

model-o, model.

moder-a, moderate.

modest-a, modest.

mok-i, to mock.

mol-a, soft.

moment-o, moment; —a, momentary, instantaneous.

mon-o, money.

monaĥ-o, monk.

monarĥi-o, monarch.

monat-o, month.

mond-o, world.

mont-o, mountain.

montr-i (trans.), to show.

mor-o, conduct (in regard to right or wrong); —oj, morals.

moral-a, moral; —eco, morality.

mord-i, to bite.

morgaŭ (adv.), tomorrow (171).

mort-i, to die; —igi, to kill.

moŝt-o, title of respect (258).

mov-i (trans.), to move, put in motion.

muel-o, mill (for grinding).

muĝ-i, to roar, bellow.

mult-a, much (81).

mur-o, wall.

murmur-i, to murmur.

mus-o, mouse.

mustard-o, mustard.

muŝ-o, fly.

mut-a, dumb, mute.

muze-o, museum.

muzik-o, music.

 

N.

naci-o, nation.

naĝ-i, to swim.

naiv-a, artless, naive, ingenuous.

najbar-o, neighbor.

najl-o, nail (of metal).

nap-o, turnip.

nask-i, to produce, bring forth, give birth to.

natur-o, nature.

naŭ (adj.), nine (136).

naz-o, nose.

ne (adv.), no, not (27, 66, a, 171).

nebul-o, fog, mist.

neces-a, necessary.

negativ-o, negative (photographic).

neĝ-o, snow.

nek (negative conj.), neither, nor (31).

nenia, no kind of (224).

nenial (adv.), for no reason (229).

neniam (adv.), never (226).

nenie (adv.), nowhere (225).

neniel (adv.), in no way (230).

nenies (pronoun, possessive), nobody's (221).

nenio (pronoun), nothing (233).

neniom (adv.), none, not any (231).

neniu (pronoun), no one, nobody, no (220).

nep-o, grandson.

nepr-e, inevitably, certainly, unfailingly.

nerv-o, nerve.

nest-o, nest.

neŭtral-a, neutral, non-partisan.

nev-o, nephew.

ni (pronoun), we, us (32, 37).

nigr-a, black.

nivel-o, level.

-nj-, suffix forming affectionate diminutives (283).

nobel-o, nobleman.

nobl-a, noble (in character).

nokt-o, night.

nom-o, name; —i, to name, mention.

nombr-o, number (quantity).

nord-o, north.

norveg-o, Norwegian.

nostalgi-o, homesickness.

not-o, note.

nov-a, new, recent, novel; denove, anew, again.

novembr-o, November.

nu (interjection), well! (273).

nuanc-o, shade, tint, hue.

nub-o, cloud.

nud-a, bare, naked, nude.

nuks-o, nut.

nul-o, zero, naught.

numer-o, number, numeral (No.).

nun (adv.), now (171).

nur (adv.), merely, only.

nutr-i, to nourish, to feed.

 

O.

obe-i, to obey (265).

objekt-o, object, thing.

objektiv-o, lens, objective.

-obl-, suffix forming multiples (186).

oblikv-a, oblique, slanting.

observ-i, to observe, take note of.

obstin-a, obstinate.

ocean-o, ocean.

odor-i, to smell (good or bad).

ofend-i, to offend.

ofer-i, to sacrifice, offer.

ofic-o, office, employment; —isto, officer (of firm or
organization); —ejo, office (the place).

oficial-a, official.

oficir-o, officer (military or naval).

oft-a, frequent.

ok (adj.), eight (136).

okaz-i, to happen, occur, take place.

okcident-o, west.

oktobr-o, October.

okul-o, eye.

okup-i, to occupy.

ol (conj.), than (82, 97, 98).

ole-o, oil.

oliv-o, olive.

ombr-o, shadow, shade.

ombrel-o, umbrella.

-on-, suffix forming fractions (166).

ond-o, wave.

oni (pronoun), one, they (54).

onkl-o, uncle.

-op-, suffix forming collective numerals (261).

oper-o, opera.

opini-i, to have the opinion, think.

oportun-a, handy, convenient, opportune.

or-o, gold.

oranĝ-o, orange (fruit).

ord-o, order (methodical or proper arrangement).

ordinar-a, ordinary; eksterordinara, extraordinary.

ordon-i, to order, bid, command.

orel-o, ear (of the body).

orf-o, orphan.

organ-o, organ (physical).

organiz-i, to organize.

orgen-o, organ, (musical instrument).

orient-o, east.

original-o, original.

orkestr-o, orchestra.

ornam-i, to ornament, adorn.

ort-a, right-angled.

osced-i, to gape, yawn.

ost-o, bone.

ostr-o, oyster.

ostracism-o, ostracism.

ov-o, egg.

 

P.

pac-o, peace.

pacienc-o, patience.

padel-i, to paddle.

paf-i, to shoot (with gun, etc.).

pag-i, to pay.

paĝ-o, page (of a book, etc.).

pajl-o, straw.

pak-i, to pack.

pal-a, pale.

palac-o, palace.

palis-o, stake; —aro, palisade.

palp-i, to feel (with the fingers, etc.); —ado, touch (the
sense).

palpebr-o, eyelid.

pan-o, bread.

pantalon-o, trousers.

pantofl-o, slipper.

paper-o, paper (material).

papili-o, butterfly.

par-o, pair.

paradiz-o, paradise.

paragraf-o, paragraph.

paralel-a, parallel.

pardon-i, to forgive, pardon (265).

parenc-o, relative (person).

parfum-o, perfume.

park-o, park.

parker-e, by rote, by heart, from memory.

parol-i, to speak (77).

part-o, part, share.

particip-o, participle.

pas-i, (intrans.), to pass.

pasaĝer-o, passenger.

paser-o, sparrow.

pasi-o, passion.

pasiv-a, passive.

Pask-o, Easter.

pasteĉ-o, patty, small pie.

pastinak-o, parsnip.

pastr-o, pastor, clergyman, priest.

paŝ-i, to step.

paŝt-i (trans.), to pasture, feed; —isto, shepherd.

pat-o, pan, frying-pan.

patr-o, father.

paŭz-o, pause.

pavim-o, pavement.

pec-o, piece, morsel.

pejzaĝ-o, landscape.

pek-i, to sin.

pekl-i, to pickle (meat, etc.).

pel-i, to chase away, drive off.

pelt-o, coat or wrap of fur.

pen-i, to strive, try.

pend-i (intrans.), to hang.

penetr-i, to penetrate.

penik-o, paintbrush, hair pencil.

pens-i, to think.

pent-i, to repent.

pentr-i, to paint.

pep-i, to chirp, twitter.

per (prep.), by means of, with, by (64).

perd-i, to lose.

pere-i, to perish.

perfekt-a, perfect.

perfid-i, to betray; —a, perfidious, treacherous.

period-a, periodic.

perl-o, pearl.

permes-i, to permit, allow, let.

peron-o, platform (railway), stoop (entrance porch).

persekut-i, to persecute, prosecute.

persik-o, peach.

persist-i, to persist, persevere.

person-o, person.

peruk-o, wig.

pes-i (trans.), to ascertain the weight of; —ilo, scales,
balance.

pet-i, to request, beg, ask.

petol-i, to be mischievous, saucy, roguish.

petrol-o, petroleum, kerosene.

petrosel-o, parsley.

pez-i (intrans.), to be heavy, weigh.

pi-a, pious.

pice-o, spruce (tree).

pied-o, foot; —iranto, pedestrian.

piedestal-o, pedestal.

pik-i, to prick, sting.

pilgrim-i, to go on a pilgrimage.

pilk-o, ball (to play with).

pin-o, pine (tree).

pinakotek-o, picture gallery.

pinĉ-i, to pinch.

pingl-o, pin.

pint-o, point, pinnacle, summit.

pionir-o, pioneer.

pip-o, pipe (for smoking).

pipr-o, pepper.

pir-o, pear.

pist-i, to crush, mash; —aĵo, purée.

pitoresk-a, picturesque.

piz-o, pea.

plac-o, public square, place (broad, short street or open
space).

plaĉ-i, to please, to be pleasing (265).

plad-o, flat dish.

plafon-o, ceiling.

plan-o, plan, scheme.

pland-o, sole (of the foot).

planed-o, planet.

plank-o, floor.

plant-i, to plant.

plat-a, flat, plane.

plaŭd-i (trans.), to splash, dabble (a liquid).

plej (adv.), most (74, 79, 81, 162); malplej, least (80).

plekt-i, to weave, plait, braid.

plen-a, full; plenum-i, to fulfil.

plend-i, to complain.

plet-o, tray.

plezur-o, pleasure.

pli (adv.), more (74, 79, 81); malpli, less (80).

plor-i, to weep, cry.

plu (adv.), further, more, any more.

plug-i, to plow.

plum-o, pen, feather.

plumb-o, lead (metal); —isto, plumber.

pluv-o, rain.

pneŭmatik-o, pneumatic tire.

po (prep.), at the rate of (175).

poem-o, poem.

poet-o, poet.

poezi-o, poetry, poesy.

pokal-o, goblet, cup.

pol-o, Pole.

polic-o, police (force).

politik-o, politics.

polm-o, palm (of the hand).

polur-i, to polish, make smooth and glossy.

polus-o, pole (geographical).

polv-o, dust.

pom-o, apple.

pomp-o, pomp, splendor.

pont-o, bridge.

popol-o, a people, folk.

popular-a, popular.

por (prep.), for (95, 98, 262).

porcelan-o, porcelain, china.

porci-o, portion, share.

pord-o, door.

pork-o, swine, pig, hog.

port-i, to carry, bear.

portret-o, portrait.

posed-i, to possess, own.

post (prep.), after, behind (89, 120).

postul-i, to require, demand.

poŝ-o, pocket.

poŝt-o, post (mail); —kesto, mailbox; —marko, postage stamp;
—mandato, postal money order.

pot-o, pot.

potenc-a, powerful, mighty.

pov-i, to be able, can (72).

pra-, prefix indicating remoteness in line of descent (282).

praktik-o, practice.

prav-a, right, in the right.

precip-a, principal, chief.

preciz-a, precise.

predik-i, to preach.

prefer-i, to prefer.

prefiks-o, prefix.

preĝ-i, to pray; —ejo, church.

prem-i, to press.

premi-o, premium, prize.

pren-i, to take.

prepar-i, to prepare.

pres-i, to print.

preskaŭ (adv.), almost.

pret-a, ready.

pretekst-i, to make pretext of, pretend, sham.

pretend-i, to make pretension to, lay claim to.

preter (prep.), beyond, past, by.

prez-o, price.

prezent-i, to present, offer.

prezid-i, to preside; —anto, presiding officer, president,
chairman.

pri (prep.), concerning, about, of (160, 264, c).

princ-o, prince.

princip-o, principle.

printemp-o, spring (season).

pro (prep.), on account of, because of, for (86).

problem-o, problem.

procent-o, interest, percentage.

proces-o, lawsuit, legal process.

produkt-i, to produce.

profesi-o, profession, occupation, calling.

profesor-o, professor.

profil-o, profile.

profit-o, profit; —i, to profit (by).

profund-a, deep, profound.

progres-i, to progress.

projekt-o, project.

proklam-i, to proclaim.

prokrast-i, to delay, procrastinate.

proksim-a, near.

promen-i, to go walking, promenade.

promes-i, to promise.

propon-i, to propose, offer.

proporci-o, proportion.

propr-a, own (one's own); malpropra, other people's; —igi al si,
to appropriate, make one's own.

prosper-i, to have success, prosper.

protekt-i, to protect.

protest-i, to protest.

protokol-o, minutes (of a meeting).

prov-i, to try, attempt, test.

proviz-i, to provide.

proz-o, prose; —aĵo, prose composition, piece of prose.

prudent-a, reasonable, sensible, rational.

prujn-o, hoar frost.

prun-o, plum.

prunt-o, loan; —i, (—e doni), to lend; —e preni, to borrow.

pruv-i, to prove, give proof of.

psalm-o, psalm.

publik-o, public (the); —igi, to publish.

puding-o, pudding.

pudr-i, to powder.

pugn-o, fist.

pulm-o, lung.

pulv-o, gunpowder.

pump-i, to pump.

pun-i, to punish.

punt-o, lace (point, etc.).

pup-o, doll.

pupitr-o, desk.

pur-a, clean, pure.

purpur-a, purple.

puŝ-i, to push; repuŝi, to repulse.

put-o, well (for water).


R-Z


R.

rabarb-o, rhubarb.

rab-i, to pillage, plunder; —isto, robber.

rabat-i, to rebate, give a reduction, discount or rebate.

rad-o, wheel.

radi-o, ray (of light), spoke (of wheel), radius.

radik-o, root.

rafan-o, radish.

rafin-i, to refine; —ejo, refinery.

rajd-i, to ride (horse, etc.).

rajt-o, right (to something).

rakont-i, to relate, narrate (77).

ramp-i, to creep, crawl, clamber.

ran-o, frog.

rand-o, edge, border.

rang-o, rank, grade, dignity.

rapid-a, rapid, quick; —o, speed; —emo, haste.

raport-i, to report, give a report.

ras-o, race (tribe, people, nation).

rasp-i, to rasp, grate; —ilo, grater.

rat-o, rat.

raŭk-a, hoarse, raucous.

rav-i, to enchant.

raz-i, to shave.

re-, prefix indicating repetition or return (223).

real-a, real.

reciprok-a, reciprocal, mutual (180).

redakci-o, editorial department.

redakt-i, to edit.

redaktor-o, editor.

redingot-o, frock coat.

refut-i, to refute.

reg-i, to rule, govern, reign.

regal-i (trans.), to regale, treat (to food or drink).

region-o, region.

registr-i (trans.), to register, enroll.

regn-o, state, governed body; —ano, citizen, subject.

regul-o, rule, regulation.

reĝ-o, king.

reklam-i, to advertise.

rekomend-i, to recommend, register (a letter).

rekompenc-i, to recompense, reward.

rekt-a, straight, undeviating, direct.

rel-o, rail.

religi-o, religion.

rem-i, to row.

rembur-i, to upholster, stuff, pad.

renkont-i (trans.), to meet.

renvers-i (trans.), to upset.

reprezent-i, to represent.

respekt-i, to respect.

respond-i, to answer.

respublik-o, republic.

rest-i, to remain, stay.

restoraci-o, restaurant.

resum-i, to summarize, give in resumé.

ret-o, net, netting.

rev-i, to indulge in revery, dream, fancy.

revu-o, journal, review, magazine.

rezon-i, to reason (exert the power of reasoning).

rezult-i, to result.

ricev-i, to receive.

riĉ-a, rich.

rid-i, to laugh (265).

rifuz-i, to refuse.

rigard-i, to look.

rigl-i, to bolt (fasten).

rikolt-i, to harvest, reap.

rilat-i, to have relation (to) (266).

rimark-i, to notice, note.

rimed-o, means, way; vivrimedoj, means of livelihood.

rimen-o, thong, strap.

ring-o, ring.

rip-o, rib.

ripar-i, to mend, repair.

ripet-i, to repeat.

ripoz-i, to repose, rest.

riproĉ-i, to reproach.

river-o, river.

riz-o, rice.

rob-o, dress, robe.

Robert-o, Robert.

romp-i (trans.), to break.

rond-o, circle, ring, round.

ros-o, dew.

rost-i, to roast.

roz-o, rose (flower).

ruband-o, ribbon.

rubus-o, blackberry.

ruĝ-a, red.

ruin-o, ruin.

rul-i (trans.), to roll (ball, etc.).

rus-o, Russian.

rust-i, to rust.

rutin-o, routine.

ruz-a, crafty, cunning, sly.

 

S.

sabat-o, Saturday.

sabl-o, sand.

sag-o, arrow.

saĝ-a, wise.

sak-o, sack, bag.

sal-o, salt.

salajr-o, salary, wages.

salat-o, salad.

salon-o, parlor, drawing-room.

salt-i, to jump, leap.

salut-i, to salute, greet.

sam-a, same.

san-a, healthy, well.

sang-o, blood.

sankt-a, sacred, holy.

sap-o, soap.

sarden-o, sardine.

sat-a, sated; malsata, hungry.

saŭc-o, sauce, gravy, dressing.

sav-i, to save; rescue.

sci-i, to know (117).

scienc-o, science.

se (conj.), if (240).

sed (conj.), but.

seg-i, to saw.

seĝ-o, chair.

sek-a, dry.

sekret-o, secret.

sekretari-o, secretary.

sekund-o, second (of time).

sekv-i, to follow.

sel-o, saddle.

sem-o, seed; —i, to sow.

semajn-o, week.

sen (prep.), without (248).

senat-o, senate; —ano, senator.

senc-o, sense, meaning.

send-i, to send.

sent-i, to feel, perceive.

sep (adj.), seven (136).

septembr-o, September.

serĉ-i, to seek, hunt, look for.

serur-o, lock.

serv-i, to serve.

servic-o, course (of a meal).

ses (adj.), six (136).

sever-a, severe, stern.

sezon-o, season.

si (pronoun, reflexive), himself, herself, etc. (40, 44,
274).

sibl-i, to hiss, whistle (wind, etc.).

sid-i, to sit (239).

sigel-i, to seal.

sign-o, sign, trace, mark.

signif-i, to signify, mean.

silab-o, syllable.

silent-i, to be silent (239).

silk-o, silk.

simi-o, monkey.

simil-a, like, similar.

simpl-a, simple.

sinjor-o, gentleman, Mr. (163).

Sirakuz-o, Syracuse.

sitel-o, pail, bucket.

skatol-o, small box or case.

skiz-i, to sketch.

sklav-o, slave.

skot-o, Scot, Scotchman.

skrap-i, to scrape.

skrib-i, to write.

sku-i (trans.), to shake.

skulpt-i, to carve, sculpture.

societ-o, society.

soif-i, to be thirsty.

sojl-o, threshold.

Sokrat-o, Socrates.

sol-a, alone, sole, only.

soldat-o, soldier.

solen-a, formal, solemn.

somer-o, summer.

son-i (intrans.), to sound.

sonĝ-i, to dream (in sleep).

sonor-i (intrans.), to ring, sound; —ilo, bell.

sopir-i, to yearn, long, sigh.

sorb-i, to absorb; —papero, blotting-paper.

sorĉ-o, witchcraft; ensorĉi, to bewitch; —isto, sorcerer.

sort-o, destiny, fate, lot.

sovaĝ-a, wild, savage.

spac-o, space.

spec-o, kind, sort, species.

special-a, special.

specimen-o, specimen, sample.

spegul-o, mirror.

spert-a, experienced, expert.

spes-o, speso (international unit of money, 284).

spez-o, clearing (financial); elspezi, to disburse, expend,
spend; enspezi, to take in, receive (funds).

spinac-o, spinach.

spir-i, to breathe; elspiri, to exhale.

spite (prep.), in spite of.

sprit-a, witty.

staci-o, station (railway, boat, etc.).

stamp-i, to mark officially, stamp.

standard-o, standard, flag.

stan-o, tin (metal).

stang-o, pole.

star-i, to stand (239).

stat-o, state (of being), condition.

stel-o, star.

stenografi-o, shorthand, stenography.

stil-o, style.

stimul-i, to stimulate.

stomak-o, stomach.

strang-a, strange, peculiar.

strat-o, street.

streĉ-i (trans.), to stretch.

strek-i, to make a streak, or line; substreki, to underline;
surstreki, trastreki, to cross off, strike out.

stri-o, streak, stripe, band.

strik-o, strike (of labor).

stud-i, to study.

student-o, student (college, etc.).

stuf-i (trans.), to stew.

stump-o, stump (of tree, etc.).

sub (prep.), under, beneath (121, 160).

subit-a, sudden, abrupt.

substanc-o, substance.

sud-o, south.

sufer-i, to suffer, endure.

sufiĉ-i, to suffice; —ega, abundant.

sufiks-o, suffix.

sufok-i (trans.), to suffocate.

sugesti-i, to suggest.

suk-o, sap, juice (of plants, etc.); —a, succulent.

sukces-i, to succeed.

suker-o, sugar.

sulfur-o, sulphur.

sulk-o, furrow, wrinkle.

sum-o, sum, amount.

sun-o, sun.

sup-o, soup.

super (prep.), above, over (159); —a, superior.

superstiĉ-o, superstition.

supoz-i, to suppose.

supr-e (adv.), above; —a, upper, above; —aĵo, surface.

sur (prep.), on, upon (160).

surd-a, deaf.

surpriz-i, to surprise.

surtut-o, overcoat.

suspekt-i, to suspect.

sved-o, Swede.

sven-i, to faint, swoon.

sving-i (trans.), swing, brandish.

svis-o, Swiss.

 

Ŝ.

ŝaf-o, sheep; —aĵo, mutton; —ido, lamb; —idaĵo, lamb (meat);
—viro, ram.

ŝajn-i, to seem, appear.

ŝal-o, shawl.

ŝanc-o, luck, chance; bonŝance, luckily.

ŝancel-i (trans.), to oscillate, vacillate, make tremble.

ŝanĝ-i (trans.), to change, alter.

ŝarĝ-i, to burden, load.

ŝat-i, to like, prize.

ŝaŭm-o, foam, froth.

ŝel-o, shell, peeling, bark.

ŝelk-o, suspender, supporter.

ŝerc-i, to joke, jest.

ŝi (pronoun), she, her (32, 37, 42).

ŝild-o, shield.

ŝink-o, ham.

ŝip-o, ship.

ŝir-i, to tear.

ŝirm-i, to shelter, shield; —ilo, screen.

ŝlim-o, slime.

ŝlos-i, to lock; —ilo, key.

ŝmir-i, to anoint, smear.

ŝnur-o, string.

ŝose-o, broad roadway, drive.

ŝov-i, to shove, push.

ŝovel-i, to shovel.

ŝpar-i, to spare, be economical of.

ŝpin-i, to spin.

ŝpruc-i, to gush, spout, spurt (of liquids).

ŝrank-o, cupboard, wardrobe.

ŝraŭb-o, screw.

ŝtal-o, steel.

ŝtat-o, state (political).

ŝtel-i, to steal (252).

ŝtip-o, log, block of wood.

ŝtof-o, cloth, stuff.

ŝton-o, stone.

ŝtop-i, to stop up, cork; —ilo, stopper.

ŝtrump-o, stocking.

ŝtup-o, step, round; —aro, stair-case.

ŝu-o, shoe; superŝuo, overshoe.

ŝuld-i, to owe, be indebted.

ŝultr-o, shoulder.

ŝut-o, chute; —i, to pour (as in a chute).

ŝvel-i, to swell, become swollen.

ŝvit-i, to perspire.

 

T.

tabak-o, tobacco.

tabel-o, table, index, tabulation.

tabl-o, table (furniture).

tabul-o, board, plank.

tag-o, day; —iĝo, dawn; —mezo, noon.

tajlor-o, tailor.

taks-i, to estimate, value, rate.

talent-o, talent.

tali-o, waist; beltalia, shapely, having a good figure.

tambur-o, drum.

tamen (conj.), nevertheless, however, yet, still.

tantiem-o, percentage of profit, royalty.

tapiŝ-o, carpet.

tarif-o, tariff, schedule of rates.

tas-o, cup; subtaso, saucer.

task-o, task.

taŭg-i, to be fit for, good for.

tavol-o, layer.

te-o, tea.

teatr-o, theatre; —aĵo, play.

ted-i, to be tedious.

teg-i, to cover, put a covering upon.

tegment-o, roof.

teks-i, to weave.

telefon-i, to telephone.

telegraf-i, to telegraph.

teler-o, plate; —meblo, sideboard.

tem-o, theme, subject.

temp-o, time.

tempi-o, temple (of the head).

templ-o, temple (building).

ten-i, to hold, keep.

tend-o, tent.

tenor-o, tenor (voice).

tent-i, to tempt.

teori-o, theory.

ter-o, earth, soil; enterigi, to inter.

teras-o, terrace.

teritori-o, territory.

termin-o, term, definition (word).

tern-i, to sneeze.

terpom-o, potato.

terur-o, terror.

tia, that kind of, such (65).

tial (adv.), therefore (78, 83).

tiam (adv.), then, at that time (73).

tibi-o, shin bone, tibia; —karno, calf (of the leg).

tie (adv.), there (68).

tiel (adv.), thus, so (88, 156).

tigr-o, tiger.

tikl-i, to tickle.

tili-o, linden.

tim-i, to fear, be afraid of.

timon-o, pole, tongue, shaft.

tint-i, to jingle, tinkle.

tio (pronoun), that (233, 234).

tiom (adv.), that much, so much (104, 164).

tir-i, to pull, draw.

tiran-o, tyrant.

titol-o, title.

tiu (pronoun), that one, that (56); tiu ĉi, this one, this
(60).

tost-o, toast (sentiment).

tol-o, linen.

toler-i, to tolerate.

tomat-o, tomato.

tomb-o, tomb, grave.

ton-o, tone.

tond-i, to shear; —ilo, shears, scissors.

tondr-i, to thunder.

tord-i, to twist; —a, crooked, winding.

tra (prep.), through (46, 160).

trab-o, beam (wooden).

traduk-i, to translate.

traf-i, to reach, attain (that which was aimed at or sought);
maltrafi, to miss.

trajt-o, feature.

trakt-i, to treat of (in essay, speech, etc.); —ato,
treatise.

tram-o, tram; —vojo, tramway, street-car line; —veturilo,
street-car.

tranĉ-i, to cut, sever.

trankvil-a, serene, tranquil, calm.

trans (prep.), across, the other side of (160).

tre (adv.), very, very much.

trem-i, to tremble.

tremp-i, to drench, dip.

tren-i, to drag, haul, draw; —aĵo, train (of a dress).

trezor-o, treasure.

tri (adj.), three (136).

trik-i, to knit.

trink-i, to drink.

tritik-o, wheat.

triumf-o, triumph.

tro (adv.), too, too much.

tromp-i, to deceive.

tron-o, throne.

tropik-o, tropic.

trot-i, to trot.

trotuar-o, sidewalk, pavement.

trov-i, to find.

tru-o, hole.

trud-i, to force upon, impose; altrudema, importunate.

trunk-o, trunk (of tree or body).

tualet-o, toilet.

tub-o, tube, pipe.

tuber-o, bulb, knot, tuber.

tuj (adv.), at once, immediately

tuk-o, piece of cloth.

tur-o, tower.

turk-o, Turk.

turment-i, to torment.

turn-i (trans.), to turn.

tus-i, to cough.

tuŝ-i, to touch; kortuŝi, to touch (the heart of).

tut-a, entire, whole, all.

 

U.

-uj-, suffix indicating receptacle, that which bears or contains
(181).

-ul-, suffix indicating person characterized by that in the root
(132).

ulm-o, elm.

-um-, indefinite suffix (268).

ung-o, nail (of finger); —ego, claw, talon.

univers-o, universe.

universitat-o, university.

unu (adj.), one (136, 137, 180); unuiĝo, union.

uragan-o, hurricane.

urb-o, city; ĉefurbo, capital.

urĝ-i, to be urgent or pressing.

urs-o, bear.

Uson-o, United States of America.

util-a, useful.

uz-i, to use; trouzi, to abuse.

 

V.

vad-i, to wade.

vafl-o, waffle.

vag-i, to wander, to roam; —isto, vagabond.

vagon-o, car, railway carriage.

vak-i, to be vacant.

vaks-o, wax.

val-o, valley.

valiz-o, valise, satchel, bag.

valor-i, to be worth.

vals-i, to waltz.

van-a, vain, fruitless.

vang-o, cheek.

vant-a, vain, conceited.

vapor-o, steam, vapor.

varb-i (trans.), to enlist, recruit.

varm-a, warm.

vast-a, vast, spacious, extensive.

vaz-o, vase, basin.

ve! (interjection), woe! ho ve! alas! (273).

veget-i, to vegetate, grow (as plants).

vegetar-a, vegetarian.

vejn-o, vein.

vek-i (trans.), to wake, awake.

vel-o, sail.

velk-i, to fade, wither, wilt.

velur-o, velvet.

ven-i, to come.

vend-i, to sell.

vendred-o, Friday.

venen-o, poison.

venĝ-i, to avenge.

venk-i, to conquer, vanquish.

vent-o, wind.

ver-o, truth.

verand-o, veranda, porch.

verd-a, green.

verk-i, to compose (music or literature).

verm-o, worm.

vermiĉel-o, vermicelli.

vers-o, verse.

verŝ-i, to pour (a liquid).

vertikal-a, vertical.

vesper-o, evening (93).

vest-i, to clothe, dress.

veŝt-o, vest, waistcoat.

vet-i, to wager, bet.

veter-o, weather.

vetur-i, to ride, go (in vehicle, boat, etc.).

vi (pronoun), you (32, 37, 274).

viand-o, meat.

vibr-i, to vibrate.

vic-o, turn, place in a series; laŭvice, in turn; siavice, in
his (her, its, their) turn; vicprezidanto, vice-president.

vid-i, to see.

vidv-o, widower; —ino, widow.

vigl-a, alert, brisk.

vilaĝ-o, village.

vin-o, wine.

vinagr-o, vinegar.

vinber-o, grape; sekvinbero, raisin.

vintr-o, winter.

viol-o, violet.

violon-o, violin.

vip-i, to whip.

vir-o, man

virt-o, virtue.

viŝ-i, to wipe.

vitr-o, glass (material).

viv-i, to live (133).

vizaĝ-o, face, visage.

vizit-i, to visit.

voĉ-o, voice; —doni, to vote.

voj-o, road, way.

vojaĝ-i, to journey, travel, voyage.

vok-i, to call.

vokal-o, vowel.

vol-i, to be willing, will, wish.

volont-e, willingly.

volum-o, volume (book).

volumen-o, volume (of a body).

volv-i, to roll (something around something).

vort-o, word; —aro, dictionary.

vost-o, tail.

vual-o, veil.

vulgar-a, common, vulgar.

vulp-o, fox.

vund-i, to wound.

 

Z.

zenit-o, zenith.

zigzag-o, zigzag.

zingibr-o, ginger.

zink-o, zinc.

zon-o, girdle, belt, zone.

zoologi-o, zoology.

zorg-i, to care (for), be anxious (about).

zum-i, to hum, buzz.


English-Esperanto Vocabulary


A-C


The following vocabulary includes all Esperanto roots used in
the preceding lessons, all primary words of the language, and a
large number of additional roots (to facilitate original
composition). No attempt has been made, however, to include all of
the roots of the language, or their various English meanings, for
which an English-Esperanto Dictionary should be consulted.

 

References are to sections, unless the page (p.) is given. For
other parts of speech than those indicated, see Word Formation,
116, 120, 159, 171, also the references under Prefixes and Suffixes
in the Index. For formation of compound words other than those
given, see 160, 167, 176, 184. The following abbreviations are
used: adj. = adjective; adv. = adverb; conj. = conjunction;
intrans. = intransitive; prep. = preposition; trans. = transitive;
— = repetition of the English word.

 

A.

abandon, forlas-i.

abash, hontig-i.

(be) able, pov-i (72).

abominable, abomen-a.

about (prep.), ĉirkaŭ; (concerning) pri; (adv.), (approximately,
proksimum-e.

above (prep.), super (159); (adv.), supr-e; ĉi supre.

abrupt, subit-a.

absorb, sorb-i.

abundant, sufiĉeg-a.

academy, akademi-o.

accelerate (trans.), akcel-i.

accent, akcent-o.

accept, akcept-i.

accident, akcident-o; (chance) okaz-o.

accompany, akompan-i.

(in) accordance with (prep.), laŭ (191).

account, kont-o; (bill) kalkul-o; (story) rakont-o.

(on) account of (prep.), pro (86).

accurate, akurat-a.

accusative, akuzativ-o.

accuse, akuz-i, kulpig-i.

accustomed, familiar-a, kutimit-a.

ache, dolor-o.

acid, acid-o.

(be) acquainted with, kon-i (117); become —, konatiĝ-i. acquire,
akir-i.

across (prep.), trans.

act, ag-i; —on, efik-i; (behave) kondut-i; (of play) akt-o.

active, agema; (grammatical), aktiv-a.

actor, aktor-o.

actual, efektiv-a, ver-a.

acute, akr-a.

add, aldon-i (160).

address (on letters, etc.) adres-o; (lecture) parolad-o.

adequate, sufiĉ-a.

adjacent, apud-a (159).

adjective, adjektiv-o.

administer (manage), administr-i.

admire, admir-i.

admit, konfes-i; (let in) allas-i.

admonish, admon-i.

adore, ador-i.

adorn, ornam-i.

adverb, adverb-o.

advantage, util-o, profit-o.

advertise, reklam-i.

advise, konsil-i.

affable, afabl-a.

affair, afer-o; regrettable —, domaĝ-o.

affirmative, jes-a (171).

(be) afraid, tim-i.

Africa, Afrik-o.

after (prep.), post (89).

afternoon, posttagmez-o.

again, denov-e, re-e (223).

against (prep.), kontraŭ.

age, aĝ-o; of —, plenaĝ-a; old —, maljunec-o.

(give an) agency, komisi-i.

agent, agent-o.

agitate, agit-i.

agony, agoni-o.

agree, konsent-i; (contract) kontrakt-i.

agreeable, agrabl-a.

aid, help-i.

aim at, cel-i.

air, aer-o; to —, aerum-i; (music) ari-o.

alas!, ho ve (273).

alcohol, alkohol-o.

alcove, alkov-o.

alert, vigl-a.

Alexander, Aleksandr-o.

Alexandria, Aleksandri-o.

Alfred, Alfred-o.

algebra, algebr-o.

alive, viv-a.

all (pronoun and adj.), ĉiuj (173); (indefinite pronoun) ĉio
(233); (adv. of quantity) ĉiom (194); (whole, entire) tut-a.

alliance, lig-o.

allow, permes-i.

allude, alud-i.

allure, log-i.

almanac, almanak-o.

almost (adv.), preskaŭ.

alms, almoz-o.

alone, sol-a.

along (prep.), laŭ (191); — with, kune kun.

aloud, laŭt-e.

alphabet, alfabet-o.

already (adv.), jam.

also (adv.), ankaŭ.

altar, altar-o.

alter (trans.), ŝanĝ-i, aliig-i.

although (conj.), kvankam.

always (adv.), ĉiam (187).

America, Amerik-o.

amiable, afabl-a, amind-a.

amid, meze de, inter (85).

among (prep.), inter (85).

amount, sum-o, kvant-o; a certain —, iom (217).

amphibious, amfibi-a.

amphitheatre, amfiteatr-o.

amuse, amuz-i.

analyse, analiz-i.

ancestor, prapatr-o (282).

anchor, ankr-o.

ancient, antikv-a.

and (conj.), kaj (26).

anecdote, anekdot-o.

anew, denov-e.

angel, anĝel-o.

angle, angul-o.

angry, koler-a.

animal, best-o.

ankle, maleol-o.

announce, anonc-i.

annoy, ĉagren-i.

anoint, ŝmir-i.

answer, respond-i.

ant, formik-o.

antelope, antilop-o.

antipathy, antipati-o.

antique, antikv-a.

anvil, ambos-o.

anxious, maltrankvil-a.

any (pronoun and adj.), iu (203); (adv. of quantity) iom (217);
—kind, —time, —thing, etc., see table, 235.

any more (adv.), plu.

apartment, apartament-o.

apathy, apati-o.

apologise, pardonon pet-i.

apology (defence), apologi-o.

apparatus, aparat-o.

appear (come in sight), aper-i; (seem) ŝajn-i.

appearance (aspect), aspekt-o, mien-o, vidiĝ-o.

appetite, apetit-o.

applaud, aplaŭd-i.

apple, pom-o.

apply (put on), almet-i; — to (for information, etc.), sin turni
al.

approach, alproksimiĝ-i al.

appropriate, proprigi al si; (suitable), konven-a, dec-a.

approve, aprob-i.

approximate, proksimum-a.

apricot, abrikot-o.

April, april-o.

apron, antaŭtuk-o.

aquarium, akvari-o.

Arab, arab-o; street —, bub-o.

arbitrate, arbitraci-i.

arbor, laŭb-o.

arc, ark-o.

arcade, arkad-o.

archer, pafarkist-o.

Archimedes, Arĥimed-o.

architecture, arĥitektur-o.

arena, aren-o.

argue, argument-i.

Aristeides, Aristejd-o.

aristocrat, aristokrat-o.

Aristotle, Aristotel-o.

arithmetic, aritmetik-o.

arm (of the body), brak-o; (weapon) armil-o.

army, arme-o.

aroma, arom-o.

around (prep.), ĉirkaŭ (89, 160).

arouse, incit-i, vek-i.

arrange, aranĝ-i.

arrest, arest-i.

arrive, alven-i.

arrogant, arogant-a.

arrow, sag-o.

art, art-o.

Arthur, Artur-o.

article (grammatical, literary) artikol-o.

artificial, artefarit-a.

artless, naiv-a.

as (adv.) kiel; as … as … tiel … kiel …
(156); — if, — though, kvazaŭ (250); — far as, ĝis (prep., 46); —
much … as … , tiom … kiom (164).

ascertain, certiĝ-i; — the truth of, konstat-i.

(be) ashamed, hont-i.

ashes, cindr-o.

Asia, Azi-o.

aside from (prep.), krom.

ask (inquire), demand-i; (request), pet-i.

asparagus, asparag-o.

aspect, aspekt-o, mien-o.

ass, azen-o.

assemble, kunven-i, kunvok-i.

assist, help-i.

association (organization), asoci-o.

assurance, aplomb-o, certigo.

at (prep.), ĉe (125, 160), je (260); — the rate of, po
(175).

athlete, atlet-o.

atmosphere, atmosfer-o.

attack, atak-i.

attain, ating-i, traf-i.

attempt, prov-i.

attentive, atent-a.

attest, atest-i.

attribute, atribut-o.

August, aŭgust-o.

Australia, Aŭstrali-o.

author, aŭtor-o, verkist-o.

automatic, aŭtomat-a.

autumn, aŭtun-o.

avaricious, avar-a.

avenge, venĝ-i.

avenue, ale-o, bulvard-o.

avoid, evit-i.

awake (trans.), vek-i.

away (adv.), for (71); (distant), malproksim-e (170).

axe, hakil-o.

axis (axle), aks-o.

 

B.

babble, babil-i.

baby, infanet-o.

bachelor, fraŭl-o; — of arts (A.B.), abiturient-o.

back (of the body), dors-o; to the rear (adv.), malantaŭen
(121).

bacon, lard-o.

bag, sak-o, valiz-o.

bagatelle, bagatel-o.

bake (trans.), bak-i.

balance (trans.), balanc-i; (scales), pesil-o.

ball (to play with), pilk-o; (dance), bal-o; (globe),
glob-o.

banana, banan-o.

band (stripe), stri-o; (music), orkestr-o; (group), ar-o
(126).

bandage, bandaĝ-i.

banish, ekzil-i.

bank (financial), bank-o; (shore), bord-o.

(become) bankrupt, bankrot-i

banner, flag-o, standard-o.

banquet, festen-o.

bar, bar-i.

barbarian, barbar-o.

bare, nud-a.

bark (of trees), ŝel-o; (of dogs), boj-i.

barrel, barel-o; — organ, gurd-o.

barren, senfrukt-a.

barrister, advokat-o.

barytone, bariton-o.

base (foundation), fundament-o, baz-o; (ignoble), malnobl-a.

basin, vaz-o, kuv-o.

basket, korb-o.

bass (voice), bas-o.

bathe (trans.), ban-i.

battle, batal-i.

be, est-i (109).

beak, bek-o.

beam (wooden), trab-o; (light), radi-o.

bean (leguminous fruit), fab-o; (garden bean), fazeol-o.

bear (animal), urs-o; (carry), port-i; (endure), elport-i,
sufer-i; (produce, give birth to), nask-i.

beard, barb-o.

beast, best-o.

beat, bat-i; (surpass), super-i, venk-i.

beautiful, bel-a.

because (conj.), ĉar (83), tial ke (83); — of (prep.), pro
(86).

become, iĝ-i, fariĝ-i (232); (be suitable), konven-i, dec-i.

bed, lit-o.

bee, abel-o.

beef, bovaĵ-o (227, c).

beefsteak, bifstek-o.

beet, bet-o.

before (prep.), antaŭ (89, 90, 120, 159, 160); (conj.), antaŭ ol
(97, 98); (adv.), antaŭe, ĵus antaŭe.

beg (request), pet-i; (ask alms), almozon pet-i.

beggar, almozul-o.

begin (trans.), komenc-i (see also prefix ek-, 206).

behave, kondut-i.

behind (prep.), post.

behold, rigard-i, vid-i; (adv.), jen (228).

Belgian, belg-o.

believe, kred-i (265).

bell, sonoril-o.

belong, aparten-i.

below (prep.), sub; (adv.), sub-e, malsupr-e.

belt, zon-o.

bench, benk-o.

bend (trans.), klin-i, fleks-i.

benevolence, bonfar-o.

berry, ber-o.

beside (prep.), krom; (near), apud; (at the side of), flanke
de.

bet, vet-i.

betray, perfid-i.

betrothed (man), fianĉ-o.

between (prep.), inter (85, 89).

bewitch, ensorĉ-i.

beyond (prep.), preter.

bicycle, bicikl-o.

bid (order), ordon-i; — farewell, adiaŭ-i.

big, grand-a.

bill (of bird), bek-o; bank —, bankbilet-o; hand—, afiŝ-o;
(reckoning), kalkul-o.

bind (fasten), lig-i; (wounds), bandaĝ-i.

bird, bird-o.

biscuit, biskvit-o; (ring-shaped), kring-o.

bit (piece), pec-o; (adv.), iom (217).

bite, mord-i.

black, nigr-a; to — (shoes, etc.), cir-i.

blackberry, rubus-o.

blackbird, merl-o.

blacking, cir-o.

blade (of knife, etc.), kling-o.

bleat, blek-i.

bless, ben-i.

blind, blind-a.

block (of wood), stip-o.

blood, sang-o.

bloom, flor-i (116).

blot (spot), makul-o.

blotter, sorbil-o, sorbpaper-o.

blouse, bluz-o, kitel-o.

blow, blov-i; (stroke), bat-o.

blue, blu-a; —ish, dubeblu-a.

blush, ruĝiĝ-i.

board (plank), tabul-o; (food), nutrad-o.

boast, fanfaron-i.

boat, boat-o, ŝipet-o.

body, korp-o.

boil (intrans.), bol-i (275).

bolt (fasten), rigl-i.

bonbon, bombon-o.

bond (fastening), ligil-o.

bone, ost-o.

book, libr-o; note—, copy—, kajer-o.

boot, bot-o.

border (edge), rand-o.

bore (holes), bor-i; (weary), enuig-i.

(be) born, naskiĝ-i.

borrow, pruntepren-i.

Boston, Boston-o.

both (pronoun and adj.), ambaŭ (238); (adv.), kaj (26).

bottle, botel-o.

bottom, fund-o, malsupr-o.

bough, branĉ-o.

boulevard, bulvard-o.

boundary, lim-o.

bouquet, buked-o.

bow (of ribbon), bant-o; (for shooting), pafark-o.

bow (bend), kliniĝ-i, salut-i.

box, kest-o; small —, skatol-o.

boy, knab-o.

bracket (shelf), bret-o.

brag, fanfaron-i.

braid, plekt-i.

brain, cerb-o.

branch (of tree), branĉ-o; (of work or study), fak-o.

brandish, sving-i.

brandy, brand-o.

brave, brav-o.

bread, pan-o.

break (trans)., romp-i; — to pieces, frakas-i.

breakfast, matenmanĝ-o.

breathe, spir-i.

brick, brik-o.

bridge, pont-o.

bridle, brid-o.

bright (clear), hel-a.

bring, alport-i; — forth (produce), nask-i; — up (educate),
eduk-i.

brisk, vigl-a.

Briton, Brit-o.

broad, larĝ-a.

brochure, broŝur-o.

bronze, bronz-o.

brood (birds), kov-i.

brother, frat-o.

brown, brun-a.

brownie, kobold-o.

bruise, kontuz-i.

brush, bros-i.

brute, brut-o.

bucket, sitel-o.

buckle, buk-o.

bud, burĝon-o.

build, konstru-i.

bulb, tuber-o, bulb-o.

Bulgarian, Bulgar-o.

bull, bovvir-o.

bullet, kugl-o.

bunch, fask-o.

bundle, fask-o, pakaĵ-o.

bungle, fuŝ-i.

burden, ŝarĝ-i.

burn (intrans.), brul-i (275).

burst (intrans.), krev-i.

bury, enterig-i.

but (conj.), sed; (prep.), krom.

butcher, buĉ-i.

butter, buter-o.

butterfly, papili-o.

button, buton-o; to —, butonum-i.

buy, aĉet-i.

buzz, zum-i.

by (prep.), per (64); de (169, 170); (past), preter; (according
to), laŭ (191).

 

C.

cab, fiakr-o.

cabbage, brasik-o.

cage, kaĝ-o.

cake, kuk-o.

calculate, kalkul-i.

caldron, kaldron-o.

calendar, kalendar-o.

calf, bovid-o; (of the leg), tibikarn-o.

call, vok-i; (visit), vizit-i.

calling (profession), profesi-o.

calm, kviet-a, trankvil-a.

camel, kamel-o.

camera, kamer-o.

can (be able), pov-i (72); (preserve fruit, etc.), konfit-i.

candle, kandel-o.

candy, kand-o.

canoe, kanot-o.

cap, ĉap-o.

capable, kapabl-a.

capital (money), kapital-o; (excellent), boneg-a; (city),
ĉefurb-o.

capitol, kapitol-o.

car, vagon-o.

card, kart-o; visiting —, vizitkart-o.

care (for), zorg-i (pri).

caress, dorlot-i, kares-i.

carpet, tapiŝ-o.

carriage, kaleŝ-o, veturil-o.

carrot, karot-o.

carry, port-i.

carve, skulpt-i.

case (small box), skatol-o; (chest), kest-o; (legal), proces-o;
(holder), uj-o (181), ing-o (237); (occasion), okaz-o;
(grammatical), kaz-o.

cashier, kasist-o.

cascade, kaskad-o.

cast, ĵet-i.

castle, kastel-o.

cat, kat-o.

catch, kapt-i.

cattle, brut-o, brutar-o.

cauliflower, florbrasik-o.

cause, ig-i (214); (produce a result), kaŭz-i; (motive), kial-o;
tial-o; (espoused or advocated), afer-o; (legal), proces-o.

caution, avert-i.

cavity, kav-o.

cease (intrans.), ĉes-i.

ceiling, plafon-o.

celebrate, fest-i, solenig-i; —ed, fama.

celery, celeri-o.

cellar, kel-o.

cent, cend-o.

center, centr-o.

centigram, centigram-o (284).

centiliter, centilitr-o (284).

centimeter, centimetr-o (284).

certain, cert-a; a — (one), iu (pronoun and adj., 203); —
amount, etc., see table, 235.

certainly, nepr-e, cert-e, ja (215).

certify, atest-i, certig-i, konstat-i.

chain, ĉen-o; (fetter), katen-o; (of mountains), montar-o.

chair, seĝ-o.

(be) chairman, prezid-i.

chalk, kret-o.

chance, ŝanc-o; (hazard), hazard-o; (opportunity), okazo.

change (trans.), ŝanĝ-i; (coins), moner-oj.

chapel, kapel-o.

chapter, ĉapitr-o.

character, karakter-o.

charge (commission), komisi-o; (burden), ŝarĝ-o; (price, cost),
prez-o, kost-o.

charm, ĉarm-i.

chase (game, etc.), ĉas-i; (drive off), forpel-i.

chatter, babil-i.

check (on bank), ĉek-o.

cheek, vang-o.

cheese, fromaĝ-o.

chemise, ĉemiz-o.

chemistry, ĥemi-o.

chemist's shop, apotek-o.

cheque, ĉek-o.

cherry, ĉeriz-o.

chest (box), kest-o; (with a lid), kofr-o.

chestnut, kaŝtan-o.

chew, maĉ-i.

chief, ĉef-a, precip-a; (leader), estr-o (253).

child, infan-o, id-o (207).

chimney, kamen-o.

chin, menton-o.

china (porcelain), porcelan-o; (country), Ĥinuj-o.

Chinaman, ĥin-o.

chirp, pep-i.

chocolate, ĉokolad-o.

choir, ĥor-o.

choose, elekt-i.

chop, hak-i; (cutlet), kotlet-o.

chrestomathy, krestomati-o.

Christ, Krist-o.

church (building), preĝej-o.

chute, ŝut-o.

cigar, cigar-o.

cigarette, cigared-o.

cinnamon, cinam-o.

cipher, cifer-o.

circle, cirkl-o, rond-o.

circular (letter, etc.), cirkuler-o.

circumstance, okaz-o, detal-o, cirkonstanc-o.

citizen, regnan-o, urban-o.

city, urb-o.

civilise, civiliz-i.

clack, krak-i.

claim, pretend-i.

clamber, ramp-i.

clap (trans.), klak-i.

class, klas-o.

clatter, (trans.), klak-i.

claw, ungeg-o.

clay, argil-o.

clean, pur-a.

clear (bright), hela; (distinct), klar-a.

clearing (financial), spez-o.

clergyman, pastr-o.

clerk, komiz-o.

clever, lert-a.

climate, klimat-o.

climb up, grimp-i, supren ramp-i.

cloak, mantel-o.

clock, horloĝ-o.

close (trans.), ferm-i; (dense), dens-a; — to (prep.), apud;
proksim-e de (170).

cloth (in general), ŝtof-o; (woollen, etc.), drap-o; (piece of),
tuk-o; table—, tablotuk-o.

clothe, vest-i.

cloud, nub-o.

club (organization), klub-o; (weapon), bastoneg-o.

coal, karb-o.

coat, vest-o; (short), jak-o; (frock), redingot-o; over—,
surtut-o.

cock (fowl), kok-o.

coffee, kaf-o.

collect (trans.), kolekt-i.

college, kolegi-o.

colonel, kolonel-o.

color, kolor-o.

column, kolon-o.

comb, komb-i.

come, ven-i.

comedy, komedi-o.

comfort (console), konsol-i; (freedom from pain, etc.),
komfort-o.

command, ordon-i; (military and naval), komand-i.

commerce, komerc-o.

commission (entrusted), komisi-o; (percentage of profit),
tantiem-o, komisipag-o.

committee, komitat-o.

common (general), ĝeneral-a; (mutual), komun-a; (vulgar),
vulgar-a.

communicate, komunik-i.

company (commercial), kompanio; (guests), gastar-o; (presence),
ĉeest-o.

compare (trans.), kompar-i (266).

compassion, kompat-o.

compete, konkur-i.

competition, konkurad-o; (for prizes), konkurs-o; (in business),
konkurenc-o.

complain, plend-i.

complicate, komplik-i.

compose (music or literature), verk-i.

compositor (of type), kompostist-o.

conceal, kaŝ-i (252).

concern, koncern-i (266); (anxiety), maltrankvilec-o.

concerning (prep.), pri. (264, c).

concert (musical), koncert-o.

condemn, kondamn-i.

condition, cirkonstanc-o; (stipulation), kondiĉ-o; (state),
stat-o.

conduct (lead), konduk-i; — oneself (behave), kondut-i.

conduct (behavior), kondut-o; (in regard to right or wrong),
mor-o.

conductor (of car, etc.), konduktor-o.

confess, konfes-i.

confide, konfid-i.

conform, konform-i (266).

confound (confuse), konfuz-i.

congratulate, gratul-i.

congress, kongres-o.

conquer, venk-i.

conscience, konscienc-o.

(be) conscious, konsci-i.

consent, konsent-i.

consequently, sekv-e, do; tial (78).

(be) conservative, konservativ-a.

consist, konsist-i.

console, konsol-i.

consonant (letter), konsonant-o.

conspire, konspir-i.

constant, konstant-a.

constitution, konstituci-o.

consul, konsul-o.

consult, konsult-i, pet-i konsilon de.

contaminate, infekt-i.

content, kontent-a.

continent (land), kontinent-o.

continue, daŭr-i, daŭrig-i.

contour, kontur-o.

contract (commercial and legal), kontrakt-i.

contralto, kontralt-o.

contrary, mal-o (67); kontraŭstarem-a.

control, kontrol-i; (govern), reg-i.

convenient, konven-a, oportun-a.

convince, konvink-i.

cook, kuir-i.

copper, kupr-o.

copy, kopi-i; (of a book, etc.), ekzempler-o.

coquettish, koket-a.

cork, ŝtop-i; (bark of cork tree), kork-o.

corner, angul-o.

corporal, corporeal, korp-a.

corps (military), korpus-o.

corpse, kadavr-o.

correct, korekt-i; (right), prav-a.

correspond, korespond-i.

corridor, koridor-o.

cost, kost-i.

costume, kostum-o.

cotton, koton-o.

cough, tus-i.

counsel, konsil-i.

count, kalkul-i, sum-i, nombr-i; (person), graf-o.

county, grafland-o.

country, land-o; (as opposed to city), kampar-o.

coupon, kupon-o.

(be) courageous, kuraĝ-i.

course (of lessons), kurs-o; (of a meal), servic-o; of —,
kompreneble; in the — of, en la daŭro de.

court, kort-o, korteg-o, juĝej-o.

courteous, ĝentil-a.

courtesy, ĝentilec-o; (kindness), komplez-o.

cousin, kuz-o.

cover, kovr-i; (put covering upon), teg-i.

crab, krab-o.

crack (split) (trans.), fend-i; (crackle), krak-i; (burst open)
(intrans.), krev-i.

cradle, lulil-o.

crafty, ruz-a.

cravat, kravat-o.

crawl, ramp-i.

crazy, frenez-a.

cream, krem-o.

create, kre-i.

creep, ramp-i; — up, grimp-i.

crime, krim-o.

crippled, kripl-a.

criticise, kritik-i.

crooked, tord-a, malrekt-a, kurb-a.

cross, kruc-o; (angry), koler-a; — off, trastrek-i.

crowd, amas-o, anar-o (145, 126).

crown, kron-o.

crucify, krucum-i.

cruel, kruel-a.

crush, pist-i, premeg-i.

crust, krust-o.

cry (weep), plor-i; (shout), kri-i; (of animals), blek-i.

cucumber, kukum-o.

cultivate, kultur-i; — the soil, terkultur-i.

cunning, ruz-a.

cup, tas-o; (goblet), pokal-o.

cupboard, ŝrank-o.

curious (odd), kurioz-a; (inquisitive), scivol-a.

curl (of hair), bukl-o.

curtain, kurten-o.

curve, kurb-o.

cushion, kusen-o.

custom, kutim-o; (tax), impost-o.

cut, tranĉ-i; (of a garment), fason-o.

cutlet, kotlet-o.

cylinder, cilindr-o.

Cyrus, Cirus-o.


D-L


D.

dabble (a liquid), plaŭd-i.

dainty, delikat-a.

damage, difekt-i.

Damocles, Damokl-o.

Dane, dan-o.

danger, danĝer-o.

dance, danc-i.

date (fruit), daktil-o; (time), dat-o.

dawn, tagiĝ-o.

day, tag-o.

deaf, surd-a.

dear (prized), kar-a; (expensive), multekost-a.

debase (adulterate), fals-i; (make bad), malbonig-i.

decay (mould), ŝim-o; (in health), kaduk-i.

deceive, tromp-i.

December, decembr-o.

decide, decid-i.

decigram, decigram-o (284).

deciliter, decilitr-o (284).

decimeter, decimetr-o (284).

deck (of ship), ferdek-o; (adorn), ornam-i.

declaim, deklam-i.

deep, profund-a.

deer, cerv-o.

defend, defend-i.

define, defin-i, priskrib-i.

degree, grad-o.

dekagram, dekagram-o (284).

dekaliter, dekalitr-o (284).

dekameter, dekametr-o (284).

delay, prokrast-i.

delegate, deleg-i.

delicate, delikat-a.

delightful, ĉarm-a, plaĉeg-a.

deliver (supply), liver-i; (set free), liberig-i.

delusion, iluzi-o.

demand, postul-i.

dense, dens-a.

deny, ne-i (171).

department (of work, etc.), fak-o.

desert, dezert-o; (just reward), merit-o.

deserve, merit-i.

desire, dezir-i.

desk, pupitr-o, skribtabl-o.

dessert, desert-o.

destine, destin-i; difin-i.

destiny, destin-o; (lot), sort-o.

destroy, detru-i, neniig-i.

detail, detal-o.

dew, ros-o.

diamond, diamant-o.

dictionary, vortar-o.

dictate (letters), dikt-i.

die, mort-i.

different, divers-a, malsam-a, diferenc-a.

differentiate, diferencig-i.

dig, fos-i.

dignity (rank), rang-o.

diligent, diligent-a.

dimension, dimensio; (size), ampleks-o.

Diogenes, Diogen-o.

dip (in liquid), tremp-i.

diploma, diplom-o; holder of —, diplomit-o.

diplomat, diplomat-o.

direct (guide), direkt-i; (undeviating), rekt-a.

disburse, elspez-i, elpag-i.

discount, rabat-i.

discuss, diskut-i, priparol-i.

disdain, malŝat-i, malestim-i.

dish (flat), plad-o.

dispatch (letter), depeŝ-o.

distance, distanc-o.

distinct, klar-a.

distinguish, disting-i.

distract (the attention), distr-i; (confuse), konfuz-i.

disturb, ĝen-i, maltrankvilig-i.

diverse, divers-a.

divide (trans.), divid-i.

do, far-i; (suffice), sufiĉ-i.

doctor, doktor-o; (medical), kuracist-o.

dog, hund-o.

doll, pup-o.

dollar, dolar-o.

donkey, azen-o.

door, pord-o; —handle, ans-o.

doubt, dub-i.

down (hair or feathers), lanug-o; (downward) (adv.),
malsupren.

dove, kolomb-o.

drag (trans.), tren-i.

draw (pull), tir-i; (sketch), skiz-i.

drawer, tirkest-o.

drawing-room, salon-o.

dream (in sleep), sonĝ-i; (fancy), rev-i.

drench, tremp-i.

dress, vest-i (sin); (frock), rob-o; —suit, frak-o.

dressing (sauce), saŭc-o.

drink, trink-i.

drip, gut-i.

drive (off), pel-i; (vehicle), veturig-i; (roadway), ŝose-o.

drown (intrans.), dron-i.

drug, drog-o; —store, apotek-o.

drum, tambur-o.

dry, sek-a.

duck, anas-o.

dues, kotizaĵ-o; pay —, kotiz-i.

dumb, mut-a; — animal, brut-o.

during (prep.), dum (96); en la daŭro de-.

dusk, krepusk-o.

dust, polv-o; remove the —, senpolvig-i.

duty, dev-o; be on —, deĵor-i.

dwell, loĝ-i.

 

E.

each (adj. and pronoun), ĉiu (173).

eager, avid-a.

eagle, agl-o.

ear (of the body), orel-o.

early, fru-a.

earth, ter-o; (the planet), terglob-o.

east, orient-o.

Easter, Pask-o.

easy, facil-a.

eat, manĝ-i.

echo, eĥ-o.

economical, ŝparem-a.

edge, rand-o; (of rivers, etc.), bord-o.

edit, redakt-i.

editor, redaktor-o.

editorial body, redakci-o.

educate, (rear), eduk-i; (teach), instru-i.

effect, efekt-o.

effective, efektiv-a.

(be) efficacious, efik-i.

egg, ov-o.

Egypt, Egipt-o.

eight (adj.), ok (136).

either (pronoun and adj.), iu (203); ĉiu (173); unu aŭ la alia;
(adv.), aŭ; on — side (adv.), ambaŭflanke (238).

elbow, kubut-o.

electric, elektr-a.

elk, alk-o.

elm, ulm-o.

eloquent, elokvent-a.

embroider, brod-i.

eminent, eminent-a.

empire, imperi-o.

employ (hire), dung-i; — oneself, sin okupi; (use), uz-i.

employee, komiz-o, dungit-o, oficist-o.

employment, ofic-o, okupad-o.

enchant, ensorĉ-i, rav-i.

encore (adv.), bis.

end (trans.), fin-i.

endow, dot-i.

endure, sufer-i, elport-i.

engineer, inĝenier-o.

Englishman, angl-o.

enjoy, ĝu-i; — oneself, sin amuz-i.

enlightened, kler-a.

enlist (trans.), varb-i.

enroll (trans.), registr-i, varb-i.

enthusiasm, entuziasm-o.

entire, tut-a.

entrust, komisii, alkonfid-i.

envelope (of letter), kovert-o.

envy, envi-i.

(be an) epicure, frand-i.

epoch, epok-o.

equal, egal-a.

err, erar-i.

establish, establ-i, fond-i; (prove, etc.), konstat-i.

estate, bien-o.

esteem, estim-i.

estimate, taks-i.

eternal, etern-a, ĉiam-a.

Europe, Eŭrop-o.

evangel, evangeli-o.

even (level), eben-a; — number, parnombro; (actually) (adv.),
eĉ.

evening, vesper-o (93); — dress (of man), frak-o.

ever (adv.), iam (212); (indefinite adv.), ajn (236); (always),
ĉiam (187).

every (one), (pronoun and adv.), ĉiu (173); —thing, — way, etc.,
see table, 235.

evolution, evoluci-o.

exact, akurat-a, ĝust-a; (demand), postul-i.

examine, ekzamen-i; — and check, kontrol-i.

example, ekzempl-o; (model), model-o.

Excellency (title), moŝt-o (258).

except, escept-i (266); (prep.), krom.

excite, ekscit-i.

exercise (trans.), ekzerc-i.

exhale, elspir-i.

exhort, admon-i.

exile, ekzil-i.

exist, ekzist-i.

expect, atend-i.

expend (money), elspez-i; (energy, etc.), uz-i, eluz-i.

experienced, spert-a.

experiment, eksperiment-i.

expert, spert-a, lert-a.

explode (intrans.), eksplod-i (275).

explore, esplor-i.

express, esprim-i; (train), rapida vagonaro.

extend (trans.), etend-i, pligrandig-i, plilongig-i.

extensive, vast-a, vastampleks-a.

extent (size), ampleks-o.

extinguish, esting-i.

extraordinary, eksterordinar-a.

eye, okul-o; —brow, brov-o; —lid, palpebr-o.

 

F.

fable, fabel-o.

face, vizaĝ-o.

fact, fakt-o; in —, fakt-e, efektiv-e, ja (215).

fade, velk-i.

fair (just), just-a; (beautiful), bel-a.

fairy, fe-o, fein-o.

faint, sven-i.

faithful, fidel-a.

fall, fal-i; (autumn), aŭtun-o.

false, fals-a; (treacherous), perfid-a.

fame, fam-o.

familiar, familiar-a, kutim-a.

family, famili-o.

fancy, imag-i, rev-i.

far, malproksim-e; as — as (prep.), ĝis (46).

farm (as a tenant), farm-i; (till the soil), terkultur-i.

farewell (adv. and interjection), adiaŭ (171, 273).

fashion, fason-o, mod-o.

fasten, lig-i.

fat, gras-o; (corpulent), dik-a.

fatal, fatal-a.

fate, sort-o, fatal-o, destin-o.

father, patr-o.

faucet, kran-o.

favor, favor-i; a —, komplezo.

favorable, favor-a.

fay, fe-o, fein-o.

fear, tim-i.

feather, plum-o.

feature, trajt-o.

feed, nutr-i; — flocks, paŝt-i.

feel, sent-i; (with fingers, etc.), palp-i.

female, in-o (59).

fervor, fervor-o.

fetter (chain, etc.), katen-o.

fever, febr-o.

fiancé, fianĉ-o.

fie (interjection), fi (273).

field, kamp-o.

fight, batal-i, milit-i.

fill, plenig-i.

find, trov-i.

fine, bel-a, delikat-a; (of money), monpun-o.

finger, fingr-o; index —, montra fingro; little —, malgranda
fingro; middle —, longa fingro; ring —, ringa fingro.

finish (trans.), fin-i.

fir, abi-o.

fire, fajr-o; set — to, ekbrulig-i.

firm, firm-a.

fish, fiŝ-o; (catch fish), fiŝkapt-i.

fist, pugn-o.

fit, almezur-i; (be) —, taŭg-i.

(be) fitting, konven-i; (decent), dec-i.

five (adj.), kvin (136).

flag, flag-o; standard-o.

flat, glat-a, eben-a; plat-a.

flesh, karn-o.

flex (trans.), fleks-i.

floor, plank-o.

flour, farun-o.

flow, flu-i.

flower, flor-o (116).

fluid, fluid-a.

fly, flug-i; (insect), muŝ-o.

foam, ŝaŭm-o.

focus, fokus-o.

fog, nebul-o.

fold, fald-i.

folk, popol-o.

follow, sekv-i, postven-i, postir-i.

(be) fond of sweets, frand-i.

fondle, dorlot-i.

foot (of the body), pied-o; (measure), fut-o.

for (prep.), por (95, 98, 262); pro (86); (conj.), ĉar (83).

force, fort-o; (compel), devig-i; — (upon), altrud-i (al).

fore-, pra- (282).

forehead, frunt-o.

foreign, fremd-a.

forge (falsify), fals-i.

forget, forges-i.

forgive, pardon-i.

fork, fork-o.

form, form-i, alform-i, model-i.

formal, solen-a.

found, fond-i.

foundation, fundament-o.

four (adj.), kvar (136).

fount, font-o.

fountain, fontan-o.

fox, vulp-o.

fragrance, arom-o, bonodor-o.

frame (of picture), kadr-o.

frank, afrank-i.

Frederick, Frederik-o.

free, liber-a.

Frenchman, franc-o.

frequent, oft-a; (visit often), vizitad-i.

fresh, freŝ-a, nov-a.

Friday, vendred-o.

friend, amik-o.

fringe, franĝ-o.

frivolous, malserioz-a.

frock coat, redingot-o.

frog, ran-o.

from (prep.), de (89, 170); el; (cause), pro (86).

frost, frost-o; (hoar), prujn-o.

froth, ŝaŭm-o.

fruit, frukt-o.

fruitless (vain), van-a.

fry (trans.), frit-i.

function (of machinery, etc.), funkci-i.

funereal, funebr-a.

fulfil, plenum-i.

full, plen-a.

fur, fel-o; (coat or wrap), pelt-o.

furious, furioz-a.

furnish (supply), liver-i; (provide), proviz-i; (a house),
mebl-i.

furniture (piece of), mebl-o.

furrow, sulk-o.

further (adv.), plu.

fuse (trans.), fand-i.

futile, van-a.

future, estontec-o; (grammatical), estont-o; (adj.),
estont-a.

 

G.

gain, gajn-i, obten-i.

gallery, galeri-o; (for pictures), pinakotek-o.

gallop, galop-i.

gamin, bub-o.

gape (yawn), osced-i.

garden, ĝarden-o.

garland, girland-o.

gas, gas-o.

gather (trans.), kolekt-i.

gay, gaj-a.

gaze, fikse rigard-i.

gazette, gazet-o.

general, ĝeneral-a, komun-a; (military), general-o.

gentleman, sinjor-o.

geometry, geometri-o.

German, german-o.

Gertrude, Gertrud-o.

ghost, fantom-o.

gift, donac-o.

ginger, zingibr-o.

girdle, zon-o.

give, don-i; (as a gift), donac-i; — information, inform-i; —
notice, aviz-i; — witness, atest-i; — birth to, nask-i.

(be) glad, ĝoj-i (116).

glass (material), vitr-o; (tumbler), glas-o.

glide, glit-i.

globe, glob-o.

glory, glor-o.

glossy (polished), polurit-a.

glove, gant-o.

glue, glu-i.

gnash, grinc-i.

go, ir-i; (in vehicle, boat, etc.), vetur-i; — on a pilgrimage,
pilgrim-i.

goal, cel-o.

goblet, pokal-o.

God, Di-o.

good, bon-a; be — for, taŭg-i por.

good-bye (adv. and interjection), adiaŭ (171, 273).

goose, anser-o.

gospel, evangeli-o.

govern, reg-i.

graceful, graci-a.

grade, grad-o; (rank), rang-o.

grain (wheat, etc.), gren-o; (unit) er-o (276).

gram, gram-o (284).

grammar, gramatik-o.

grandfather, av-o.

grandson, nep-o.

grape, vinber-o.

grass, herb-o.

grasshopper, akrid-o.

grate, rasp-i; grater, raspil-o.

grating (bar or lattice), krad-o.

grave, tomb-o; (serious), grav-a.

gravitate, gravit-i.

gravy, saŭc-o.

gray, griz-a.

grieve (trans.), ĉagren-i, malĝojig-i; (intrans.) malĝoj-i.

grind, grinc-i.

great, grand-a; (remote in ancestry), pra- (282).

Greek, grek-o.

green, verd-a; —ish, dubeverd-a.

greet, salut-i.

groan, ĝem-i.

group, grup-o, ar-o (126).

ground, ter-o; — floor, teretaĝ-o.

grow, kresk-i, veget-i.

guard, gard-i.

guess, diven-i.

guest, gast-o.

guide, gvid-i, direkt-i.

guilty, kulp-a.

gunpowder, pulv-o.

gush (of liquids), ŝpruc-i.

 

H.

habit, kutim-o.

hack, hak-i; (carriage), fiakr-o.

hail (frozen rain), hajl-o.

(a) hair, har-o; — pencil, penik-o.

half, duon-o (166, 277).

halt (intrans.), halt-i.

ham, ŝink-o.

hammer, martel-o.

hand, man-o; (of clock), montril-o.

handbill, afiŝ-o.

handicraft, meti-o.

handsome, bel-a.

hang (intrans.), pend-i.

handy, oportun-a.

happen, okaz-i.

happy, feliĉ-a.

harbor, haven-o.

hardly (adv.), apenaŭ.

hare, lepor-o.

haricot (bean), fazeol-o.

harness, jung-i.

harvest, rikolt-i.

hasten (trans.), akcel-i; (intrans.) rapid-i.

hat, ĉapel-o.

haughty, fier-a.

haul, tren-i.

have, hav-i; — to, dev-i.

hay, fojn-o.

hazard, hazard-o.

hazel-nut, avel-o.

he (pronoun), li (32, 37, 42).

head, kap-o; (adj.), ĉef-a.

health, san-o; state of (good or bad) —, fart-o.

hear, aŭd-i.

heart, kor-o; by —, (by rote), parker-e.

heat (trans.), hejt-i, varmig-i.

heaven, ĉiel-o; heavenly body, astr-o.

heavy, pez-a.

Hebrew, hebre-o.

heel (of foot), kalkan-o; (of shoe), kalkanum-o.

hektare, hektar-o (284).

hektogram, hektogram-o (284).

hektoliter, hektolitr-o (284).

hektometer, hektometr-o (284).

help, help-i (265).

hen, kokin-o.

herb, herb-o.

hero, hero-o.

hesitate, hezit-i.

hide, kaŝ-i (252); (skin of animals), fel-o.

Hiero, Hieron-o.

high, alt-a.

hinge, ĉarnir-o.

hip, koks-o.

hire (persons), dung-i; (houses, etc.), lu-i.

hiss, sibl-i.

history, histori-o.

ho (interjection), ho (273).

hoar (frost), prujn-o.

hoarse, raŭk-a.

hog, pork-o.

hold, ten-i.

holder (handle), tenil-o, ans-o; (receptacle), uj-o (181); ing-o
(237).

hole, tru-o; (cavity), kav-o.

Holland, Holand-o.

holy, sankt-a.

home, hejm-o; at —, ĉehejme.

homesickness, nostalgi-o.

honest, honest-a.

honey, miel-o.

honeysuckle, lonicer-o.

honor, honor-i; (as term of address), moŝt-o (258).

hook, kroĉ-i.

hope, esper-i.

horizon, horizont-o.

horizontal, horizontal-a.

horn, korn-o.

horse, ĉeval-o.

horse-radish, armoraci-o.

hose, ŝtrump-oj; — supporter, ŝelk-o.

hotel, hotel-o.

hour, hor-o (185).

house, dom-o; at the — of (prep.), ĉe (125, 160).

how (adv.), kiel (134); kiamanier-e; — much, kiom (140,
185).

however (conj.), tamen; (adv.), ajn (236).

hue, nuanc-o.

hum, zum-i.

human being, hom-o.

humble, humil-a.

humor, humor-o.

hundred (adj.), cent (142).

hungry, malsat-a.

hunt, serĉ-i; (game or wild animals), ĉas-i.

hurdy-gurdy, gurd-o.

hurl, ĵet-i.

hurrah (interjection), hura (273).

hurricane, uragan-o.

hurry, rapid-i.

husband, edz-o.

hypocrite, hipokrit-o.

 

I.

I (pronoun), mi (32, 37, 274).

ice, glaci-o; (food), glaciaĵ-o.

idea, ide-o.

ideal, ideal-o.

identical, ident-a.

idiom, idiom-o.

idiot, idiot-o.

if (conj.), se (240); as —, kvazaŭ (250); (whether), ĉu.

ignore, ignor-i.

illusion, iluzi-o.

illustrate, ilustr-i.

image, bild-o.

imagine, imag-i.

imitate, imit-i.

immediate, tuj-a (171).

implicate, implik-i.

important, grav-a, serioz-a.

importunate, altrudem-a.

impose, trud-i.

impost, impost-o.

impress, impres-i.

impulse, impuls-o.

in (prep.), en (46, 89, 160); — the presence of, ĉe (125,
160).

inch, col-o.

incite, incit-i.

incline (trans.), klin-i.

incommode, ĝen-i.

(be) indebted, ŝuld-i.

indeed (adv.), ja (215); do; efektiv-e.

index, tabel-o.

Indian (American), indian-o, ruĝhaŭtul-o; — corn, maiz-o.

indifferent, indiferent-a.

industry (trade), industri-o.

inebriate, ebri-a.

inevitable, nepr-a, neevitebl-a.

infect, infekt-i.

influence, influ-i.

inform, inform-i, sciig-i.

ingenuous, naiv-a.

inhabitant, loĝant-o, an-o (145).

inhale, enspir-i.

ink, ink-o.

inquire, demand-i.

insect, insekt-o.

inside (adv.), intern-e; (prep.), en.

insist, insist-i.

inspect, inspekt-i, ekzamen-i, rigard-i, kontrol-i.

inspire, inspir-i.

instantaneous, moment-a.

instead of (prep.), anstataŭ (98, 159).

instruct, instru-i; (order), ordon-i.

insult, insult-i.

insure (with a company), asekur-i; (make certain), certig-i.

intelligent, inteligent-a.

intend, intenc-i.

interest, interes-i; (of money), procent-o.

(be) intermittent, intermit-i.

internal, intern-a.

interpret, interpret-i.

intimate, intim-a.

intoxicated, ebri-a.

investigate, esplor-i, ekzamen-i, elserĉ-i.

invite, invit-i.

iron (metal), fer-o; (linen), glad-i.

island, insul-o.

it (pronoun), ĝi (32, 37, 42, 274); see also 50, 51.

Italian, ital-o.

 

J.

jacket, jak-o.

jail, karcer-o.

jam, kompot-o, fruktaĵ-o.

January, januar-o.

jaw (orifice, opening), faŭk-o; (of the skull), makzel-o; —bone,
makzelost-o.

jealous, ĵaluz-a.

jest, ŝerc-i.

Jesus, Jesu-o.

Jew, hebre-o.

jewel, juvel-o.

jingle (intrans.), tint-i.

John, Johan-o.

joint, artik-o.

joke, ŝerc-i.

journal, ĵurnal-o, revu-o.

journey, vojaĝ-i.

judge, juĝ-i.

jug, kruĉ-o.

juggle, ĵongl-i.

July, juli-o.

jump, salt-i.

June, juni-o.

jurist, jurist-o.

just (upright), just-a; (exact), ĝust-a; (adv.), ĝust-e,
ĵus.

 

K.

keep, ten-i, gard-i; (preserve), konserv-i; — in mind,
memor-i.

kerosene, petrol-o.

key, ŝlosil-o; (of piano, etc.), klav-o.

kill, mortig-i.

kilogram, kilogram-o (284).

kiloliter, kilolitr-o (284).

kilometer, kilometr-o (284).

kind (species), spec-o; (good), bon-a, bonkor-a; that —, what —,
etc., see table, 235.

kindness, komplez-o, bonkorec-o.

king, reĝ-o; —dom, reĝolando.

kiss, kis-i.

knave, fripon-o.

knee, genu-o.

kneel, genufleks-i.

knit, trik-i.

knock, frap-i.

knot, tuber-o; (tied), ligaĵ-o; (of ribbon), bant-o.

know, sci-i; (be acquainted with), kon-i (117).

kobold, kobold-o.

 

L.

labor, labor-i; — for the success or completion of something,
klopod-i.

lace, punt-o; (of a shoe), laĉ-o.

(be) lacking (intrans.) mank-i.

lake, lag-o.

lamb, ŝafid-o; (meat), ŝafidaĵ-o.

lame, lam-a.

lamp, lamp-o.

lance, lanc-o.

land, land-o; (estate), bien-o; (soil), ter-o.

landscape, pejzaĝ-o.

language, lingv-o.

lantern, lantern-o.

large, grand-a.

lark (bird), alaŭd-o.

last (intrans.), daŭr-i; (in a series), last-a; (previous)
pasint-a, antaŭ-a.

latch, ans-o.

late, malfru-a.

Latin, latin-a.

latter, ĉi-tiu (61, 62).

lattice, krad-o.

laugh, rid-i (265).

law, leĝ-o; —suit, proces-o; (rule), regul-o.

lawyer, advokat-o, leĝist-o.

lay, meti, kuŝig-i; — aside, demet-i; — claim, pretend-i.

layer, tavol-o.

lead, konduk-i.

lead (metal), plumb-o.

leaf, foli-o.

league (alliance), lig-o.

lean (trans.), apog-i, klin-i; (not fat), malgras-a.

leap, salt-i; —year, superjar-o.

learn, lern-i; (news, etc.), sciiĝ-i.

learned, kler-a.

least (adv.), malplej (80), malpli multe (81); at —,
almenaŭ.

leather, led-o.

leave (trans.), las-i; — off (intrans.), ĉes-i.

leg, krur-o.

legal, leĝ-a; — process, proces-o.

lemon, citron-o.

lemonade, citronaĵ-o, limonad-o.

lend, prunt-i, pruntedon-i.

lens, objektiv-o.

lengthen (trans.), etend-i, plilongig-i.

less (adv.), malpli (80); malpli multe (81).

lesson, lecion-o.

let (trans.), las-i; (rent), luig-i; (permit), permes-i.

letter (epistle), leter-o; (of the alphabet), liter-o.

lettuce, laktuk-o.

level, nivel-o; (flat), eben-a.

library, bibliotek-o; (collection of books), librar-o.

lick, lek-i.

lie (recline), kuŝ-i (239); (tell falsehoods), mensog-i.

lift, lev-i.

light, lum-a, hel-a; (not heavy), malpez-a.

lightning, fulm-o.

like, ŝat-i; (similar), simil-a; see also 250.

limb, membro; (of a tree), branĉ-o.

limit, lim-i.

linden, tili-o.

line, lini-o, vic-o, strek-o.

linen, tol-o.

lion, leon-o.

lip, lip-o.

liquid, fluid-a.

listen, aŭskult-i.

liter, litr-o (284).

literal, laŭliter-a.

literature, literatur-o.

little, malgrand-a; (with slightly affectionate sense), et-a
(198); (adv.), malmulte, iom (217); — by —, iom post iom.

live, viv-i; (dwell), loĝ-i (133).

load, ŝarĝ-i.

loan, prunt-i, pruntedon-i.

local, lok-a.

lock, ŝlos-i; (fastening), serur-o.

locomotive, lokomotiv-o.

lodge, loĝ-i.

log, ŝtip-o.

long, long-a; — for, sopir-i je.

look, rigard-i; — for, serĉ-i.

lose, perd-i; (fail to profit), malgajn-i; — time, malfru-i.

lot (fate), sort-o.

loud, laŭt-a.

love, am-i; make —, amindum-i.

loyal, fidel-a, lojal-a.

luck, ŝanc-o; lucky, bonŝanc-a.

lull, kvietig-i; (to sleep), lul-i.

lunatic, lunatik-o.

lung, pulm-o.

luxury, luks-o.

 


M-R


M.

macaroni, makaroni-o.

machine, maŝin-o.

mad, frenez-a.

magazine, gazet-o, ĵurnal-o, revu-o.

magic, magi-o.

mail, poŝt-o, enpoŝtig-i; — box, poŝtkest-o.

maize, maiz-o.

majestic, majest-a.

majesty (term of address), moŝt-o (258).

make, far-i (see also 214); — mistakes, erar-i; — love,
amindum-i.

malicious, malic-a.

man, vir-o.

manage, administr-i, direkt-i; (a household), mastrum-i.

manner, manier-o; (right or wrong), mor-o; in that —, in every
—, etc., see table, 235.

mantle, mantel-o.

manufacture, fabrik-i.

manuscript, manuskript-o.

maple, acer-o.

marble (stone), marmor-o.

march, marŝad-i.

March, mart-o.

mark, mark-o, sign-o; (official), stamp-o.

marmalade, marmelad-o.

marry (become married), edziĝ-i.

master, mastr-o; (of his profession or art), majstr-o; — of Arts
(A.M.), magistr-o.

match (for fire), alumet-o.

material, material-o; (cloth), ŝtof-o.

matter, afer-o.

mature, matur-a.

maximum, maksimum-o.

May, maj-o; (auxiliary verb), see 269, 270.

mayonnaise, majones-a.

mean, signif-i, intenc-i, malnobl-a.

meaning, senc-o.

means, rimed-o; by — of (prep.), per (64).

measure (trans.), mezur-i.

meat, viand-o.

mechanics, meĥanik-o.

medical, medicin-a, kuracist-a.

medicine (drug, etc.), kuracil-o; (science), medicin-o,
kuracart-o.

meet (trans.), renkont-i, traf-i; (assemble), kunven-i.

melody, melodi-o.

melon, melon-o.

melt, fluidig-i, fluidiĝ-i, degel-i.

member, membr-o, an-o (145).

memory, memor-o; by —, parker-e, memor-e.

mend, ripar-i; (patch), flik-i.

mention, nom-i; cit-i.

menu, menu-o.

merely (adv.), nur.

merit, merit-i.

merry, gaj-a; make —, festen-i.

merry-go-round, karusel-o.

metal, metal-o.

meter, metr-o (284).

method, metod-o.

middle, mez-o, centr-o.

mien, mien-o.

mild, mild-a.

mile, mejl-o.

milk, lakt-o; (draw the milk of), melk-i.

mill, muel-o.

millimeter, milimetr-o (284).

million, milion-o.

mine (coal, etc), min-o; (possessive adj.), mi-a (43).

mineral, mineral-o.

minimum, minimum-o.

minister (political), ministr-o; (clergyman), pastr-o.

minute (time), minut-o; (adj.), detal-a, malgrand-a.

minutes (of a meeting), protokol-o.

mirror, spegul-o.

miserly, avar-a.

misery, mizer-o.

miss (fail to reach), maltraf-i; (be missing), mank-i; (notice
the absence of), senti la foreston de; (young lady), fraŭlin-o
(163).

mist, nebul-o.

mistake, erar-o.

Mister, Sinjor-o (163, 286).

mix (trans.), miks-i.

mock, mok-i.

mode, fason-o, mod-o.

model, model-o.

moderate, moder-a.

modest, modest-a.

moment, moment-o; a — ago, (adv.), ĵus.

monarch, monarĥ-o.

Monday, lund-o.

money, mon-o; — box, kas-o; — order, mandat-o.

monk, monaĥ-o.

monkey, simi-o.

month, monat-o.

moon, lun-o.

moral, moral-a, bonmor-a; morals, moroj.

more (adv.), pli (74, 79); (quantity), pli multe (81);
(further), plu; the —, ju pli, des pli (84).

morning, maten-o (93).

morsel, pec-o.

most (adv.), plej (74, 79); (quantity), plej multe (81).

mould, ŝim-o.

mountain, mont-o.

mourning, funebr-o.

mouse, mus-o.

moustache, lipharoj.

mouth, buŝ-o; (of river), enflu-o, elflu-o.

move (trans.), mov-i; (change residence) transloĝ-i.

much, mult-a (81); (very), tre.

mud, kot-o.

murmur, murmur-i.

museum, muze-o.

mushroom, fung-o.

music, muzik-o.

must, dev-i (247).

mute, mut-a.

mutton, ŝafaĵ-o.

mutual, reciprok-a (180), komun-a.

myopic, miop-a.

mystery, mister-o.

 

N.

nail (metal), najl-o; (of the finger or toe), ung-o.

naive, naiv-a.

naked, nud-a.

name, nom-o.

narrate, rakont-i.

nation, naci-o.

nature, natur-o.

naught, nul-o; (none), neniom (231).

near, proksim-a (170); (prep.), apud (120, 159).

necessary, neces-a.

neck, kol-o.

need, bezon-i.

needle, kudril-o.

negative, ne-a (171); (photographic), negativ-o.

neighbor, najbar-o.

neither (conj.), nek (31); (pronoun and adj.), neniu (220).

nephew, nev-o.

nerve, nerv-o.

nest, nest-o.

net, ret-o.

neutral, neŭtral-a.

never (adv.), neniam (226).

nevertheless (conj.), tamen.

new, nov-a, freŝ-a; news, novaĵ-o.

newspaper, ĵurnal-o, tagĵurnal-o.

nice, delikat-a.

night, nokt-o.

nine (adj.), naŭ (136).

nitrogen, azot-o.

no (adv.), ne (27, 66, a); (adj.), neniu (220); — one, —where,
etc., see table, 235.

noble, nobl-a,

nobleman, nobel-o.

nobody (pronoun), neniu (220).

nod (the head), balanc-i (la kapon).

noise, bru-o.

none (adj. and pronoun), neniu (220); (adv.), neniom (231).

non-partisan, neŭtral-a.

noon, tagmez-o.

nor (conj.), nek (31).

north, nord-o.

Norwegian, norveg-o.

not (adv.), ne (27, 66, a).

note, not-o, bilet-o; —book, kajer-o; (notice), rimark-i,
not-i.

nothing, nenio (233).

notice, rimark-i; not-i; give —, aviz-i.

notwithstanding (prep.), malgraŭ; (conj.), tamen.

nourish, nutr-i.

novel, nov-a; (book), roman-o.

November, novembr-o.

now (adv.), nun.

nude, nud-a.

nullify, nulig-i, neniig-i.

number (quantity), nombr-o; (numeral), numer-o.

nut, nuks-o.

 

O.

oak, kverk-o.

(make) oath, ĵur-i.

oats, aven-o.

obey, obe-i (265).

object, objekt-o; (aim), cel-o; (oppose), kontraŭparol-i,
kontraŭstar-i, protest-i.

objective, objektiv-o.

obligation (financial), ŝuld-o; (moral), dev-o.

oblige (compel), devig-i; (render service), far-i komplezon,
serv-i.

oblique, oblikv-a.

observe, observ-i, rimark-i, not-i.

obstinate, obstin-a.

obstruct, bar-i.

occasion, foj-o (127); okaz-o.

occupation, profesi-o, okup-o, meti-o.

occupy, okup-i.

occur, okaz-i.

ocean, ocean-o.

October, oktobr-o.

odor, odor-o.

of (prep.), de (49, 100, 160, 170); da (99, 101, 103); el;
(concerning), pri (160, 264, c).

offend, ofend-i.

offer, propon-i, prezent-i, ofer-i.

office, ofic-o; (place), oficej-o.

officer (of organization or firm), oficist-o; (military or
naval), oficir-o.

official, oficial-a.

often (adv.), oft-e, multfoj-e.

oh (interjection), ho (273).

oil, ole-o.

olive, oliv-o.

on (prep.), sur; — account of, pro (86).

once (adv.), unufoj-e; — on a time, iam (212); at —, tuj; —
more, bis.

one (adj.), unu (136, 137, 180); (pronoun), oni (54). See
235.

onion, bulb-o.

only, sol-a; (mere), nur-a.

opera, oper-o; — glasses, lornet-o.

opinion, opini-o.

opportune, oportun-a.

opposed to (prep.), kontraŭ.

opposite (converse), mal-o (67); (prep.), kontraŭ.

or (conj.), aŭ.

orange (fruit), oranĝ-o.

orchestra, orkestr-o.

order, ordon-i; (of store, etc.), mend-i; (methodical or proper
arrangement), ord-o; money —, mandat-o.

ordinary, ordinar-a.

organ (physical), organ-o; (musical), orgen-o.

organize, organiz-i.

original, original-o.

ornament, ornam-i.

orphan, orf-o.

oscillate (intrans.), balanciĝ-i.

ostracism, ostracism-o.

other, ali-a; (remaining), ceter-a; — people's, malpropr-a;
—wise, ali-e.

out of, el.

outline, kontur-o; (profile), profil-o; (sketch), skiz-o.

outside (prep.), ekster (120, 121).

over (prep.), super; (across), trans; (concerning), pri; —coat,
surtut-o; —shoe, superŝu-o; (adv.), (too), tro.

owe, ŝuld-i.

own, posed-i, propr-a.

ox, bov-o.

oyster, ostr-o.

 

P.

pack, pak-i.

pad, rembur-i.

paddle, padel-i.

page (of book, etc.), paĝ-o.

pail, sitel-o.

pain, dolor-o; (effort), pen-o; take pains, pen-i.

paint, pentr-i; (material), kolorigil-o; —brush, penik-o.

pair, par-o.

palace, palac-o.

pale, pal-a.

palisade, palisar-o.

palm (of the hand), polm-o.

pamphlet, broŝur-o.

pan, pat-o.

paper (material), paper-o; news—, ĵurnal-o.

paradise, paradiz-o.

paragraph, paragraf-o.

pardon, pardon-i (265).

parallel, paralel-a.

park, park-o.

parlor, salon-o.

parsley, petrosel-o.

parsnip, pastinak-o.

part, part-o; of a work or book, kajer-o; separate (trans.),
disir-i, apartig-i, disdivid-i.

participle, particip-o.

pass (intrans.), pas-i.

passage, koridor-o.

passenger, pasaĝer-o.

passion, pasi-o.

passive, pasiv-a.

past (prep.), preter; (time), estintec-o; (grammatical),
estint-o; (bygone), estint-a.

paste (glue), glu-i.

pasteboard, karton-o.

pastor, pastr-o.

pastry, kukaĵ-o.

pasture (trans.), paŝt-i.

patch, flik-i.

path, vojet-o.

patience, pacienc-o.

patient (ill person), kuracat-o.

patty, pasteĉ-o.

pause, paŭz-i.

pavement, pavim-o; (sidewalk), trotuar-o.

pay, pag-i; — dues, kotiz-i.

pea, piz-o.

peace, pac-o.

peach, persik-o.

pear, pir-o.

pearl, perl-o.

peculiar, strang-a, kurioz-a.

peddle, kolport-i.

pedestal, piedestal-o.

pedestrian, piedirant-o.

peeling, ŝel-o.

pen, plum-o; (enclosure), ej-o (III).

pencil, krajon-o; hair—, penik-o.

penetrate, penetr-i.

people, popol-o; (indefinite pronoun), oni (54).

pepper, pipr-o.

perceive, sent-i; (see), vid-i.

percentage, procent-o; (of profit), tantiem-o.

perfect, perfekt-a.

perfidious, perfid-a.

perform (act), ag-i; (fulfil), plenum-i; (do), far-i.

perfume, parfum-o; (odor), bonodor-o.

period, period-o; (of time), epok-o; (punctuation), punkt-o.

perish, pere-i.

permit, permes-i.

persecute, persekut-i; (worry), turment-i, ĝen-i.

persevere, persist-i.

person, person-o.

perspire, ŝvit-i.

persuade, konvink-i.

pet, dorlot-i.

petroleum, petrol-o.

phantom, fantom-o.

Pharaoh, faraon-o.

pharmacy, farmaci-o; (shop), apotek-o.

philosopher, filozof-o.

photograph, fotograf-i.

phrase, fraz-o.

physician, kuracist-o.

physics, fizik-o.

pick (choose), elekt-i; (gather), kolekt-i.

pickle, pekl-i.

picture, bild-o; (portrait), portret-o; — gallery,
pinakotek-o.

picturesque, pitoresk-a, pentrind-a.

pie, kukaĵ-o; (patty), pasteĉ-o.

piece, pec-o.

pig, pork-o.

pigeon, kolomb-o.

(be a) pilgrim, pilgrim-i.

pillage, rab-i.

pillar, kolon-o.

pin, pingl-o.

pinch, pinĉ-i.

pine (tree), pin-o; — for, sopir-i je.

pineapple, ananas-o.

pinnacle, pint-o.

pioneer, pionir-o.

pious, pi-a.

pipe, tub-o; (for smoking), pip-o.

pitcher, kruĉ-o.

pity, kompat-i; (regrettable affair), domaĝ-o.

placard, afiŝ-o.

place, lok-o; (for something), -ej-o (111); (broad, short street
or open space), plac-o; (put), met-i.

plait, plekt-i.

plan, plan-o, projekt-o, skiz-o.

plane, plat-a.

planet, planed-o.

plank, tabul-o.

plant, plant-i; (vegetable growth), kreskaĵ-o, vegetaĵ-o.

plate, plat-o; (dish) teler-o.

platform (railway), peron-o.

play, lud-i; (music), muzik-i; (theatrical), teatraĵ-o.

player (theatrical), aktor-o.

pleasant, agrabl-a, dolĉ-a, afabl-a.

please, plaĉ-i (265); kontentig-i, far-i plezuron al; (in
requests), bonvolu, mi petas.

pleasure, plezur-o; take — in, ĝu-i.

plot, konspir-i.

plow, plug-i.

plum, prun-o.

plumber, plumbist-o.

plunder, rab-i.

plural, multenombr-o.

pneumatic, pneumatik-a.

pocket, poŝ-o.

poem, poem-o.

poet, poet-o.

poetry, poezi-o.

point, punkt-o; (sharp), pint-o; — out, montr-i.

poise (trans.), balanc-i; (of manner), aplomb-o.

poison, venen-o.

pole, stang-o; (shaft of vehicle), timon-o; (geographical),
polus-o.

Pole, pol-o.

police, polic-o.

polite, ĝentil-a.

politics, politik-o.

polish, polur-i; polished, polurit-a, glat-a.

pomp, pomp-o.

popular, popular-o, popol-a.

porcelain, porcelan-o.

porch, verand-o; (stoop), peron-o; (balcony), balkon-o.

pork, porkaĵ-o.

port, haven-o.

portion, porci-o, part-o.

portrait, portret-o.

possess, posed-i.

possible, ebl-a (161, 162); kredebl-a (270).

post (pole), stang-o; (mail), poŝt-o; —card, poŝtkart-o; —paid,
afrankit-e.

postage (cost), poŝtelspezo; — stamp, poŝtmark-o.

poster, afiŝ-o.

pot, pot-o.

potato, terpom-o; sweet —, batat-o.

pound, pist-i; (measure), funt-o.

pour (liquids), verŝ-i; (as in a chute), ŝut-i.

powder, pudr-o.

power, pov-o, potenc-o.

practice, praktik-i.

praise, laŭd-i.

pray, preĝ-i.

preach, predik-i.

precise, preciz-a, ĝust-a.

predestined, fatal-a.

prefer, prefer-i.

prefix, prefiks-o.

premium, premi-o.

prepare, prepar-i.

prepay, afrank-i.

presence, ĉeest-o, apudest-o; in the — of (prep.), ĉe (125),
antaŭ.

present (gift), donac-o; (time), estantec-o, estant-a, nun-a
(171); (in attendance), ĉeestant-a.

present, prezent-i, donac-i, don-i.

preserve (keep), ten-i; (keep safe), konserv-i; (food),
kompot-o, konfitaĵ-o.

preside, prezid-i.

president, prezidant-o.

press, prem-i; (print), pres-i; (wardrobe), ŝrank-o; (be
urgent), urĝ-i.

pretend (make pretext of), pretekst-i; (feign), ŝajnig-i; (lay
claim), pretend-i.

price, prez-o, kost-o.

prick, pik-i.

priest, pastr-o.

prince, princ-o, reĝid-o.

principal, precip-a, ĉef-a.

print, pres-i.

prize, ŝat-i; (premium), premi-o.

prized, kar-a, altetaksat-a, ŝatat-a.

problem, problem-o.

process, metod-o; (legal), proces-o.

proclaim, proklam-i.

procrastinate, prokrast-i.

produce, produkt-i; — a result, efik-i; (give birth to),
nask-i.

profession, profesi-o.

professor, profesor-o.

profile, profil-o.

profit, profit-i; (percentage), tantiem-o.

profound, profund-a.

progress, progres-i.

project, projekt-o.

promenade, promen-i.

promise, promes-i.

propensity, inklin-o, em-o (192).

(be) proper, dec-i.

property, propraĵ-o, posedaĵ-o; (land), bien-o;
(characteristic), ec-o (202).

proportional, proporci-a.

propose, propon-i, sugesti-i.

prose, prozo; piece of —, prozaĵo.

prosecute, persekut-i.

prosper, prosper-i.

protect, protekt-i, gard-i.

protest, protest-i.

proud, fier-a

prove, pruv-i; (test), prov-i.

provoke, incit-i, ekscit-i, kaŭz-i, nask-i, kolerig-i.

psalm, psalm-o.

public, publik-o.

publish, publikig-i, eldon-i.

pudding, puding-o.

pull, tir-i.

pump, pump-i.

pumpkin, kukurb-o.

punish, pun-i.

pure, pur-a.

puree, pistaĵ-o.

purple, purpur-a.

purpose, cel-i, intenc-i.

push, puŝ-i; (shove), ŝov-i.

put, met-i; — off, prokrast-i.

 

Q.

quality, ec-o (202); (texture, etc.), kvalito.

quantity, kvant-o; any —, a certain —, iom (217); see table,
235.

quarter (of a city), kvartal-o; (fourth), kvaron-o; —ly,
trimonat-a.

question, demand-o; (problem), problem-o; (doubt), dub-o.

quick, rapid-a; (lively), viv-a.

quiet, kviet-a, trankvil-a, silent-a.

quince, cidoni-o.

quite (adv.), tut-e.

quote, cit-i.

 

R.

rabbit, kunikl-o.

race (people), ras-o.

radish, rafan-o; horse—, armoraci-o.

radius, radi-o.

rag, ĉifon-o.

raging, furioz-a.

rail, rel-o; —way, fervoj-o; —way carriage, vagon-o; —way
station, stacidom-o.

rain, pluv-o; —bow, ĉielark-o.

raise, lev-i.

raisin, sekvinber-o.

rank, rang-o; (grade), grad-o.

rap, frapet-i.

rapid, rapid-a.

rascal, fripon-o, kanajl-o.

rasp, rasp-i.

raspberry, framb-o.

rat, rat-o.

rate, taks-i; (schedule of prices), tarif-o, prezar-o;
(percentage), procent-o; at the — of (prep.), po (175).

rational, prudent-a, racional-a.

raucous, raŭk-a.

raven, korv-o.

ravishing, rav-a.

raw, nekuirit-a.

ray (of light), radi-o.

reach, ating-i; (a goal), traf-i.

read, leg-i.

ready, pret-a.

real, efektiv-a, real-a; ver-a.

reap, rikolt-i.

reason (exert the power of reasoning), rezon-i; (cause), kaŭz-o;
(motive), kial-o; for what —, for any —, etc., see table, 235.

reasonable, prudent-a.

rebate, rabat-i.

recall, revok-i; (to memory), rememor-i; (to another's memory),
rememorig-i.

receive, ricev-i; (accept), akcept-i; (money), enspez-i.

receipt (for payment), kvitanc-o.

reckon, kalkul-i.

recent, nov-a, antaŭnelong-a (90).

receptacle, uj-o (237); (for one object), ing-o (181).

recess (alcove), alkov-o; (vacation), libertemp-o.

reciprocal, reciprok-a (180).

recite, deklam-i.

recline, kuŝ-i (239).

recommend, rekomend-i.

recompense, rekompenŝ-i.

recover (find), retrov-i; (get well), resaniĝ-i.

red, ruĝ-a; reddish, duberuĝ-a.

reduction (of price), rabat-o.

refine, rafin-i.

refuse, rifuz-i, malpermes-i.

refute, refut-i.

regale, regal-i.

region, region-o.

register (trans.), registr-i; (letters), rekomend-i.

regret, bedaŭr-i; (be penitent for), pent-i.

regrettable, bedaŭrind-a; — affair (pity), domaĝ-o.

regulation, regul-o, leĝ-o.

reign, reg-i.

rejoice, ĝoj-i (116).

relate, rilat-i (266); (tell), rakont-i.

relative (person), parenc-o.

religion, religi-o.

rely, konfid-i; fid-i.

remain, rest-i; remaining (other), ceter-a.

remember, memor-i; (recall to memory), rememor-i.

render, far-i, ig-i (214); (an account), don-i, prezent-i,
liver-i.

renown, fam-o, glor-o.

rent, lu-i; (let), luig-i; (farm out), farm-i; (price),
luprez-o.

repair, ripar-i; (patch), flik-i.

repeat, ripet-i.

repent, pent-i.

report, raport-i.

repose, ripoz-i.

represent, reprezent-i.

reproach, riproĉ-i.

republic, respublik-o.

repulse, repuŝ-i, repel-i.

request, pet-i.

require, postul-i; (need), bezon-i.

rescue, sav-i.

reside, loĝ-i.

respect, respekt-i.

rest (repose), ripoz-i; (remain), rest-i; (— upon), apog-i
sur.

restaurant, restoraci-o.

result, rezult-i.

resume, resum-o.

return (go back), reir-i; (come back), reven-i; (give back),
redon-i.

revery, rev-o.

review (magazine), revu-o.

reward, rekompenc-i.

rhubarb, rabarb-o.

rib, rip-o.

ribbon, ruband-o.

rice, riz-o.

rich, riĉ-a.

ride, rajd-i; (in vehicle, boat, etc.), vetur-i.

ridicule, mok-i; worthy of — (ridiculous), ridind-a.

right, prav-a; (to something), rajt-o; (not left), dekstr-a.

right-angled, ort-a.

ring (intrans.), sonor-i; (circlet), ring-o.

ringlet (of hair), bukl-o.

ripe, matur-a.

river, river-o.

road, voj-o; (broad roadway), ŝose-o.

roam, vag-i.

roar, muĝ-i.

roast, rost-i.

rob, rab-i, ŝtel-i.

robber, rabist-o.

robe, rob-o.

Robert, Robert-o.

roguish, petol-a; (rascally), fripon-a.

roll (trans.), rul-i; (something around something else), volv-i;
(bread), bulk-o; (list), list-o, registr-o.

roof, tegment-o.

room, ĉambr-o; (space), spac-o.

root, radik-o.

rose, roz-o.

(by) rote, parker-e.

round, rond-o; (of ladder), ŝtupet-o; (roundabout) (prep.)
ĉirkaŭ (89, 120, 159, 160).

routine, rutin-o.

row (boats), rem-i.

royalty, reĝec-o; (share of profit) tantiem-o.

rub, frot-i.

ruin, ruin-o.

rule, reg-i; (draw lines), lini-i; (regulation), regul-o.

rumor, fam-o; rumored, laŭdir-a.

run, kur-i; (of fluids), flu-i.

Russian, rus-o.

rust, rust-i.


S-Z


S.

sack, sak-o; (plunder), rab-i.

sacred, sankt-a.

sacrifice, ofer-i, oferdon-i.

saddle, sel-o.

safe, sendanĝer-a, senrisk-a; (chest), monkest-o.

sail, vel-o.

salad, salat-o.

salary, salajr-o.

salt, sal-o.

salute, salut-i.

same, sam-a.

sample, specimen-o.

sand, sabl-o.

sap, suk-o.

sardine, sarden-o.

satchel, valiz-o.

sated, sat-a.

satin, atlas-o.

satisfied, kontent-a; (of hunger), sat-a.

Saturday, sabat-o.

sausage, kolbas-o.

sauce, saŭc-o.

saucer, subtas-o, teleret-o.

saucy, petol-a, malĝentil-a, insultem-a.

savage, sovaĝ-a.

save, sav-i; (keep), konserv-i; (economize), ŝpar-i; (prep.), krom,
escepte de.

saw, seg-i.

say, dir-i (77).

scales (for weighing), pesil-o.

scarcely (adv.), apenaŭ.

scent (trans.), flar-i.

schedule (of rates), tarif-o.

science, scienc-o.

scissors, tondil-o.

Scot (Scotchman), skot-o.

scoundrel, kanajl-o, fripon-o.

scrape, skrap-i.

screen, ŝirm-i.

screw, ŝraŭb-o; —driver, ŝraŭbturnil-o.

sculpture, skulpt-i.

sea, mar-o.

seal, sigel-i.

season (of the year), sezon-o.

second (of time), sekund-o; (in order), dua; a — time (adv.),
duafoje, bis.

secret, sekret-o.

secretary, sekretari-o.

section, sekci-o, part-o, er-o (276).

see, vid-i; — to, zorg-i pri.

seed, sem-o.

seek, serĉ-i; — advice of, konsult-i.

seem, ŝajn-i; —ing, ŝajn-a, kvazaŭ-a.

seize, kapt-i.

select, elekt-i.

self (reflexive), see 39, 40, 44; (intensive), mem (219).

self-command, aplomb-o.

sell, vend-i.

senate, senat-o.

send, send-i.

sense, prudent-o, saĝ-o; (meaning), senc-o; (feeling),
sent-o.

sentence, fraz-o; (legal), juĝ-o, kondamn-o.

separate (intrans.), disiĝ-i, disir-i; (distinct), apart-a.

September, septembr-o.

serene, trankvil-a.

series, seri-o, vic-o.

serious, serioz-a, grav-a.

serve, serv-i; (be good for), taŭg-i por.

set, met-i; (of the sun), subir-i; (type), kompost-i; — free,
liberig-i; — out (start), forir-i, ekir-i.

seven (adj.), sep (136).

several, kelk-aj, kelk-e.

severe, sever-a.

sew, kudr-i.

shade (shadow), ombr-o; (tint) nuanc-o; (screen), ŝirmil-o.

shaft (of vehicle), timon-o.

shake (trans.), sku-i; (oscillate), ŝancel-i; — hands,
manprem-i.

sham, pretekst-i.

shape, form-o; —ly, beltali-a.

share, partopren-i, divid-i, part-o, porci-o.

sharp, akr-a; (pointed), pint-a.

shatter, frakas-i.

shave, raz-i.

shawl, ŝal-o.

she (pronoun), ŝi (32, 37, 42).

shear, tond-i.

sheep, ŝaf-o.

shelf, bret-o.

shell, ŝel-o; (of mollusk), konk-o; to remove the —,
senŝelig-i.

shelter, ŝirm-i.

shepherd, paŝtist-o.

shield, ŝild-o; (protect), ŝirm-i.

shin-bone, tibi-o.

shine, bril-i, lum-i.

ship, ŝip-o.

shirt, ĉemiz-o.

shoe, ŝu-o.

shoot (with gun, etc.), paf-i.

shop, butik-o.

shore, bord-o, marbord-o.

short, mallong-a; —sighted, miop-a; —hand, stenografi-o.

shoulder, ŝultr-o.

shove, ŝov-i.

shovel, ŝovel-i.

show (trans.), montr-i.

shrill, akr-a, akrason-a.

shun, evit-i.

shut (trans.), ferm-i.

side, flank-o; —board, telermebl-o; —walk, trotuar-o; —wise,
oblikv-a.

sift, kribr-i.

sigh, sopir-i.

sign, sign-o; — the name, subskrib-i.

signify, signif-i.

silent, silent-a (239).

silk, silk-o.

silver, arĝent-o.

similar, simil-a.

simple, simpl-a.

sin, pek-i.

since (conj.), ĉar, tial ke (83); (prep.), de, depost (89); (adv.),
de tiam.

sing, kant-i.

single, sol-a, unuop-a; — man (unmarried man), fraŭl-o.

sit, sid-i (239).

six (adj.), ses (136).

sketch, skiz-i.

skill, lertec-o; trial of —, konkurs-o.

skin (human), haŭt-o; (of animals), fel-o.

skirt, jup-o.

sky, ĉiel-o.

slanting, oblikv-a, klin-a.

slate (stone), ardez-o.

slaughter, buĉ-i.

slave, sklav-o.

sleep, dorm-i; lull to —, lul-i.

sleeve, manik-o.

slide, glit-i.

slime, ŝlim-o.

slipper, pantofl-o.

sly, ruz-a.

smear, ŝmir-i.

smell (trans.), flar-i; (intrans.), odor-i.

smile, ridet-i.

smoke, fum-i.

smooth, glat-a; (polished), polurit-a.

sneeze, tern-i.

snow, neĝ-i.

so (conj.), do; (adv.), (thus), tiel (88, 156); (therefore), tial
(78); — much, tiom (104, 164).

society, societ-o.

Socrates, Sokrat-o.

sofa, kanap-o.

soft, mol-a.

soil, ter-o; soiled, malpur-a.

soldier, soldat-o; (professional), militist-o.

sole, sol-a; (of foot), pland-o; (of shoe), ledpland-o.

solemn, solen-a.

some, kelk-a, kelk-e, iom (217); —one, —how, etc., see table,
235.

son, fil-o.

soon (adv.), baldaŭ.

sorcerer, sorĉist-o.

sort, spec-o, klas-o; (put in order), ordig-i, enfakig-i.

soul, anim-o.

sound (intrans.), son-i; (of bells), sonor-i; (in good condition),
bonstat-a.

soup, sup-o.

sour, acid-a, maldolĉ-a.

south, sud-o.

sow, sem-i.

space, spac-o.

spacious, vast-a, grandspac-a, grandampleks-a.

Spaniard, hispan-o.

spare (save), ŝpar-i; (pardon), pardon-i.

sparrow, paser-o.

speak, parol-i (77).

spear, lanc-o.

special, special-a, apart-a.

specialty, fak-o.

species, spec-o.

specimen, specimen-o, model-o.

spectre, fantom-o.

speed, rapid-o, rapidec-o.

spell, silab-i; (witchcraft), sorĉaĵ-o.

spend (money), elspez-i; (time), pasig-i.

speso, spes-o (285).

spider, arane-o.

spin, ŝpin-i.

spinach, spinac-o.

spite, malic-o; in — of, (prep.), malgraŭ, spite.

splash (trans.), plaŭd-i.

splendor, pomp-o, bril-o, belegec-o.

split (trans.), fend-i.

spoil (trans.), difekt-i.

spoke (of wheel), radi-o.

spoon, kuler-o.

spot, makul-i.

spout (liquids), ŝpruc-i.

spring (season), printemp-o; (of water), font-o.

sprite, kobold-o, fe-o.

spruce (tree), pice-o.

spurt (of liquids), ŝpruc-i.

spy, spion-o; (catch sight of), ekvid-i; —glass, lorn-o.

square, kvadrat-o; (public), plac-o.

stain, makul-i.

stair (staircase), ŝtupar-o.

stag, cerv-o.

stake (of palisade), palis-o.

stamp (officially), stamp-i; (with foot), piedfrap-i; postage —,
poŝtmark-o.

stand, star-i (239); (endure), sufer-i, elport-i.

standard (model), model-o; (flag), standard-o.

star, stel-o; (any heavenly body), astr-o.

starch, amel-o.

state (condition), stat-o; (political), ŝtat-o; (governed body),
regn-o.

station (state), stat-o; (railway, etc.), staci-o,
stacidom-o.

stay, rest-i.

steady, firm-a, konstant-a, nemovebl-a.

steal, ŝtel-i, rab-i (252).

steam, vapor-o.

steel, ŝtal-o.

steep, krut-a.

step, paŝ-i; (of stairs), ŝtup-o.

stern, sever-a.

stew (trans.), stuf-i.

stick, baston-o; (adhere), algluiĝ-i.

still (silent), silent-a; (adv.), ankoraŭ; jam; (conj.),
tamen.

stimulate, stimul-i, incit-i.

sting, pik-i.

stipulate, kondiĉ-o.

stocking, ŝtrump-o.

stomach, stomak-o.

stone, ŝton-o.

stoop, kliniĝ-i; (entrance porch), peron-o.

stop (intrans.), halt-i; (leave off), ĉes-i; — up, ŝtop-i.

stopper, ŝtopil-o.

store (shop), butik-o; (warehouse), magazen-o, konservej-o,
tenej-o.

story (tale), fabel-o, rakont-o; (of house), etaĝ-o.

stove, forn-o.

straight, rekt-a.

strange, strang-a, kurioz-a; (foreign), fremd-a.

strap, rimen-o.

straw, pajl-o.

strawberry, frag-o.

streak, stri-o; make a —, strek-i.

street, strat-o; — arab, bub-o.

street-car, tramveturil-o; — line, tramvoj-o.

stress, akcent-o; (force), fort-o.

stretch (trans.), etend-i; (forcibly), streĉ-i.

string, ŝnur-o; (shoelace), laĉ-o; — bean, fazeol-o.

strike, frap-i, bat-i; (of laborers), strik-o; — out,
trastrek-i.

strip (of paper, cloth, etc.), banderol-o; — off, senig-i.

stripe, stri-o.

strive, pen-i.

strong, fort-a.

struggle, barakt-i.

student, student-o; (person studying), studant-o.

study, stud-i.

stuff, ŝtof-o; (furniture, etc.), rembur-i.

stump, stump-o.

style, stil-o, mod-o, fason-o.

subject (theme), tem-o; (grammatical), subjekt-o; (ruled),
regat-o.

subscribe, subskrib-i; (to magazine, etc.), abon-i.

substance, substanc-o.

succeed, sukces-i; (fare well), prosper-i; (follow), sekv-i,
postven-i.

succulent, suk-a, sukplen-a.

such, tia (65); (adv.), tiel (88).

sudden, subit-a, neatendit-a.

suffer, sufer-i, toler-i; (permit), permes-i.

suffice, sufiĉ-i.

suffix, sufiks-o.

suffocate (trans.), sufok-i.

sugar, suker-o.

suggest, sugesti-i, propon-i.

suit (of clothes), vest-oj, komplet-o; (at law), proces-o.

suitable, konven-a, konform-a, taŭg-a, dec-a.

suite (of rooms), apartament-o.

sulphur, sulfur-o.

sum, sum-o; (total), tut-o.

summarize, resum-i.

summer, somer-o; —house, laŭb-o.

summit, pint-o, supr-o.

sun, sun-o.

Sunday, dimanĉ-o.

superior, super-a; (person), superul-o.

superstition, superstiĉ-o.

supply, liver-i, proviz-i.

suppose, supoz-i; opini-i.

sure, cert-a.

surface, supraĵ-o.

surprise, surpriz-i.

suspect, suspekt-i.

suspend, pendig-i.

suspenders, ŝelk-o.

swallow, glut-i; (bird), hirund-o.

swamp, marĉ-o.

swan, cign-o.

swear, ĵur-i.

Swede, sved-o.

sweep (floors, etc.), bala-i.

sweet, dolĉ-a; —potato, batat-o.

sweetmeat, bombon-o, sukeraĵ-o, konfitaĵ-o; be fond of —,
frand-i.

swim, naĝ-i.

swine, pork-o.

swing (trans.), sving-i; (balance), balanc-i (279).

Swiss, svis-o.

swoon, sven-i.

sword, glav-o.

syllable, silab-o.

Syracuse, Sirakuz-o.


T.

table (furniture), tabl-o; (tabulation), tabel-o.

tail, vost-o.

tailor, tajlor-o.

take, pren-i; (magazines, etc.), abon-i; — in (money), enspez-i; —
place, okaz-i; — note of, observ-i, rimark-i; — oath, ĵur-i; —
steps toward accomplishing, klopod-i; — pleasure in, ĝu-i; — the
attention of, distr-i.

tale, fabel-o.

talent, talent-o.

tall, alt-a, altkresk-a, grand-a.

talon, ungeg-o.

tap (rap), frapet-i; (faucet), kran-o.

tariff, tarif-o.

task, task-o.

taste, gust-o, gustum-i.

tax, impost-o.

tea, te-o; — caddy, teuj-o (181); —pot, tekruĉ-o.

teach, instru-i.

tear, ŝir-i; (of the eye), larm-o.

tease, turmentet-i, ĉagren-i.

tedious, ted-a, enuig-a, lacig-a.

telegraph, telegraf-i.

telephone, telefon-i.

telescope, teleskop-o.

tell, dir-i, rakont-i (77); — lies, mensog-i.

temper, humor-o; lose the —, koler-i.

temple (of the head), tempi-o; (building), templ-o.

tempt, tent-i.

ten (adj.), dek (136).

tender, delikat-a, mol-a, kares-a.

tenor (voice), tenor-o; (course), daŭr-o.

tent, tend-o.

term (word), termin-o; (condition), kondiĉ-o; (time),
templim-o.

terrace, teras-o.

territory, teritori-o.

terror, terur-o.

test, prov-i, ekzamen-i.

texture, kvalit-o; (thing woven), teksaĵ-o.

than (conj.), ol (82, 97, 98).

thank, dank-i (265).

that (conj.), ke (53, 83, 105, 259, 262); (pronoun), tiu (56); tio
(233, 234); — kind, tia (65); (adv.), tiel (88, 156); — way,
tiamanier-e, tiel (88); — much, tiel mult-e, tiom (104, 164);
(when) (adv.), kiam (155).

thaw (intrans.), degel-i.

the (article), la (11, 47, 201, 280, a); (adv.), ju, des
(84).

theatre, teatr-o.

theme, tem-o.

then (conj.), do; (adv.), tiam (73); (afterwards), post-e.

theory, teori-o.

there (adv.), tie (68); (adv. calling attention), jen (228); see
also 51.

therefore (adv.), tial (78); pro tio, sekv-e.

they (pronoun), ili (32, 37, 42); (indefinite), oni (54).

thick, dik-a, dens-a.

thigh, femur-o.

thing, afer-o, objekt-o, aĵ-o (227); any—, what —, etc., see table,
235.

think, pens-i; (have the opinion), opini-i.

(be) thirsty, soif-i.

this (pronoun), tio ĉi (233, 234); (pronoun and adj.), tiu ĉi (60);
all —, ĉio ĉi. See table, 235.

thong, rimen-o.

thorn, dorn-o.

thou (pronoun), ci (40).

though (conj.), kvankam; as —, kvazaŭ (250).

thousand (adj.), mil (142).

thread, faden-o; — a needle, enkudrilig-i fadenon.

threaten, minac-i.

three (adj.), tri (136).

threshold, sojl-o.

thrifty, ŝparem-a.

throat, gorĝ-o.

throne, tron-o.

throng, amas-o, ar-o (126).

through (prep.), tra (46, 160); (by means of), per (64); (because
of), pro (86), de (170).

throw, ĵet-i.

thumb, dika fingr-o.

thunder, tondr-i.

Thursday, ĵaŭd-o.

thus (adv.), tiel (88, 156), tiamanier-e.

ticket, bilet-o; — window, giĉet-o.

tickle, tikl-i.

tie, lig-i; (shoes, etc.), laĉ-i.

tiger, tigr-o.

tile, kahel-o; (brick), brik-o.

till (money box), kas-o; (prep.), ĝis (46, 89); — the soil,
terkultur-i.

time (in general), temp-o; (occasion), foj-o (127); (epoch),
epok-o; (of day), hor-o.

tin (metal), stan-o; — plate (sheet iron covered with tin),
lad-o.

tinkle, tint-i.

tint, nuanc-o, kolor-o.

tire (trans.), lacig-i, enuig-i; (pneumatic), pneŭmatik-o.

to (prep.), al (46, 160, 251, 252); ĝis (46, 89).

toad, buf-o.

toast (bread), panrostaĵ-o; (sentiment), tost-o.

tobacco, tabak-o.

today (adv.), hodiaŭ (93, 171).

toe, piedfingr-o.

toilet, tualet-o.

tolerate, toler-i, sufer-i.

tomato, tomat-o.

tomb, tomb-o.

tomorrow (adv.), morgaŭ (93, 171).

tone, ton-o.

tongue (of the body), lang-o; (of vehicle), timon-o; (language),
lingv-o.

too (adv.), tro; (too much), tro multe, tro.

tool, il-o (63).

tooth, dent-o.

top, supr-o.

torment, turment-i.

total, tut-o.

touch, tuŝ-i; (feel with the fingers, etc.), palp-i; sense of —,
palpad-o; — the heart of, kortuŝ-i.

toward (prep.), al (46, 160, 251, 252).

tower, tur-o; — above, superstar-i.

trace, sign-o, postsign-o.

trade (occupation), meti-o; (commerce), komerc-o; (exchange),
interŝanĝ-i.

train (of cars), vagonar-o; (of dress), trenaĵ-o.

tram, tram-o; —way, tramvoj-o; — car, tramveturil-o.

tranquil, trankvil-a; kviet-a.

translate, traduk-i.

travel, vojaĝ-i; (by vehicle), vetur-i.

tray, plet-o.

treacherous, perfid-a.

treasure, trezor-o.

treasurer, kasist-o.

treasury, kas-o.

treat (in speech or writing), trakt-i; (for illness), kurac-i; (act
towards), kondut-i kontraŭ; (regale), regal-i.

treatise, traktat-o.

tree, arb-o.

tremble, trem-i; (vacillate), ŝanceliĝ-i.

trial, juĝa aŭskultado, esplorad-o; (of skill), konkurs-o;
(affliction), malĝoj-o, sufer-o; (test), prov-o, ekzamen-o;
(attempt), prov-o.

trifle, bagatel-o.

triumph, triumf-o.

tropic, tropik-o.

trot, trot-i.

trousers, pantalon-o.

trunk (chest with lid), kofr-o; (of tree), trunk-o.

trust, fid-i, konfid-i; (financial), trust-o.

truth, ver-o.

try (legally), juĝ-i; (strive), pen-i; (attempt, test),
prov-i.

tub, kuv-o.

tube, tub-o.

tuber, tuber-o.

Tuesday, mard-o.

tumbler (for drinking), glas-o; (juggler), ĵonglist-o.

tune, ari-o, melodi-o.

Turk, turk-o.

turkey, meleagr-o.

turn (trans.), turn-i; (in a series), vic-o.

turnip, nap-o.

turnstile, giĉet-o.

twilight, krepusk-o.

twist (trans.), tord-i.

twitter, pep-i.

two (adj.), du (136).

tyrant, tiran-o.


U.

umbrella, ombrel-o.

uncle, onkl-o.

unanimous, unuvoĉ-a, unuanim-a.

uncommon, kurioz-a, nekomun-a.

unconcerned, indiferent-a; nezorgem-a.

under (prep.), sub (121, 160).

underline, substrek-i.

understand, kompren-i.

undertake, entrepren-i; — initiative work, klopod-i.

undeviating, rekt-a.

unfailing (adv.), nepr-e, cert-e.

unimportant, indiferent-a, negrav-a.

union, unuig-o, unuiĝ-o, kunig-o, kuniĝ-o.

universe, univers-o.

university, universitat-o.

until (prep.), ĝis (89)

up (adv.), supre, supren (121); — to, ĝis (46).

upholster, rembur-i.

upper, supr-a.

upon (prep.), sur (160).

upright, just-a; (vertical), vertikal-a.

urge, urĝ-i, insiste pet-i.

upset (trans.), renvers-i.

utmost, ekstrem-a, ebl-o (161, see also 162).


V.

(be) vacant, vak-i, esti neokupata.

vacillate, ŝanceliĝ-i.

vagabond, vagist-o.

vain (futile), van-a; senutil-a, senfrukt-a; (proud), vant-a,
fier-a; in —, vane.

valise, valiz-o.

valley, val-o.

value (appraise), taks-i; (like), ŝat-i; have the — of,
valor-i.

vanquish, venk-i.

vapor, vapor-o.

varied, divers-a, malsimil-a.

vase, vaz-o.

vast, vast-a, grand-a.

vaunt, fanfaron-i, vantparol-i.

veal, bovidaĵ-o (207, c).

vegetable (edible), legom-o; (plant growth), vegetaĵ-o, kreskaĵ-o
(227, a).

vegetarian, vegetar-a.

vegetate, veget-i.

veil, vual-o.

vein, vejn-o.

velvet, velur-o.

veranda, verand-o.

verify, konstat-i, kontrol-i.

vermicelli, vermiĉel-o.

verse, vers-o; (poesy), poezi-o.

vertical, vertikal-a.

very (very much) (adv.), tre, tre multe; (adj.), sam-a, ident-a,
(intensive) mem (219).

vex, ĉagren-i.

vibrate (intrans.), vibr-i.

vice (wickedness), malvirt-o; (prefix), vic-.

vie, konkur-i.

village, vilaĝ-o.

vindication, apologi-o.

vinegar, vinagr-o.

violet, viol-o.

violin, violon-o.

virtue, virt-o.

visage, vizaĝ-o.

visit, vizit-i.

vivid, hel-a.

voice, voĉ-o.

volume (book), volum-o; (of a body), volumen-o.

vote, voĉdon-i, balot-i.

vowel, vokal-o.

voyage, vojaĝ-i.


W.

wade, vad-i.

waffle, vafl-o.

wager, vet-i.

wages, salajr-o.

wait (wait for), atend-i; — on, serv-i.

waiter (in restaurant, etc.), kelner-o.

waist, tali-o; —coat, veŝt-o

wake (trans.), vek-i.

walk, marŝ-i; (for pleasure), promen-i; (of park, etc.), ale-o;
side—, trotuar-o.

wall, mur-o.

waltz, vals-i.

wander, vag-i.

want (need), bezon-i; (desire), dezir-i, vol-i; (be lacking),
mank-i; (extremity), mizereg-o.

war, milit-i.

wardrobe (garments), vestar-o; (furniture), ŝrank-o,
vestoŝrank-o.

warehouse, magazen-o.

warm, varm-a; make —, varmig-i, hejt-i.

warn, avert-i; (give notice), aviz-i, antaŭsciig-i.

wash, lav-i.

waste (prodigality), malŝpar-o; (refuse), forĵetaĵ-o; (desert),
dezert-o.

watch (look at), rigardad-i; (timepiece), poŝhorloĝ-o; — over,
gard-i.

water, akv-o; — color, akvarel-o; —fall, kaskad-o.

wave, ond-o; (flutter, brandish), flirt-i, sving-i.

wax, vaks-o.

way (manner), manier-o; (custom), kutim-o; (method), metod-o;
(means), rimed-o; (road), voj-o; — in, enirejo; this —, any—, etc.,
see table, 235.

we (pronoun), ni (32, 37).

wear, port-i; — out, eluz-i.

(be) wearied, enu-i.

weather, veter-o; —cock, ventoflag-o.

weave, teks-i; (plait), plekt-i.

Wednesday, merkred-o.

week, semajn-o.

weep, plor-i.

weigh (trans.), pes-i; (intrans.), (be heavy), pez-i; (meditate
upon), pripens-i (264, c).

welcome, bonven-i; bone akcept-i; you are —, ("no thanks needed"),
estas nenio, volonte farite.

well (healthy), san-a; (for water), put-o; (adv.), bon-e;
(interjection), nu (273), bon-e; — informed, kler-a; — nigh (adv.),
preskaŭ.

west, okcident-o.

wet, malsekig-i, tremp-i.

whale, balen-o.

what (pronoun), kio (233, 234); (pronominal adj.), kiu (106, 146);
— kind, — way, — time, etc., see table, 235.

wheat, tritik-o.

wheel, rad-o.

when (adv.), kiam (125, 155); (while), dum (96).

where (adv.), kie (118, 151); —fore, kial (129), tial (78).

whether (conj.), ĉu (30, 66, a).

which (pronoun), kio (233, 234); (pronoun and adj.), kiu (106,
146); — way, — kind, etc. see table, 235.

while (prep.), dum (120, 159); (conj.), dum (96); (concessive),
kvankam; a —, iom da tempo.

whip, vip-i.

whistle, fajf-i; (hiss), sibl-i.

white, blank-a; whitish, dubeblank-a.

who (pronoun), kiu (106, 143); whose, kies (107, 147).

whole (entire), tut-a.

why (adv.), kial (129), pro kio.

wicket, giĉet-o.

wide, larĝ-a; make —, plilarĝig-i, etend-i.

widow, vidvin-o; widower, vidv-o.

wig, peruk-o.

wild, sovaĝ-a.

(be) willing, vol-i.

willingly, volont-e.

wilt, velk-i.

wind, vent-o, survolv-i; (twist), tord-i; (a watch), streĉ-i.

winding, tord-a.

window, fenestr-o; ticket —, giĉet-o.

wine, vin-o.

winter, vintr-o.

wipe, viŝ-i.

wise, saĝ-a.

wish, vol-i, dezir-i.

witch, sorĉistin-o; —craft, sorĉ-o.

with (prep.), kun (70, 76, 120, 159, 160); (by means of), per (64);
(agent of the passive), de (169); je (260); — regard to, rilate
(266); —draw, elir-i, forir-i; (= having), havante (222).

wither, velk-i.

without (prep.), sen (248).

(give) witness, atest-i.

witty, sprit-a.

woe, malĝoj-o; (interjection), ve (273).

wolf, lup-o.

wonder, mir-i.

woo, amindum-i.

wood, lign-o.

wool, lan-o.

word, vort-o; (spoken), parol-o.

work, labor-i; (of machinery), funkci-i; (literary composition),
verk-o.

world, mond-o.

worm, verm-o.

worship, ador-i; (divine service), Diserv-o.

(be) worth, valor-i.

worthy, ind-a (154).

wound, vund-i.

wreath, girland-o.

wrestle, barakt-i.

wretch, fripon-o, kanajl-o; —ed, mizer-a, aĉ-a (272).

wrinkle, sulket-o, faldet-o.

write, skrib-i; (books, articles, music), verk-i.

wrong, malprav-a, erar-a, maljust-a.


Y.

yawn, osced-i; (open), fendiĝ-i.

year, jar-o.

yearn, sopir-i; dezireg-i.

yellow, flav-a; —ish, dubeflav-a.

yes (adv.), jes (171).

yesterday (adv.), hieraŭ (93, 171); day before —,
antaŭ-hieraŭ.

yet (adv.), ankoraŭ; jam; (conj.), tamen.

yoke, jug-o.

you (pronoun), vi (32, 37, 39); see also oni (54).

young, jun-a; (offspring), id-o (207).


Z.

zeal, fervor-o.

zenith, zenit-o.

zero, nul-o.

zigzag, zigzag-o.

zinc, zink-o.

zone, zon-o.

zoology, zoologi-o.


Loved this book ?

Similar users also downloaded


	Arthur Edward Waite

	


The
Pictorial Key To The Tarot
The Pictorial Key to the Tarot is A. E. Waite's influential
guide to divinatory tarot, published in England in 1910 in
conjunction with the Rider-Waite-Smith deck. While Waite was an
occultist, he was very concerned with the accuracy of the symbols
he used for his deck, and he did much research into the traditions,
interpretations, and history behind the cards.


	J.C. O'Connor

	


English-Esperanto
Dictionary
Esperanto is a language which was invented by L.L. Zamenhof and
first made public in 1887. Zamenhof's goal was to create an easy
and flexible language that would serve as a universal second
language to foster peace and international understanding. The
number of Esperanto speakers is estimated to be between 100,000 and
2 million.


	Bertrand Russell

	


Mysticism and
Logic and Other Essays
Essays on philosophy, religion, science, and mathematics.


	Lawrence Lessig

	


Free
Culture
Lawrence Lessig, “the most important thinker on intellectual
property in the Internet era” (The New Yorker), masterfully argues
that never before in human history has the power to control
creative progress been so concentrated in the hands of the powerful
few, the so-called Big Media. Never before have the cultural
powers- that-be been able to exert such control over what we can
and can’t do with the culture around us. Our society defends free
markets and free speech; why then does it permit such top-down
control? To lose our long tradition of free culture, Lawrence
Lessig shows us, is to lose our freedom to create, our freedom to
build, and, ultimately, our freedom to imagine.


	Charlotte Perkins Gilman

	


The
Man-Made World; or, Our Androcentric Culture
A liberal feminist text. Rather than considering what is
appropriate masculine or feminine behaviour, we should investigate
what it is to be human.


	Carl Richard Jacobi

	


Made
in Tanganyika
See what happens when two conchologists get caught in a
necromantic nightmare of their own.


	Eric S. Raymond

	


The
Cathedral and the Bazaar
The Cathedral and the Bazaar is an essay by Eric S. Raymond on
software engineering methods, based on his observations of the
Linux kernel development process and his experiences managing an
open source project, fetchmail. It was first presented by the
author at the Linux Kongress on May 27, 1997 in Würzburg and was
published as part of a book of the same name in 1999.

Copyright © 2000 Eric S. Raymond. Permission is granted to copy,
distribute and/or modify this document under the terms of the Open
Publication License, version 2.0.


	Omar Khayyam

	


The
Rubaiyat of Omar Khayyam
This is the first and most famous English translation of the The
Rubaiyat of Omar Khayyam. As a work of English literature
FitzGerald's version of these poems, originally written in the
Persian language, is a high point of the 19th century and has been
greatly influential.


	Mary Shelley

	


Mathilda
Narrating from her deathbed, Matilda tells the story of her
unnamed father's confession of incestuous love for her, followed by
his suicide by drowning; her relationship with a gifted young poet
called Woodville fails to reverse Matilda's emotional withdrawal or
prevent her lonely death.


	V.R. Francis

	


The
Flying Cuspidors
A trumpet-tooter in love can be a wonderful sight, if Local 802
will forgive our saying so; when extraterrestrials get involved
too—oh brother! V. R. Francis, who lives in California and has
previously appeared in men's magazines, became 21 and sold to
fantastic universe all in the same week.

This was love, and what could be done about it? It's been
happening to guys for a long time, now.


  

    [image: FeedBooks]
 
 
    www.feedbooks.com

    Food for the mind


  


OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs


OPS/images/logo-feedbooks.png
Eeedbomls


OPS/images/cover.png
A Complete Grammar
of Esperanto

by
Ivy Kellerman


