

 [image:]

 The Project Gutenberg eBook of A Manual of the Malay language

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: A Manual of the Malay language

Author: Sir William Edward Maxwell

Release date: May 26, 2008 [eBook #25604]

Language: English

Credits: Produced by Louise Hope, Miranda van de Heijning and the

 Online Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK A MANUAL OF THE MALAY LANGUAGE ***

This e-text includes characters that will only display in UTF-8
(Unicode) file encoding:

ḳ, ḥ, ṭ, ḍ, ṇ, ṃ, ṛ (letters with dot under: except ḳ and ḥ, these
are used only in Sanskrit words)

ṅ (n with dot over, in Sanskrit words)

ă, ĕ, ŭ (vowel with breve or “short” sign: only ĕ is common)

ā (a with macron or “long” sign)

If any of these characters do not display properly—in
particular, if the diacritic does not appear directly above the
letter—or if the apostrophes and quotation marks in this paragraph
appear as garbage, you may have an incompatible browser or unavailable
fonts. First, make sure that the browser’s “character set” or “file
encoding” is set to Unicode (UTF-8). You may also need to change your
browser’s default font.

In the section on Sanskrit origins, anusvara was printed as m̃
(m with tilde). It has been changed in this e-text to ṃ
(m with dot under) for more reliable display. Note also that ś is
written as ç, ṣ as sh, and ṛ as ṛi.

Footnote 53 of the Introduction refers
to “the peculiar vowel sound represented in Arabic by the letter
ain ... denoted by the Greek rough breathing”. The reference is
to the glottal stop. It is represented in this e-text with a single
opening quote ‘ because this will display more reliably than the printed
text’s ‛ or ῾ (“Greek rough breathing”, equivalent to a “reversed
high-nine” single quote).

A few typographical errors have been corrected. They are shown in
the text with mouse-hover popups. Hyphenization is as in the
original. Note that in modern written Malay, hyphens are generally not
used except in duplications such as “siapa-siapa”.

	
Contents

(added by transcriber)

Preface

Introduction

Part I

Part II: Lessons I-XII

Part III: Lessons XIII-XXX

Part IV: Lessons XXXI-XL

Appendix to Part IV

Part V: Vocabulary

A

MANUAL OF THE MALAY LANGUAGE.

	
NEW WORKS ON

MALAY LANGUAGE

HANDBOOK OF THE MALAY LANGUAGE, for the Use of Tourists and Residents.
By Kelly and Walsh. Second Edition. 98 pages, 12mo, cloth. 1903.
3s. 6d. net. Printed in Roman characters only. It contains an
elementary grammar and an English-Malay vocabulary.

SPREEKT GIJ MALEISCH? Words and phrases in Dutch, Malay, French, German,
and English. By Jzn. Rijnenberg. Fourth
Edition. 163 pages, oblong 8vo. 1901. 3s. 6d. net.

PRACTICAL MALAY GRAMMAR, with Reading and Translation Exercises. By
W. G. Shellabear. 83 pages, 8vo,
bound. 1899. 5s. net. All Malay words are printed in Roman characters
only.

MALAY-ENGLISH VOCABULARY, containing 6500 Malay words and phrases. By
W. G. Shellabear. 141 pages, 8vo,
cloth. 1902. 6s. net. Printed in Roman characters only.

MALAY-ENGLISH DICTIONARY. By R. J.
Wilkinson. 4to. 1901-3. Unbound, £2, 10s.; bound,
£3, 3s. The Malay words are printed in Arabic and in Roman
characters.

ENGLISH-MALAY VOCABULARY. By F. A.
Swettenham. Fifth Edition. 245 and xxxii pages, 8vo, cloth. 1905.
8s. 6d. net.

MALAY-ENGLISH VOCABULARY. By F. A.
Swettenham. New edition in preparation.

⁂ Malay words printed both in Arabic and Roman characters.

TRAVELLER’S MALAY PRONOUNCING HANDBOOK, for the Use of Travellers and
Newcomers to Singapore. Seventh Edition. 317 and xxvi pages, 12mo,
cloth. 1904. 5s.

Printed in Roman characters only.

London: Kegan Paul, Trench, Trübner, & Co.
Ltd.

Dryden House, Gerrard Street, W.

A
MANUAL

OF THE

MALAY LANGUAGE.

WITH

An Introductory Sketch of the

Sanskrit Element in Malay.

BY

WILLIAM EDWARD MAXWELL,

OF THE INNER TEMPLE, BARRISTER-AT-LAW;

ASSISTANT RESIDENT, PERAK, MALAY PENINSULA.

EIGHTH EDITION.

LONDON:

KEGAN PAUL, TRENCH, TRÜBNER, & CO.
LTD

DRYDEN HOUSE, GERRARD STREET, W.

1907

Je n’en refuis aulcune de phrases
qui s’usent emmy les rues;

ceux qui veulent combattre l’usage par la grammaire se mocquent.

Montaigne.

PREFACE.

The language which I have
endeavoured to illustrate in the following pages is the Malay of the
British Settlements in the Straits of Malacca, some knowledge of which I
have had the opportunity of acquiring during sixteen years’ service in
Penang, Province Wellesley, Malacca, Singapore, and Perak.

Dialectical peculiarities are so abundant in Malay that it is
impossible to teach the colloquial language of the people without
imparting to the lesson the distinct marks of a particular locality. In
parts of India it is said proverbially that in every twelve kos
there is a variation in the language,1 and very much the same might
be said of the Malay Peninsula and adjacent islands. The construction of
the language and the general body of words remain, of course, the same,
but in every state or subdivision of a state there are peculiar words
and expressions and variations of accent and pronunciation which belong
distinctively to it. Words common in one district sound strangely in
another, or, it may be, they convey different meanings in the two
places. Even words of such constant occurrence as the personal pronouns
“I” and “you” vary according to locality. The Kedah accent is easily
distinguished from that of Patani, and that again from the speech of
Trengganu and Pahang. Certain expressions common in Penang are almost
unintelligible in Malacca and Singapore, and vice versâ. In Perak
it is not difficult to say

whether a man comes from the upper or lower reaches of the river, by
merely noting particular words in his conversation. Even individual
villages and districts have their peculiar twang or their tricks of
expression not found elsewhere. In Java, Sumatra, and other islands
eastward in which Malay is spoken, the pronunciation and character of
the language are much influenced by the other languages current there.
Malay is only spoken in perfection in places where the natives speak no
other tongue.

Native pedantry has endeavoured to classify various styles of
speaking, as the court style (bahasa dalam), the well-bred style
(bahasa bangsawan), the trader’s language (bahasa dagang),
and the mixed language (bahasa kachau-kan), but all that can be
correctly said is, that a limited number of words are used exclusively
in intercourse with royal personages; that persons of good birth and
education, in the Eastern Archipelago, as elsewhere, select their
expressions more carefully than the lower classes; and that the
vocabulary of commerce does not trouble itself with the graces of style
and the copious use of Arabic words which commend themselves to native
writers.

The written language is more stilted and less terse and idiomatic
than the colloquial dialect; and even where pure Malay is employed, the
influence of Arabic compositions is very marked. Whole sentences,
sometimes, though clothed in excellent Malay, are unacknowledged
translations of Arabic phrases. This may be verified by any one well
acquainted with Malay literary compositions who will look into a really
good translation of an Arabic work; for instance, Lane’s translation of
the “Thousand and One Nights.” The Malay speaks much better than he
writes, and has at his command quantities of words which never find
their way into his literature, and, therefore, but rarely into
dictionaries compiled by Europeans.

The spelling of Malay words in the native character is hardly yet
fixed, though the Perso-Arabic alphabet has been

in use since the thirteenth century; and those follow but a vain shadow
who seek to prescribe exact modes of spelling words regarding which even
native authorities are not agreed, and of which the pronunciation may
vary according to locality. The experience of Crawfurd sufficiently
proves this; there are words in his dictionary which are transliterated
in as many as four different ways.

Two classes of works in his own language have hitherto been at the
service of the English student of Malay—grammars, more or less
scientifically arranged, and vocabularies and books of dialogues, which
presuppose some knowledge of grammatical construction.

The Malay Grammar of Marsden is an admirable work, of unquestionable
utility to the advanced student; but it contains more than the beginner
wants to know. Crawfurd’s Malay Grammar, too, is hardly a work to put
into the hands of a beginner.

Mere vocabularies, on the other hand, teach nothing but words and
sentences, and throw no light upon forms of construction.

It has been my aim to supply a work which will be at once an
elementary grammar and a compendium of words and sentences, which will
teach the colloquial dialect and yet explain grammatical rules; and for
this I have taken as my model the Hindustani Manual of the late
Professor Forbes.

The language is not ennobled by having been the speech of men who
have made their mark in the world’s history. The islands of Indonesia
have never startled the Eastern world with an Akbar, or charmed it with
a Hafiz or a Chand. Receptivity, not originality, is the characteristic
of the Malay races. But the importance of Malay, when the traveller
heads eastward from the Bay of Bengal, has been recognised by Europeans
since the sixteenth century, when Magellan’s Malay interpreter was found
to be understood from one end of the Archipelago to the other. It is the
strong and growing

language of an interesting people, and (in the words of a recent writer
on Eastern languages) “for Malay, as for Hindustani, a magnificent
future may be anticipated among the great speech-media of Asia and of
the world. They manifest that capacity for the absorption and
assimilation of foreign elements which we recognise as making English
the greatest vernacular that the world has ever seen.”2

W. E. M.

The Residency, Larut, Perak,

July 1, 1881

1.
Beames, Comparative Grammar of the Aryan Languages, p. 101.

2.
Cust, Modern Languages of the East Indies, 150.

INTRODUCTION.

The interest of Englishmen in the
Malay language began with the early ventures of the East India Company
in the Far East, in the first years of the seventeenth century. It was
the language of commerce everywhere east of the Bay of Bengal, and our
earliest adventurers found it spoken at the trading ports which they
visited. The Portuguese had preceded them by a century, and the Dutch
had been a little earlier in the same field. Our countrymen seem to have
been indebted to the latter for their first Malay vocabulary. The
minutes of the East India Company record how, on the 22d January 1614,
“a book of dialogues, heretofore translated into Latin by the
Hollanders, and printed with the Malacca tongue, Mr. Hakluyt having now
turned the Latin into English, and supposed very fit for the factors to
learn, was ordered to be printed before the departure of the ships.”1

At present the use of Malay, as far as Englishmen are concerned, is
chiefly confined to the officers of the Colonial Government in the
British possessions in the Straits of Malacca and in the native states
adjoining them, and to other residents in those parts, and in the Dutch
settlements in the East. To these may be added the English communities
of Labuan and Sarawak, and merchants, traders, and seamen all over the
Eastern Archipelago. The limited extent of our Malay possessions, when
they are compared with the magnificent

islands which make up Netherlands India, excuse us, no doubt, for the
secondary place which we occupy in all researches connected with the
language and literature of the Malays. To the Dutch their colonies in
the Eastern seas are what our Indian Empire is to us; and with them the
study of Malay, Javanese, Kawi, &c., takes the place of Persian,
Hindustani, Tamil, Sanskrit, &c., which occupy our civilians in
India. The extent and value of Dutch works on Malay subjects is,
however, but little known to Englishmen in the East, owing to their
general ignorance of the Dutch language. It is not too much to say that
any one aiming at a thorough knowledge of the language, literature, and
history of the Malay people should commence his task by learning
Dutch.

Malay is the language not of a nation, but of tribes and communities
widely scattered in the East, and is probably spoken with greatest
purity in the states of Kedah and Perak, on the west coast of the Malay
Peninsula. It is spoken in all the states of the Peninsula, in Sumatra,
Sunda, Java, Borneo, Celebes, Flores, Timor, and Timor Laut, the
Moluccas, and the Philippines. Traces of it are found among the numerous
Polynesian dialects, and in the language of the islanders of Formosa.
Siam proper has a large Malay population, descendants mainly of captives
taken in war, and the language is therefore in use there in places; it
is found also here and there on the coasts and rivers of Anam and
Cochin-China. No other language of the Eastern Archipelago is understood
over such an extensive area, and it is the common means of communication
between the numerous tribes and races of the Malay family whose
languages and dialects differ.

Logan supposes that the earliest inhabitants of the Archipelago were
tribes of Africo-Indian origin, who peopled the Eastern islands as well
as the more accessible portions of the Continent, descendants of whom he
recognises in the negro and quasi-negro tribes that are still preserved
in some of the mountains of the Malay Peninsula, Siam, and Anam. To
these succeeded immigrant tribes from Mid-Asia, by way of

the Irawadi, whom Logan designates by the term of the Tibeto-Anam
family, all the races and languages from Tibet to Anam being included
under it. “By a long-continued influx this family spread itself over the
Peninsula, Sumatra, Java, Borneo, and Celebes; but its farther progress
over the many islands to the north and east appears to have been checked
by the older races. It was probably only by slow steps and by settling
at many points that it gained a firm footing even in the western
islands, and a long period must have elapsed before its tribes became so
populous and spread so far into the interior as to enable them to absorb
and destroy the earlier occupants.”2 The variety which exists
among the languages and dialects in the region affected by these
movements is thus accounted for by Logan:— “The languages imported
by the Tibeto-Anamese settlers differed as did those of the natives, and
the combinations formed in different places from the contact of the two
families varied in the proportions of each which entered into them. But
the structures of the native tongues had strong affinities amongst
themselves, and predominated in all these new combinations.”3

The idea presented by this sketch of the origin of the aboriginal
Malay language is that of a mixed dialect, borrowing something from the
Tibeto-Anam languages (the influence of which would be more apparent in
the western settlements), and gradually approaching the Africo-Indian
forms farther east.4 “Lastly,” Logan supposes, “a
later Indian influence, belonging to a far more advanced civilisation,
flowed in a great stream into the Western Archipelago, and cut off that
of the Irawadi, before its linguistic operation had made much
progress.”5 It is to this epoch that we must ascribe the
introduction of the Sanskrit element into the Malay language.

Malay is mainly dissyllabic, but there are not wanting evidences of a
former monosyllabic tendency. The syllable

bu, bun, or bung, for instance, occurs in a
considerable number of words conveying an idea of roundness:—

	Bu-lan
	the moon.

	Bu-lat
	round.

	Bu-ah
	fruit.

	Bu-yong
	a jar.

	Bu-tir
	a grain, globule.

	Bu-sar
	an arch.

	Bu-kit
	a hill.

	Bu-sut
	an anthill.

	Bun-tar
	round.

	Bun-ting
	pregnant.

	Bun-chit
	pot-bellied.

	Bun-tut.
	the buttocks.

	Bun-toh
	a numeral affix implying rotundity (cf. lún, Burmese),
used with such words as chin-chin, a ring; and kail, a
fishhook.

	Bung-kok
	hump-backed.

	Bung-kus
	a bundle.

Many others might be cited.6

Another characteristic list of words might be made, compounded with
the monosyllable tang (which in Sakai and Semang means
“hand”), and conveying an idea of seizing or holding.

	Tang-an
	the hand.

	Tang-kap
	to seize.

	Tang-kei
	a stalk.

	Tang-gong
	to support.

	Tang-gal
	to drop off (having left hold).

	Tong-kat

	a walking-stick, &c.

The history of the Malay people is to be discovered in the language
itself, for no authentic records of pre-Muhammadan times exist. Just as
an insight into the early history of our own nation may be obtained by
analysing the component parts of the English tongue, and assigning to
each of the languages which have contributed to make it what it is their
due proportion of influence, so, by resolving the Malay

language into its separate elements, of which native, Sanskrit, and
Arabic are the chief, and by examining the words contributed by each, it
is possible to follow with some approach to historical accuracy the
successive advances which the Malay people have made on the path of
civilisation.

The aboriginal dialect, prior to the admixture of Sanskrit, must have
been but the poor vocabulary of men hardly raised above savage life. The
purely native element in Malay furnishes all the necessary terms to
express the physical objects surrounding men leading a primitive life in
the forest, and all that has to do with their food, dwellings,
agriculture, fishing, hunting, and domestic affairs.

The use of a Sanskrit word for “plough” seems to record a revolution
in agriculture. The primitive cultivation of the Malays was carried on
by clearing and burning the hill-sides (a system still largely adopted
in native states where land is plentiful and timber valueless), and the
cultivation of the wet ricefields of the plains, which necessitates the
use of the plough, would thus seem to have been resorted to only after
the arrival of the Hindus.

As soon as the analysis reaches moral ideas, or objects requiring
some advance in civilisation, it is found that they are expressed by
words of foreign origin. These are, for the most part, Sanskrit or
Arabic. The latter require no notice here, for they are of comparatively
recent introduction. For the most part, they consist of terms incidental
to the ethical and religious teaching of the Muhammadans. The Arabic
element in Malay is not accurately determinable, for new expressions are
constantly being introduced.

A sketch of the Sanskrit element in Malay is all that there is space
for here.

A careful classification of the principal Sanskrit words which are
found in Malay helps to indicate what must have been the condition of
society when the Aryan came into contact with the islanders of Sumatra.
It shows, independently of other proof, that Hindu colonisation must
have

gradually introduced the Malay races to institutions, ideas, pursuits,
and wants to which they had hitherto been strangers. Many of the
incidents of commerce, most of the metals and precious stones, the pomp
and ceremony of royalty, and the use of the elephant, are shown, by the
Sanskrit nomenclature employed in describing them, to be of Hindu
importation. From this it is not difficult to infer the primitive
condition of a people to whom all these things were unknown. So, the
Sanskrit names of many weapons indicate a period when the rude weapons
of savage Malay tribes—blowpipes, spears, &c.—were
supplemented by arms of a more formidable character, for which they were
indebted to India. Other groups of words show, independently of other
proof, that the Hindu religion was successfully planted among the Malays
and flourished for a time, and that the monarchical form of government
was introduced in Malay countries by Hindu settlers and rulers.

The word “rulers” is used advisedly, for the theory of Marsden as to
the manner of the introduction of Hinduism seems to possess greater
claims to general acceptance than that advocated by certain other
writers, notably Leyden and Crawfurd. Crawfurd asserted that the
Sanskrit words adopted in Malay came originally through the Hindu
priesthood, and that the priests through whom this was effected belonged
to the Telugu race, this, in his opinion, being the people who,
commencing by trading with the Malays, proceeded to partial settlement
in their country, and ended by converting them to Hinduism and
introducing the language and literature of the Hindus. He entirely
discountenances the idea that Sanskrit could have been introduced by a
people of whom it was the vernacular language.7 He admits,
however, that in Southern India Sanskrit was itself a foreign tongue;
that Sanskrit has found its way into Javanese and Malay in a state of
comparative purity, and not intermixed with Telugu; and that

there is no trace whatever of any extensive settlement of the Telugus in
the Malay Archipelago.

Marsden’s contention, on the other hand, points to Gujarat as the
quarter from which Hindu civilisation penetrated to the far East, and to
conquest as the mode in which the way was cleared for its
introduction.8

Before proceeding to classify some of the Sanskrit words which are
found in Malay, and to deduce any theories from their presence, it is
necessary, in order to avoid misconception, to notice several
difficulties which cannot be overlooked.

In the first place, it is not meant to be asserted that the Malays
have obtained all the words enumerated further on direct from the people
of India. All theories founded upon the presence of Sanskrit words in
Malay must apply with equal force to Javanese, which contains a larger
proportion of Sanskrit words than Malay. “Sanskrit words are found in
greatest purity in the Javanese, and next to it in the Malay, their
corruption increasing as we recede from Java and Sumatra.”9
It may be assumed, therefore, that in addition to the influence which
Hinduism exerted among the Malays of

Sumatra by means of direct intercourse with India, there was also a
second source from which the Malays derived a great portion of their
Hindu nomenclature, namely, the ancient Hindu kingdoms of Java.10

These remarks may be illustrated by reference to the fourth column of
the lists of words which follow.

Again, some of the Sanskrit words in the following lists are synonyms
merely, there being native or Arabic words, or both, in common use to
express the same object.

In some instances, too, the words quoted are not often heard in the
colloquial dialect, but occur in books to which in many cases they have
been transplanted from Javanese romances.

All these circumstances seriously modify the possibility of drawing
general conclusions from an analysis of the body of Sanskrit vocables
found in Malay. The questions to be decided seem to be (1) whether
it is possible that such a mass of terms for common objects (for they
are by no means confined to words incident to the Hindu religion) could
have been imported into Malay by any means except by oral communication
with a Sanskrit-speaking people; (2) supposing

that this could have been effected through some later Indian dialect,
itself largely tinged with Sanskrit (as the Latin words in English came
to us with the Norman speech), what dialect was this? Telugu, as
Crawfurd thinks, Gujarati, to which Marsden inclines, or what?

It is in order to contribute to the settlement of such questions as
these that a classification of some of the Sanskrit terms in Malay has
been attempted in this Introduction.11 It is
hoped that the subject may attract the attention of those more competent
to deal with it, and that the researches of Sanskrit scholars may
facilitate a decision which there is no pretension to pronounce
here.

The centre of Hindu influence in Malay states would seem to have been
the court. From the governing classes the use of Sanskrit expressions
would gradually spread among the people. To this day there are certain
Sanskrit words which are applied to royalty alone, there being native
equivalents when the non-privileged classes are intended. The words
putra and putrî afford an instance in point. Meaning
simply “son” and “daughter” in Sanskrit, they have, from the fact of
Sanskrit nomenclature having been affected at Malay courts, come to mean
“prince” and “princess,” and are applied only to the sons
and daughters of rajas.

At the chief seats of Hindu government, there must have been Brahmans
conversant with the sacred writings, whose teaching would gradually be
the means of introducing a taste for Hindu learning and literature.
Bacha, to read (from bach, to speak), is Sanskrit, but
tulis, to write, is a native word,12 and
surat, a writing, is Arabic. Language, therefore, in this
instance does not throw much light on the progress made by the Malays in
the art of writing in the pre-Muhammadan stage of their history.
Rock-inscriptions found in Province Wellesley and Singapore prove,
however, that at

some remote period an ancient Indian character was known on the
Peninsula,13 though it was probably confined to religious
purposes.

Crawfurd, writing in 1852, stated that Malay can be written or spoken
without the least difficulty, without a word of Sanskrit or Arabic, and
described the foreign elements in Malay as “extrinsic and
unessential.”14 But several words of the first necessity
are Sanskrit. It would be difficult to speak Malay intelligibly, while
avoiding the use of the relative pronouns yang (Sansk.
yas, ya, yat, who, which) and mana (Sansk.
mâna, measure), or of the common auxiliary sudah (Sansk.
çuddha,15 pure, acquitted), which denotes the past
tense. A long list might be made of common words not included in any of
the following groups, which are almost pure Sanskrit, such as
bawa, to bring (vaha, bearing, carrying); kata, to
say (kath, to tell, talk); biasa, accustomed
(abhyâsa, reflection); langkah, to step, stride
(langh, to stride over); kelahi, to fight (kalaha,
quarrel); and niala, to blaze, to burn (jval). Nor is the
influence of Sanskrit in Malay confined to words which have been adopted
in comparative purity. An extension of the sphere of research reveals
whole groups of Malay words which seem to be formed from some Sanskrit
root, and to retain to some extent its signification. Thus the Sanskrit
root ju (to push on, impel) may perhaps be detected in such words
as juwang, to rush against; jungur, prominent, a beak;
jungang, prominent (of teeth); juring, sharp, pointed;
jurus, to pull, course, direction; juluk, to thrust
upwards; julir, a kind of harpoon; julur, to wag, to
wriggle; &c.

Ap is a common termination of Malay words, e.g.,
tangkap, to seize; chakap, to speak; silap, to
mistake, &c. The presence of the Sanskrit root âp (to attain,
obtain) is not indeed to be assumed in every case, but it is difficult
to resist the conviction

that it does form a part of many Malay derivations. Dapat, to
obtain; rapat, to approach; asap, smoke (cf.
vyâpta); awap, steam; tangkap, to seize, grasp;
alap
(Jav.), to take; are instances which, among others, might be cited.

Gal (Sansk., to drop, to distil, percolate, to fall) is
another root which seems to enter into the composition of Malay words,
e.g., tanggal, to fall off, to drop out; tinggal,
to leave, forsake; tunggal, solitary; panggal, to chop
off, a portion chopped off. Compare also gali, to dig;
tenggalam, to sink; tugal, to sow rice by putting seeds
into holes made with a sharp stick; galah, a pole;
gala-gala, pitch.

If it be correct to assign a Sanskrit origin to all or any of these
words, they belong to a much earlier epoch than the comparatively pure
Sanskrit words, the importation of which into Malay is the subject now
under discussion.

The presence of Sanskrit words in the Malay language was first
remarked by Sir William Jones,16 and the subject received
more attention at the hands of Marsden, who gives a short list of
fifteen words, “taken, with little pains in the selection, from a
Malayan dictionary.”17 Many of the Sanskrit words
are, as Marsden observes, “such as the progress of civilisation must
soon have rendered necessary, being frequently expressive of the
feelings of the mind, or denoting those ordinary modes of thought which
result from the social habits of mankind, or from the evils that tend to
interrupt them.” This assertion might have been put in more forcible
terms had it occurred to the author to include not only words expressive
of thought and feelings, but even some signifying natural objects,
though doubtless most of these are expressed by aboriginal words.
Hari, day, is clearly identical with the Sanskrit hari,
“the sun,” which is also used as a name of Vishnu or Krishna.
Mata-hari, the sun (Malay), is thus “the

eye of Hari,” and is a compound formed of the native word mata
and the Sanskrit hari. Halilintar, a thunderbolt, seems to
be compounded similarly of hari and lontar (to hurl),
“hurled by Hari.” Here the r has been softened into l. The
Sanskrit kapala has almost entirely superseded the use of the old
native word ulu or hulu, the head; the latter, however, is
found in composition with a Sanskrit word in the substantive
hulubalang, a war-chief, from hulu, head, and bala,
an army.

The extent to which the Malays are indebted to Sanskrit for words to
express the human body and members is shown in the following
list:—

	English.
	Malay.
	Sanskrit.
	Other Languages18

	The body
	salîra
	çarîra
	J. sarira; Bat. sorira.

	Limb, member, body

	anggûta
	angga
	J. ongga.

	Form, appearance

	rûpa
	rûpa
	J., S., Bat., Mak., and Bu. rupa.

	Joint
	sendi
	saṃdhi
	S. sandi; D. sandik, bound; Tag. and Bis.
sandig, unite.

	Head
	kapâla
	kapâla (the skull)

	J., S., D., Mak. kapala, chief; Bat. kapala,
thick.

	Tongue
	lîdah
	lih (to lick), lîdha (licked)

	J. lidah; Bat. dila; Mak. and Bu. lila; D.
jela; Tag. and Bis. dila.

	Pulse
	nâdî
	nâḍî (artery, vein, intestine)

	

	Shoulder
	bâhû
	bâhu (the arm)

	J. bahu; S. and D. baha.

	Hair of the body

	rôma
	roman
	

	Foot
	pâda
	pâda
	Kw. pada.

Time and its division and measurement have supplied a number of
Sanskrit terms to the Malay language, most of

which are so necessary in everyday life that it is difficult to conceive
the poverty of a dialect which contained no words to express them. The
following list contains the greater number of them:—

	English.
	Malay.
	Sanskrit.
	Other Languages.

	Time
	kâla, kâli
	kâla
	J. and S. kala.

	When
	tatkâla
	tad (this) kâla

	

	Time, period

	katika
	ghatikâ (a division of time)

	Bat. katika; D. katika.

	Time, period, hour

	dewâsa
	divasa (a day)

	J. diwasa, adult; Mak. rewusa.

	Just now
	tâdî
	tad (this, that)

	S. tadi.

	Day
	hârî
	hari (the sun)

	J. and B. hari.

	Day
	dîna
	dina
	J. dina.

	Dawn
	dînahârî
	from dina and hari

	

	Evening, sunset

	senja, or senja- kala

	saṃdhyâ (twilight)

	Bat. sonja; J. chandik-kala, evg.
twilight.

	Always
	santîasa
	nityaças
	J. nityasa.

	Old, former

	sadîa
	
	

	Former time

	sadîa-kâla
	sâdhya (from sâdh, to finish, accomplish)

	

	Continually
	sada-kâla
	sâda (perishing)

	

	Time (when)

	bîla
	velâ
	

	Time, season, period

	mâsa
	mâsa (month)

	J. and S. mangsa; Tag. masa.

Another group of Sanskrit words found in Malay is that comprising
articles of commerce, weights and measures, &c. Their presence
suffices without other evidence to show that for their knowledge of the
commercial value of many products the East Indian islanders were
indebted to traders from Hindustan, who, indeed, probably introduced not
only the names of, but the use of, their weights and measures. Buah
pala, the Malay phrase for the “nutmeg,” is in strictness a
pleonasm, for phala signifies “fruit” in Sanskrit, as buah
does in Malay.

TERMS OF COMMERCE.

	English.
	Malay.
	Sanskrit.
	Other Languages.

	Nutmeg
	pâla
	phala (fruit)

	J. and S. pala.

	Clove
	lawang
	lavaṃga
	

	Eagle-wood
	găhârû
	aguru
	J., S., and Mak. garu; D. garo, perfume.

	Camphor
	kâpur, kâpur bârus

	karpûra
	J., S., and D. kapur-barus; Mak. kaporo
barusu

	Sandalwood
	chandâna
	chandana
	J. and S. chendana; Tag. and Bis. sandana

	Musk
	kastûrî
	kastûrî
	J. and S. kasturi; Mak. kasaturi; Tag, and Bis.
kastoli.

	Charcoal
	ârang
	aṅgâra
	J. and S. areng; S. arang; Bat. agong; D.
aring; Tag. and Bis. oling.

	Sugar
	gûla
	guḍa (molasses)

	J., S., and D. gula; Mak. golla.

	Saltpetre
	sandâwa
	saindhava (rocksalt)

	J. sendawa; S. chindawa.

	Silk
	sûtra
	sûtra (thread, fibre)

	J. and S. sutra; Bat. suntora; Mak; and Bu.
sutara; Tag. sutla.

	Cotton
	kâpas
	karpâsa
	J., S., and D. kapas Bat. hapas; Mak.
kapasa; Bis. gapas.

	Gunny-bag
	gônî
	goṇi
	S. goné

	Price
	harga
	argha
	S. and Bat. harga; J. and D. rega; Mak.
angga; Tag. and Bis. halaga.

	Profit
	lâba
	lâbha
	Kw., Bat., Mak., and D. laba; Tag. and Bis. laba,
increase, usury.

	Scales for weighing

	narâcha
	nârâchî (a gold smith’s scales)

	Kw. naracha; J. and S. traju

	A bhar (native weight = 3 pikuls)

	băhâra
	bhâra (a load, a weight)

	Kw. and Mak. bara 100 millions: Bis. bala, to load
on the back.

	A cubit
	hasta
	hasta
	J. and S. asta.

	A number, figure

	ângka
	aṅka (a mark, a cipher)

	J. ongka; S., Mak., Bu., and D. angka.

	Ten thousand

	laksa
	laksha (100,000)

	J. leksa; S., D., Tag. and Bis. laksa; Bat.
loksa; Mak., lassa.

	A million
	jûta
	ayuta (10,000)

	J. and S. yuta.

Many of the metals and most of the precious stones are known to the
Malays by their Sanskrit names, even those which are found in Malay
countries.

	English.
	Malay.
	Sanskrit.
	Other Languages.

	Gold
	âmas, mas

	mas (to mete, to measure)

	J. emas; S. mas; Bat. omas; D. amas;
Tag. and Bis. amas, gold, weight.

	Gold
	kanchâna
	kânchana
	Kw. and S. kanchana.

	Copper
	tambâga
	tâmra
	J. tembaga; S. tambaga; Bat. tombaga; Mak.
tambaga; Tag. and Bis. tumbaga.

	Tin
	tîmah
	tîvra
	J., S., and D. timah; Bat. simbora; Mak.
timbera; Tag. and Bis. tingga.

	Quicksilver
	râsa
	rasa
	J., S., Mak., and D. rasa.

	Pinchbeck
	suwâsa
	suvarchasa (brilliant)

	J., S., Bat., and Mak. suwasa.

	Glass
	kâcha
	kâcha
	J., S., Mak., and Bu. kacha; D. kacha; and
kasa; Tag. kasa, blue and green stone.

	Mica
	âbrak19

	abhra (amber, talc)

	

	Crystal
	golega
	golaka (globule)

	

	Jewel, precious stone

	mânî
	maṇi
	J. mani.

	Do.
	mânikam
	maṇika
	Kw. and S. manikem; Mak. manikang.

	Do.
	kamâla
	kamala (lotus)

	Kw. kuma‘a; Bat. humala, snake-stone.

	Sapphire
	nîlam (nîla, blue)

	nîla (blue)

	J. and S. nila; Mak. nyila, blue.

	Opal
	bidûri
	vidûra (a mountain which produces lapis lazuli)

	

	Ruby
	dalîma
	dâlima (pomegranate)

	

	Jewel, brilliant

	mustîka
	mushtika (goldsmith)

	

	Topaze
	pusparâgam
	pushparâga
	

	Pearl
	mutia, mutiara

	muktâ
	

	Jewel, precious stone

	permâta
	paramata (excellence)

	Kw. pramati, a very beautiful object.

	Jewels of five kinds

	panchalôgam
	panchaloha (five metals)

	

The implements, utensils, instruments, &c., the names of which,
if not the things themselves, the Malay races have

borrowed from their Indian conquerors and rulers, are as
follows:—

	English.
	Malay.
	Sanskrit.
	Other Languages.

	A lock
	kunchî
	kunchikâ (a key)

	J., S., and D. kunchi; Bat. hunsi; Mak.
konchi.

	A bell
	ganta
	ghaṇṭâ
	J. and S. genta; Bat. gonta; D. ganta; Mak.
garaganta.

	A water vessel
	kindî
	kuṇḍî
	J. and S. kendi.

	A net
	jâla
	jâla
	J., S., Bat., Mak., and D. jala.

	A box
	petî
	peṭî (basket, bag)

	S. peti; Mak. patti; D. pati.

	Name of a sword

	chora
	kshura (a razor)

	

	A plough
	tanggâla
	hala
	Bat. tinggala; Mak. nangkala.

	Chess
	châtur
	chatur (four)

	J. and S. chatur.

	Dice
	jûdî
	dyûta (game at dice)

	J. judi; Bat. juji.

	A saw
	gargâjî
	krakacha
	J. graji; S. gergaji; Bat. and Mak.
garagaji.

	An awl
	jâra
	ârâ
	J. and S. jara.

	A coffin
	karanda
	karanda (basket)

	Bat. hurondo.

	Royal umbrella

	chatrâ
	chhattra
	

	Salver with a pedestal

	charâna
	charaṇa (a foot)

	S. charana; Bat. sarano; D. sarana.

	A wheel
	jantrâ
	yantra (an engine or machine)

	J. jontra; S. jantra.

	Chariot
	râta
	ratha
	J. rata.

	Lyre, lute

	kechâpî
	kachchhapi
	S. kachapi; Bat. husapi; D. kasapi.

	Flute
	bangsî
	vançî
	

	Pipe, flute

	mûri
	muralî
	

The terms of adulation common in India in the mouths of inferiors
addressing superiors have no equivalents in Malay. It is noticeable,
however, that some of the most ordinary Malay phrases of politeness are
Sanskrit. Tâbek (J. and S. tabé; Bat. santabi;
Mak. tabeya; D. tabi; Tag. and Bis. tabi; Tag.
santabi, to show respect), which corresponds to the Indian
salaam in communications between Europeans and Malays,

means properly “pardon,” and is derived from the Sanskrit
kshantavya, excusable; sîla, to sit cross-legged20 (the respectful attitude indoors), is the
Sanskrit çîl, to meditate, to worship; and sîla, a Malay
term of politeness, which in some respects answers to our “if you
please,” but which also means “to invite,” has its origin in the
Sanskrit word çîla, good conduct, moral practice. The same
language, too, supplies a considerable number of words denoting family
and relationship:—

	English.
	Malay.
	Sanskrit.
	Other Languages.

	Father
	âyah
	vayas (prime of life)

	J. ayah, grandson; S. aya; Mak. aya,
mother.

	Brother
	sûdâra
	sodarya
	J. saudara.

	Husband
	swâmî
	svâmin
	

	Wife
	istrî
	strî (a woman)

	J. estri; S. istri.

	Virgin
	ânak dâra

	dâra (wife), adâra (unmarried)

	Kw. dara; J. lara; Bat. dara; Mak.
rara; S. dara, a young woman who has just got her first
child.

	Relationship
	pangkat
	paṅkti (a line, row)

	

	Race
	bangsa
	vaṃça
	J. wongsa; S., Bat., and D. bangsa; Mak.
bansa.

	Family
	kulawarga
	kula (family), varga (class)

	J. kulawarga.

	Do.
	kulawangsa
	vaṃça
	

The few astronomical terms known to the Malays have been borrowed
either from Sanskrit or Arabic, the former supplying the
following:—

	English.
	Malay.
	Sanskrit.
	Other Languages.

	Eclipse
	grahana
	grahaṇa
	J. grahana.

	Firmament
	udara
	adhara (lower)

	

	Celestial sphere

	chakrawâla
	chakra-vâla (horizon; a range of mountains supposed to encircle
the earth and to be the limit of light and darkness)

	

	Atmosphere
	bumantâra
	cf. dyumantara (brilliancy)

	Kw. bomantara; J. jumantara.

	The heavens, æther

	angkasa
	âkâça
	Kw. and S. akasa.

	The milky-way

	bîmasaktî
	bhîma (terrible), çakti (strength, power)

	S. bimasakti; J. bimasakti, the name of a
star

	Pleiades
	kertîka
	kṛittikâ (the third of the lunar mansions)

	

	The sign Cancer in the Zodiac

	mangkâra
	makara
	J. mangkara, crab.

	Astrology
	panchalîma
	panchan (five)

	

To these may be added Râhû (Sansk. Râhu, a deity to
whom eclipses are ascribed) and Kedû (Sansk. Ketu, the
mythological name of the descending node, represented as a headless
demon), monsters who are supposed by the Malays to cause eclipses by
swallowing the moon. To denote the points of the compass the Malays have
native, Sanskrit, and Arabic terms. Utâra (uttara),21 the north, and daḳsina (dakshiṇa), the
south, are Sanskrit words; and paḳsina, the north, has evidently
been coined by Malays in imitation of daḳsina.

The elephant is most generally known all over the Archipelago by its
Sanskrit name gajah. Sanskrit terms are also used to signify the
driver of an elephant and several articles used in connection with this
animal. From these circumstances we may probably conclude, with
Crawfurd, that the

art of training and domesticating elephants was first learned by the
Malays from natives of India.22

	English.
	Malay.
	Sanskrit.
	Other Languages.

	Elephant
	gâjah
	gaja
	J., S., and D. gajah; Bat. and Mak. gaja; Tag.
gadia; Bis. gadya.

	Elephant-driver
	gambâla-gâjah
	gopâla (herdsman)

	

	Goad
	ângkus, kwâsa

	aṅkuça
	

	Foot-chain
	ândûwân
	andu (chain)

	

	Front part of the head

	gomba, kumba

	kumbha
	

	Unbroken, vicious (of an elephant); the condition called
musth

	meta
	mada (elephant in rut)

	Kw. meta, wild elephant.

	Hobbles for securing the feet

	sengkăla
	çṛiṅkhala (a chain)

	

The words of command used by elephant-drivers in the Malay peninsula
appear, however, to be adapted mainly from the Siamese, and it is from
this people that the Malays of the continent have acquired much of their
modern knowledge of the art of capturing, subduing, and training the
elephant. The names of animals, birds, &c., indicate, as might be
expected, that while most of the varieties known to the Malays are
indigenous, there are some species which have been imported, or which,
belonging to other countries, are known by name only in the Archipelago.
The word morga, (mṛiga) and satwâ (sattva),23 both meaning “an animal,” are Sanskrit, and if
the commoner word benâtang is derived, as seems possible, from
the Sanskrit vana, forest, there is no purely native generic term
to signify a beast or animal. While, therefore,

the early Malay tribes had names for all the animals domesticated by
them, as well as those which they encountered in their forests, it was
not until the period of their intercourse with more civilised races from
India that they learned to generalise and to comprehend the brute
creation under one term. The following Sanskrit words for animals,
&c., occur in Malay:—

	English.
	Malay.
	Sanskrit.
	Other Languages.

	Lion
	sînga
	siṃha
	J. and S. singa and singha; Mak. and D.
singa.

	Jackal
	srîgâla
	cṛigâla
	Bat. sorigala; J. segawon, a dog.

	Camel
	onta
	ushṭra (a camel)

	J. and Mak. unta; S. onta.

	Wild bull

	ândâka
	dhâka
	Kw. daka and andaka.

	Ichneumon
	charpalei
	sarpâri (sarpa, a snake)

	

	A small yellow snake, about a span long

	chintâ-mani
	chintâ-maṇi (a fabulous gem, the possessor of which gets all he
wishes for)

	

	Scorpion
	kâla
	kâla (black)

	J., S., D., and Malg. kala; Bat. kala; Mak.
pati-kala.

	Crow
	gâgak
	kâka
	J. and S. gayak; Bat. gak; Mak. kala; D.
kak.

	Peacock
	mĕraḳ
	barha, varha

	J. and S. merak; Mak. muraka; D.
marak.

	Goose24

	angsa, hangsa, gangsa

	haṃsa
	J. ongsa; S. gangsa.

	Pigeon
	mĕr-ăpâti, perapâti

	pârâpatî
	S. japati; Bat. darapati; Tag. palapati;
Bis. salapati.

	Eagle-falcon
	râjawâlî
	rajjuvâla (a species of bird)

	

	Indian cuckoo (Gracula religiosa)

	kokila
	kokila
	J. kokila.

Perhaps the Malay word harîmau (Kw. rimong; Bat.
arimo, tiger-cat; D. harimaung, panther), a tiger, may
have been formed from Hari (Krishna or Vishnu) and mṛiga
(an animal). Words similarly compounded with mṛiga (Malay
morga) are not uncommon in Sanskrit, e.g.,
Kṛishṇa-mṛiga (the black antelope), mahâ-mṛiga (an
elephant).25 The terms in use for “horse” and “sheep” seem
to indicate that those animals were first brought to Malay countries
from India. Kûda, horse (Kw. and S. kuda), is derived by
Crawfurd from ghora (Hindi), by others from kudra (Tamul).
Bîri-bîri (sheep) is said to be borrowed from the Hindi
bher, which is itself derived from the Sanskrit bheḍa, a
ram, or from bhîru (Sansk.), a goat. Certain fabulous birds and
reptiles which belong to the domain of Hindu mythology have their places
also in Malay folk-lore; such as garuḍa,26 the eagle
of Vishnu, and Jaṭâyu (Malay jintâyu), a fabulous vulture;
chandrawâsi, a name given by Malays to a fabulous bird which
is heard but never seen, is also evidently of Sanskrit origin. To these
nâga, a dragon, may be added (J., S., Bat., Mak., Bu., and
D. naga).

The vegetable kingdom supplies a long list of trees, plants, and
flowers which are known to the Malays by Sanskrit names. Some of these
are closely connected with another group of words to be noticed
presently, namely, those which belong to the department of religion. The
use of sweet-smelling flowers is a noticeable feature in the religious
worship of the Hindus, and the fact that many flowers held by them to be
sacred to the worship of particular gods are called by Malays by the
same names which they bear in the temples of India, is a remarkable
example of an historical lesson latent in words. It points to the fact,
abundantly proved by other evidence, that Brahmanism once held sway
where it has long been superseded by the faith of Islam, and that words
which have no special significance for the modern Muhammadan Malay were
fraught with mystic solemnity for his distant ancestors.

In many cases, indeed, the Sanskrit names have been applied by the
Malays to different plants from those designated by the same expressions
in India. In other cases, names unknown in classical Sanskrit, but
obviously compounded of Sanskrit words, have been given by the Malays or
Javanese. The common native Malay term for “flower” is bûnga;
sâri (Javanese sari, Sansk. kesara) and
puspa (Sansk. pushpa) have been borrowed from India.

	English or Latin.
	Malay.
	Sanskrit.
	Other Languages.

	Michelia champaka

	champaka
	champaka (dedicated by the Hindus to Krishna; one of Kamadeva’s
arrows is tipped with it)

	J. and S. champaka; Mak. champaga.

	Jonesia asoka

	ângsôka
	açoka (sacred to Mahadeva, and held in the highest veneration by
the Hindus)

	J. angsoka and soka.

	Mesua ferrea

	nâgasârî (Rigg supposes the Malay plant to be Acacia
pedunculata; Marsden, Acacia aurea).

	nâgakesara (“The delicious odour of its blossoms justly gives
them a place in the quiver of Kamadeva.” —Sir William
Jones)

	

	Jasminum sambac (jasmine)

	malâtî
	mâlatî (Jasminum grandiflorum27)

	J. malati; S. melati.

	Arabian jasmine (Nyctanthes?)

	melor
	mâdhura (cf. malura, Cratæva religiosa)

	J. menur; Kw. menur, silver.

	

Ocymum basilicum (holy basil)

	sulasi
	tulasî (sacred to Krishna)

	J. selasih and telasih; S. selasi; Mak.
tolasi; Tag. solasi.

	Uvaria odorata (or cananga)

	kenânga
	kânana28 (a forest)

	J. kenonga; Mak. and Bu. kananga.

	Santalum album, sandal-wood

	chandâna
	chandana (“Perpetually mentioned in the most ancient books of the
Hindus as flourishing on the mountains of Malaya”— Sir Wm.
Jones)

	J. and S. chendana; Tag. and Bis. sandana.

	Plumieria acutifolia

	kambôja
	kâmboja (a kind of mimosa)

	S. kamboja.

	Nelumbium speciosum, lotus.

	saroja
	saroja
	J. saroja.

	Vitex trifoliata

	lagundi 29

	nirgandhi (“Which Bontius calls lagondi.” —Sir
Wm. Jones).
-Gandhi is used in the latter part of a compound word with same
meaning that gandha has: “smell,” “odour”

	J. legundi; Bat. gundi.

	Alpinia galanga, or Curcuma reclinata

	gâdamâla
	gandha, smell; mâlâ, a garland

	

	Justicia gandarusa

	gandarusa
	gandha, smell; rusa (Malay),
a deer(?)

	S. gandarusa

	Hibiscus abelmoschus

	gandapûra
	gandha, smell; pura, calix of a flower

	Mak. gandapura

	Hedichium coronarium

	gandasûlî
	gandha, smell
	S. gandasoli.

	

Liquidambar altingiana

	rasamala
	surasa, sweet, elegant; mâlâ, a garland

	

	Carthamus tinctorius, safflower

	kasumba
	kusumbha
	J., S., Mak., and D. kasumba; Tag. kasubha; Bis.
kasobha.

	Crocus sativus, saffron

	kumkumâ
	kuṃkuma
	J. kamkuma; Mak. kuma.

	Alyxia stellata; an odoriferous root used in medicine

	pûlasâri
	phul (Hind.), flower; sari (Javanese), from
kesara (Sansk.), a flower

	

	Tectonia grandis, teak

	jâtî
	jâti (synonymous with malati), Jasminum
grandiflorum

	J., S., Bat., Mak., Bu., and D. jati.

	Pterocarpus indicus

	ângsâna
	asana (Terminalia alata tomentosa)

	J. and S. angsana.

	Borassus flabelliformis

	lontar
	tâla
	J. and S. lontar; Bat. otal; Mak. tala; Bu.
ta; Tag. tual.

	Eugenia jambu, roseapple

	jambû
	jambu
	J., S., Mak., and D. jambu; Bu. jampu; Tag.
dambo; Bat. jambu-jambu, fringe; Bu. jambo-jambo,
fringe, plume.

	Mangifera indica, mango

	mampelam
	from Telugu, mampalam; Sansk. mahâphala, “great
fruit”

	J. pelem; S. ampelem.

	Spondias myrobolan (or mangifera)

	âmra
	âmra (the mango, Mangifera indica); âmrâta (Spondias
mangifera)

	

	Punica granatum, pomegranate

	dalîma
	dâḍima and dâlima

	

	Zizyphus jujuba

	bidâra
	vidara
	J. widara; S. bidara.

	Cucurbita lagenaria, gourd, pumpkin

	lâbû
	alâbu
	S. labu; Bat. tabu-tabu; Malg. tawu.

	Tricosanthes laciniosa

	patôla
	paṭola
	

	Cassia fistula

	biraksa
	vṛiksha (a tree)

	

	Emblica officinalis

	malâka
	âmalaka (Emblic myrobalan)

	S. malaka; Bat. malakah.

Pâlas, palâsa, and palâsang are Malay names for
trees of different kinds, not one of which corresponds botanically with
the Sanskrit palâça (Butea frondosa, a tree which is held
by Hindus to be peculiarly venerable and holy). The preceding list
affords several illustrations of a similar misuse of terms. To it might
be added several words borrowed from other Indian languages, such as
nânas, pine-apple (Hind. ananas), bilimbing (Tamul
bilimbi), &c., &c.30

Marsden has remarked on the number of Sanskrit words expressive of
the feelings and emotions of the human mind which occur in Malay, and
Arabic also furnishes several. Either their synonymous native terms have
been lost, or the Malays, at the period of Indian influence, had not
reached that stage of civilisation when man commences to analyse and
name the emotions he experiences and sees experienced by others. Good
and bad qualities, in the same way and for the same reason, seem often
to bear Sanskrit appellations. The following list does not profess to be
complete:—

	English.
	Malay.
	Sanskrit.
	Other Languages.

	Pleasure, to be pleased

	sûka
	sukha
	J., S., and D. suka

	Joy, rejoiced

	suka-chita
	sukha-chit (chit = thought, the heart)

	

	Sorrow, grief

	dûka
	duhkha (pain)

	J. and S. duka.

	Do.
	duka-chita
	duhkha-chit
	duhkha-chit

	Care, anxiety, concern

	chinta
	chintâ (thought)

	J. chipta; S. chinta; Mak. chita; D. and
Tag. sinta.

	Passionately in love

	berâhî
	virahin (suffering separation)

	J. birahi.

	Angry
	murka
	mûrkha (stupidity)

	J. murka, greedy, dissatisfied.

	Hope
	âsa
	âçâ
	Tag. asa.

	Love
	âsmâra
	smara
	J. and S. asmara.

	Avarice, covetousness

	lôba
	lobha
	Kw. loba, voluptuous, luxurious; S. loba,
abundant.

	

Wisdom, understanding

	bûdî
	buddhi
	J. and S. budi.

	Stupid, foolish

	bôdoh
	abodha
	J. and S. bodo.

	Wise, learned

	pandei
	paṇḍita
	J., S., and Bat. pandé.

	Lazy
	malas
	alasa
	

	Charity, benevolence

	dermâ
	dharma
	J. and S. derma; Bat. dorma, means of gaining
affection.

	Generous
	dermâwan
	dharmavant
	

	Fidelity
	setîa
	satya
	J. satya and secha; S. sacha.

	Faithful, loyal

	setîâwan
	satyavant
	

	Thought, to think

	sangka
	çaṅka
	

	To suspect, conjecture

	tarka
	tarka (doubt, reason)

	J. and S. tarka and terka.

	Blame
	chelâ
	chhala (fraud)

	J. chela; Mak. challa.

	Misfortune, vile, base

	chelâka
	chhalaka (deceiving, a deceiver)

	J. and S. chelaka; Mak. chilaka; D.
chalaka.

	Sin, crime

	dôsa
	dush (to sin)

	J., S., Bat., Mak., and D. dosa.

	False, untrue

	dusta
	dushta
	

	Merit meritorious actions

	pahâla
	phala (fruit, produce, result)

	Kw. pahala, fruit, merit.

	Happiness, good fortune

	bahagîa
	bhâgya (lot, fate)

	J. bagya; S. bagia; Bat. badiya.

	Use, value, quality

	guna
	guṇa (quality)

	J., S., Bat., Mak., and D. guna.

Inter-tribal warfare is usually characteristic of savage tribes, and
an ample vocabulary of words connected with fighting and the art of war
may be looked for in a language like Malay. But though the native terms
are numerous, many have also been furnished by Sanskrit, among which may
be instanced the following:—

	English.
	Malay.
	Sanskrit.
	Other Languages.

	Army
	bâla, bâlatantrâ

	bala (an army), tantra (series, offspring)

	J. and S. bala.

	Fort
	kôta
	kûṭa
	J. kuta; Bat. kuta; S., Mak., D., Tag., and Bis.
kota.

	Bastion, redoubt

	mâlawâti 31

	balavatî (strong, powerful)?

	

	Weapon, arm

	senjâta
	sajjâ (armour), sajjatâ, readiness

	Kw. and Mak. sanjata; Bat. sonjata; D.
sandata.

	Bow
	pânah
	vâṇa (an arrow)

	J., S., and D. panah; Mak. pana; Tag. and Bis.
pana, arrow.

	Dagger
	kris
	kṛit (to cut, to kill)

	J. and S. keris and kris; Bat. horis; Mak.
kurisi; Tag. and Bis. kalis.

	Discus
	chakra
	chakra
	

	Club
	gada
	gadâ
	J. gada.

	Cross-bow
	gandî
	gâṇḍiva
	J. gandewa.

	Pike
	sanggamâra
	saṃgrâma (war, battle)

	

	Knife
	churîka
	chhurikâ
	Kw. churika, a kris.

	Enemy
	satrû
	çatru
	J. and S. satru.

	Battlefield
	râna
	raṇa (battle)

	Kw. and S. rana.

	Victory
	jaya
	jaya
	J. and S. jaya.

Among the Malays the titles of royalty and nobility, and many of the
terms in use for the paraphernalia of the court, are Sanskrit. Logan
supposes the native Malayan institutions to have been of a “mixed
patriarchal and oligarchical” form.32 Crawfurd was not
satisfied that the terms alluded to proved that Hinduism had exercised
much influence on Malayan government;33 but when
to these is added a long catalogue of words connected with law, justice,
and administration, it will probably be apparent that Indian influence
has played an important part in moulding the institutions of the Malays.
The following are some of the principal titles, &c., in use about
the court of a Malay Raja:—

	English.
	Malay.
	Sanskrit.
	Other Languages.

	King
	râja
	râj
	J., S., and Bat. raja.

	Maharaja (a title not confined to royalty, but used also by Malay
chiefs)

	mahârâja
	mahârâja (a king, sovereign)

	

	Adiraja (a title)
	âdirâja
	âdhirâja (the first or primeval king, epithet of Manu and of a
son of Kuru)

	

	King (reigning monarch)

	baginda
	bhâgya (merit, happiness)

	J. bagenda; S. baginda.

	Paduka (a title of respect used in addressing persons of
rank)

	paduka34

	pâduka (a shoe)

	J. and S. paduka.

	Duli (a title used in addressing royalty)

	dûli34

	dhuli (dust)

	J. duli; Bat. daholi.

	Queen
	permeisûrî
	parameçvarî (a title of Durga, wife of Çiva)

	J. prameswari; S. permasuri.

	Prince
	putrâ
	putra (a son)

	J. and S. putra.

	Princess
	putrî
	putrî (a daughter)

	J. and S. putri.

	Minister
	mantrî
	mantrin (councillor)

	J. mantri; Mak. mantari; S. mantri, a minor
official.

	Chief minister

	pardana-mantri
	pradhâna
	

	Councillor
	paramantri
	para (highest)

	

	Officer of the household

	sîda-sîda
	siddha (priest, learned man)

	

	Warrior, royal escort

	hulubâlang
	bala (army)

	J. and Bat. hulubalang.

	

Sage, royal adviser

	pandîta
	paṇḍita
	J. and S. pandita.

	Laksamana (one of the officers of state)

	laksamâna
	Lakshmaṇa
(the son of Daçaratha by Sumitrâ)

	J. and S. laksmana.

	Treasurer
	bandahâra
	bhâṇḍâgâra (treasure)

	Mak. bandara; J. bendara, master; S.
bandaran; custom-house.

	Throne
	singgahasana
	siṃhâsana
	Kw. and S. singasana.

	Palace
	astana
	sthâna (place, whence the Persian astana, a threshold, a
fakir’s residence)

	

	Crown
	makôta
	mukuṭa
	J. and S. makuta; Mak. makota.

	Royal insignia

	upachara
	upachâra (service)

	J. upachara.

	Title of a chief who is of noble blood on one side only

	magat
	mâgadha (the son of a Vaiçya by a Kshatriya woman)

	

	Officer (hero)

	punggâwa
	puṅgava (a bull; as latter part of compound words, “excellent,”
e.g., nara-puṅgava, an excellent warrior)

	J., S., and Mak. punggawa.

The incidents of Asiatic government have caused the introduction into
the Malay language of such terms as the following, among
others:—

	English.
	Malay.
	Sanskrit.
	Other Languages.

	Country
	negrî
	nagara and nagarî

	J. and S. nagara.

	District
	dêsa
	diçâ
	J., and S., Bat., and D. desa; Mak. dessa.

	Tax
	ûpatî
	utpatti
	J. and S. upeti.

	Hall, court

	bâlei
	valaya (an enclosure)

	S. balé; D. balai, open building; J. balé,
bench; Bat. balé, hut on a king’s tomb.

	Examine, inquire

	preḳsa
	parîkshâ
	J. priksa; Mak. paressa; D. pariksa and
riksa.

	Cause, suit

	bichara
	vichâra (consideration, discussion)

	Mak. and D. bichara; J. wichara; S.
pichara.

	Witness
	saḳsi
	sâkshin
	J., S., D., Tag., and Bis. saksi.

	Crime
	dosa
	dush (to sin)

	J., S., Bat., Mak., and D. dosa.

	Insult, trespass

	ângkâra
	ahaṃkâra (pride)

	Kw. angkara.

	Injustice, oppression

	ânyâya
	anyâya
	J. aniaya.

	Inheritance
	pusâka
	push (to possess)

	J., S., and Mak. pusaka.

	Action, negotiation

	sanggêta
	saṃketa (appointment, convention)

	

	Proof
	biti
	vitti (probability)

	

	Cause, matter in dispute

	âchâra
	âchara (conduct)

	

	Punishment
	siḳsa
	çikshâ (learning)

	J. and S. siksa; Mak. sessa.

	Fine
	denda
	daṇḍa
	J. and S. denda; Bat. dangdang; D.
danda.

	Prison
	panjâra
	panjara (a cage)

	J. and S. kunjara; Mak. panjara; Bat.
binjara; a trap; D. jara and panjara,
punished.

	Punishment (of a disgraceful kind inflicted on women)

	druma
	druh (to hurt)

	

	Slave
	sahâya
	sahâya (companion)

	

	Free, liberated

	mardahîka
	mṛidh (to pardon?)

	J. and S. mardika; Bat. mardaekoh; Mak., Bu., and
D. maradeka; Tag. mahadlika

	Executioner
	palabâya
	para (exceeding) bhaya (fear)

	

The groups of words remaining to be noticed are those connected with
the Hindu religion, and with the demon-worship or spirit-worship, which
was the earliest form which the religious sentiment took among the Malay
tribes.35 After the conversion of the Malays to the faith
of Muhammad, the traditions of Hinduism were gradually confused with the
aboriginal superstitions, and neither have been entirely obliterated by
the cult which superseded them. The belief in the power of malignant
spirits to cause misfortune, sickness, and death is still strong among
the Malays, whose pawangs or medicine-men claim to be able to
propitiate demons by spells, prayers, and offerings. These men
frequently invoke benevolent spirits by the names of Rama, Vishnu, and
other Hindu deities, in complete ignorance that they are Hindu,36 to counteract the evil influences of malevolent
demons. Practices of this sort prevail most generally in places remote
from Arab influence.

The Malays did not altogether discard the theological terms of
Hinduism when they adopted a new religion. For instance, puâsa,37 abstinence, fasting (Sansk. upavâsa), is
used to express the annual fast of the Muhammadans during the month
Ramzan. Heaven and hell also retain their Sanskrit names.

The following are some of the principal theological terms which have
passed from Sanskrit into Malay:—

	English.
	Malay.
	Sanskrit.
	Other Languages.

	Religion
	âgâma
	âgama (sacred science)38

	J., S. Mak., Bu., and D. agama.

	Spiritual guide

	gûrû
	guru
	J., S. Mak., Bu., and D. guru.

	Praise, adoration

	puji, puja

	pûj (to honour)

pûjâ (worshipping)

	J. and S. puji, puja; Bat. and Mak. puji; D.
mampuji; to invoke.

	Religious penance

	tâpa
	tapas
	J., S., Mak., D., and Bu. tapa.

	Heaven
	sûrga
	svarga
	J. suwarga; S. surga.

	Hell
	nâraka, patâla

	naraka, pâtâla

	J., S., Mak., and D. naraka; S. patala.

	Fast, abstinence

	puâsa
	upavâsa
	J., S., Mak., D., and Bis. puasa; Bat.
puaso.

	Supernatural power

	saḳtî
	çakti (strength, power)

	J. and S. sakti.

	Meritorious service, merit

	baḳtî
	bhakti (worship, devotion)

	J. and S. bakti.

	Sacred formula, charm, spell

	mantrâ
	mantra
	J. and S. mantra.

	Incense
	dûpa
	dhûpa
	J., S., Mak., Bu., and D. dupa; Bat. daupa; Tag.
dupa-an, censer.

	Incense (made of eight ingredients)

	istanggi
	ashṭaka (a collection of eight things)

	S. istanggi; Mak. satanggi.

	Censer (a bamboo split at one end, and opened out so as to form a
receptacle)

	sangka
	çaṅkha (conchshell used for libations)

	

	Trumpet
	sangkakala
	çaṅkha (conchshell used for blowing as a horn), kala
(time)

	

	Protection, blessing, or invocation to secure protection

	sempana
	sampanna
	

	

Sati, self-sacrifice on the tomb of a lord or husband

	bela
	velâ (sudden death?)

	J. and Bat. bela.

	Recluse, devotee

	biku
	bhikshu (a religious mendicant)

	Kw. wiku; Siam. phiku, a devotee, beggar.

	Mystic words prefixed to prayers and invocations

	Om, hong39

	om (a mystic word prefacing all prayers); hum (a mystic syllable
used in incantations)

	J. hong.

	Sacrifice, burnt-offering

	hûmum
	homa (sacrifice)

	

	
DEITIES, &c.

	A god
	batâra
	avatâra (descent)

	J., S., Bat., and Mak. batara; Bis. batala,
idol.

	Minor deity

	dêwa, dêwâta

	deva, devatâ

	J. and S. dewa, dewata; Mak. dewa,
rewata; D. dewa; Bis. dia, idol; Bat.
debata; Bu. dewata.

	Do. (female)

	dêwî
	devî
	J., S., and Mak. dewi.

	
Names supposed by Malays to belong to powerful spirits or
demons

	Brahma
	Brahma (one of the three principal Hindu deities)

	

	Bisnû
	Vishnu (one of the three principal Hindu deities)

	

	Srî Râma

	Râma (the hero of the Râmâyana)

	

	Ranjûna
	Arjuna (the third son of Pandu)

	

	Barûna
	Varuṇa
(the deity of the waters)

	S. Baruna.

	Mahêswâra
	Maheçvara
	

	Handûman
	Hanumant (the monkey chief in the Râmâyana)

	

	Mahareshî
	Maharshi (a sage of a pre-eminent class)

	

	

Supernatural beings

	Indrâ
	Indra (king of heaven)

	Kw. Endra; S. Indra.

	Chandrâ
	Chandra (the moon)

	J. and S. Chandra.

	Nymph, goddess

	Bidyâdârî
	Vidyâdharî (a female demi-god)

	J. Widadari; Mak. Bidadari.

	
DEMONS, &c.

	Demon
	jana, janu

	jana (creature, demon)

	

	Malignant spirit

	bôta
	bhûta
	J. and S. buta; Mak. bota.

	Name of a particular demon

	pancha-maha-bôta

	panchan (five); bhûta (element); the five elements according to
the Hindus are earth, fire, water, air, and æther

	

	A kind of demon

	bôga
	bhoga (a snake)

	

	Name of a particular demon

	bûjangga
	bhujaṃga (a snake)

	J. bujongga; S. bujangga.

	An evil spirit

	rakshâsa
	râkshasa
	J. and S. raksasa.

	Ghost, goblin

	hantû
	hantu (death)

	J. antu; Bat. and S. hantu; D. hantu,
corpse.

	Spectre (which haunts the scene of a murder or sudden
death)

	bâdei
	vadha (killing, murder)

	

	A female who chants incantations

	bîdû, bidûan

	vidhavâ (a widow)

	Bat. biduwan.

	Spell to cause death

	permâya
	pramaya (death)

	Bat. parangmayo.

	A demon
	danâwa
	dânava
	J. danawa.

	A daitya or demon

	ditya
	daitya
	Kw. ditya.

	A supernatural monster

	gargâsi
	karkaça (cruel), or perhaps, from ugra, very strong,
terrible, cruel

	 J. gargasi, a large bird

	Magic
	sastarâ
	çâstra (science, learning)

	

	Magician, sorcerer

	sastarâwan
	çâstravant (skilled in the holy writings)

	

A remarkable instance of the extent to which the Malay language has
been enriched by Aryan terms is to be found in their national or racial
name. The origin of the word Malayu (the native word from which
we obtain our “Malay”) has been made the subject of some discussion by
several authors. Some are disposed to trace it to the Sanskrit word
malaya, while others prefer to regard it as a purely native word.
These views are summarised in the following extract from the
introduction to the Malay Grammar of the Abbé Favre:—

“Some authors, and particularly Dr. Leyden, whose authority in this
matter is of great weight, derive the word malayu from the Tamil
malé, which means ‘mountain,’ whence malaya, ‘chain of
mountains,’ a word applied in Sanskrit to the Western Ghauts.

“Marsden asserts that this opinion, being founded upon a mere
resemblance of sound between the Sanskrit word malaya and the
name of the Malay people, is not sufficient to justify this
derivation.40

“Nevertheless the opinion of Dr. Leyden has continued to command
belief, and has been regarded as not altogether unfounded by M. Louis de
Backer, who has recently published a work on the Indian Archipelago.41

“Another theory, which has the support of Werndly,42 is
so far simple and rational that it seeks the etymology of this word in
the traditions of the Malays and in books written by themselves. Thus,
in a work which has the greatest authority among them, and which is
entitled Sulālates-salātin, or Sejārat malāyu, the
following passage occurs:—

“‘There is in the island of Sumatra an ancient kingdom called
Palembang, opposite to the island of Banka; a river flows there which is
still called Tatang, into the upper portion of which another river
falls, after having watered the spurs of

the mountain Maha Meru (which Malay princes claim as the cradle of their
origin); the tributary is called Melayu, or Malayu.’ The
meaning of this word is ‘to flow quickly’ or ‘rapidly,’ from
layu, which in Javanese as well as in the dialect of Palembang
signifies ‘swift, rapid;’ it has become laju, melaju, in
Malay by the conversion of ي
into ج, a change which is by
no means rare in Malay, as it may be seen in يهوري and جهوري,43 from the Sanskrit
ayuta and yodi, and in جوري jehudi, from the Arabic جوت yehudi,
&c.

“Now the Malays, an essentially nautical people, are in the habit of
settling along the banks of rivers and streams, whence it comes that a
great number of their towns have taken the names of the rivers on or
near which they are situated, such as Johor, Pahang, &c. In this way
‘the country situated near the river of which the current is rapid,’
Sungei Malayu, would take the name of Tanah Malayu, and
the inhabitants of this country (governed in those times by a chief
named Demang Lebar Daun) that of Orang Malayu, just as the
inhabitants of Johor and Pahang are called Orang Johor, Orang
Pahang; and their language is called Bahasa Orang Malayu or
Bahasa Malayu.

“The name of Malayu thus applied to the people and to the
language spread with the descendants of Demang Lebar Daun, whose
son-in-law, Sang Sapurba, became king of Menangkabau or Pagar Ruwang, a
powerful empire in the interior of Sumatra. A grandson of Demang Lebar
Daun, named Sang Mutiaga, became king of Tanjong Pura. A second, Sang
Nila Utama, married the daughter of the queen of Bentan, and immediately
founded the kingdom of Singapore, a place previously known as Tamassak.
It was a descendant of his, Iskander Shah, who founded the empire of
Malacca, which extended over a great part of the peninsula; and, after
the capture of Malacca by the Portuguese, became the empire of

Johor. It is thus that a portion of the Indian Archipelago has taken the
name of Tanah Malayu, ‘Malay country.’

“One of the granddaughters of Demang Lebar Daun was married to the
Batara or king of Majapahit, a kingdom which extended over the island of
Java and beyond it; and another was married to the Emperor of China, a
circumstance which contributed not a little to render the name of
Malayu or Malay known in distant parts.”44

This theory requires that we should suppose that a word of wide
application, which is known wherever Malays have established themselves,
is, in fact, a Malay word disguised in a form found only in Javanese and
the dialect of Palembang. If the arguments adduced in support of it are
to apply, we must first of all admit the very doubtful historical
accuracy of the Sejarah
Malayu, from which they are drawn.

There is a Malay word, layu, which means “faded,” “withered,”
and it is only the exigency of finding a word applicable to a river that
makes it necessary to look for a derivation in laju, swift. In
this or some kindred sense the word laju is found in Javanese,
Sundanese, and Dayak; but why it should give its name, in the form of
layu, to a river in Sumatra, and thence to the whole Malay race,
is not very obvious. A river named in consequence of its swift current
would be called by Malays Sungei Laju, not Sungei Malaju.
Even if the derivation of Malayu from melaju had the support of
the Malays themselves, Malay etymologies are not often safe guides. Not
much, for instance, can be said in favour of the fanciful derivation of
Sumatra from semut raya, “large ant,” which is given by the
author of the Sâjarah Malayu.45

It is impossible to treat the story of Sang Sapurba, the first Malay
raja, as historical. The name, “Maha-Meru,” sufficiently shows that we
are upon mythological ground. The story is as follows:— Three
young men descend from the heavens of Indra (ka indra-an) upon
the mountain Maha-Meru,

on the slopes of which they meet two women who support themselves by
planting hill-padi. Supernatural incidents mark the advent of the
strangers. The very corn in the ground puts forth ears of gold, while
its leaves become silver and its stalks copper. One of the new-comers
rides on a white bull, and carries a sword called Chora (Sansk.
kshura, a razor) samandang-kini. They are received by the
natives of the district (Palembang) and made rajas. He who rides the
bull becomes king of Menangkabau, and the other two receive minor
kingdoms.

It is not difficult to recognise here certain attributes of the god
Çiva, with which, by a not unnatural confusion of ideas, Muhammadan
Malays, the recipients of the old traditions, have clothed their first
raja.

Maha-Meru, or Sumeru, on which are the abodes of the gods, is placed
by Hindu geographers in the centre of the earth. Malaya is
mentioned in the Puranas as a mountain in which the Godavari and
other rivers take their rise. The white bull of Sang Sapurba is
evidently the vahan of Çiva, and the name of the sword bears a
close resemblance to manda-kini, the name given in heaven to the
sacred Ganges, which springs from the head of Çiva. Most of the
incidents in the story, therefore, are of purely Hindu origin, and this
gives great probability to the conjecture which assigns a Sanskrit
source to the word Malayu. The Straits of Malacca abound with
places with Sanskrit names. Not to speak of Singha-pura, there are the
islands of Langka-wi and Lingga and the towns of Indragiri and
Indrapura, &c. Sumeru (in Java), Madura, Ayuthia (in Siam), and many
other names, show how great Indian influences have been in past times in
the far East. May it not be, therefore, that Malaya or
Malayu46 was the name by which the earliest
Sanskrit-speaking

adventurers from India denominated the rude tribes of Sumatra and the
peninsula with whom they came in contact, just as Jawi is the
name given to Malays by the Arabs, the term in either case being adopted
by the people from those to whom they looked up with reverence as their
conquerors or teachers? According to this view, the introduction of a
river, Malayu, into the story of Sang Sapurba is an ex post
facto way of explaining the name, inserted with this object by the
native author of the Sâjarah Malayu.

If it be granted that the story of Sang Sapurba is mythological, it
becomes unnecessary to follow any attempt to show that the name of
Malayu received additional celebrity from the marriages of
granddaughters of Demang Lebar Daun with the Batara of Majapahit and the
Emperor of China! The contemptuous style in which Malay, Javanese, and
other barbarian rajas are spoken of by ancient Chinese historians leaves
but slender probability to the legend that an Emperor of China once took
a Malay princess as his wife.47

From this subject it is natural to proceed to another disputed
etymology, namely, the origin of the word Jawi, which is often
used by the Malays for the word Malayu in speaking of their
language and written character, bahasa jawi meaning Malay
language, and surat jawi a document written in Malay. It is not
necessary to go into all the various conjectures on the subject, which
will be found in the works of Marsden, Crawfurd, Favre, and others.

Jawi is a word of Arab origin, and is formed in accordance
with the rules of Arabic grammar from the noun Jawa, Java. Just
as from Makah, Meccah, is derived the word Makk-i, of or
belonging to Meccah, so from Jawa, Java, we get Jawi, of
or belonging to Java. When this name was first applied to Malays, the
Arabs had not an accurate knowledge of the ethnography of the Eastern
Archipelago. Without very strict regard to ethnical divergencies, they
described all the brown

races of the eastern islands under the comprehensive and convenient term
Jawi, and the Malays, who alone among those races adopted the
Arabic alphabet, adopted also the term in speaking of their language and
writing.48

As in Malay there are no inflexions to denote change of number,
gender, or person, the connection of Jawi with Jawa is
quite unknown to the Malays, just as the second part
of the word senamaki (sena-maki, senna of Meccah49) is not suspected by them to have any reference
to the sacred city. There is a considerable Malay and Javanese colony in
Meccah,50 where all are known to the Meccans
indiscriminately as Jawi.

Marsden devotes several pages of the introduction to his Malay
Grammar to a discussion as to the origin and use of the expression
orang di-bawah angin, people below the wind, applied by Malays to
themselves, in contradistinction to orang di-atas angin, people
above the wind, or foreigners from the West. He quotes from De Barros
and Valentyn, and from several native documents, instances of the use of
these expressions, but confesses his inability to explain their origin.
Crawfurd quotes these terms, which he considers to be “native,” and
remarks that they are used by the Malays alone of all the tribes in the
Archipelago. A much more recent writer characterises these terms as
“Noms dont on ignore encore la vraie signification.”51

The expression is not of Malay origin, but is a translation

into that language of an Arabic phrase. Instances of its use occur in
the “Mohit” (the ocean), a Turkish work
on navigation in the Indian seas, written by Sidi al Chelebi, captain of
the fleet of Sultan Suleiman the Legislator, in the Red Sea. The
original was finished at Ahmedabad, the capital of Gujarat, in the last
days of Muharram, A.H. 962 (A.D. 1554). It enumerates, among others, “the
monsoons below the wind, that is, of the parts of India situated below
the wind,” among which are “Malacca, Shomotora, Tanassari, Martaban, and
Faiku (Pegu).”52

TRANSLITERATION OF MALAY IN THE ROMAN CHARACTER.

Malay is written in a character which has been borrowed from a
foreign literature in comparatively modern times, and which but
imperfectly suits its sounds. With the introduction of the Muhammadan
religion, the Malays adopted the Arabic alphabet, modified to suit the
peculiarities of their language.

In Malay literary compositions there is great diversity in the manner
of spelling many words. The accentuation of the spoken dialect differs
so much from Arabic, that it is difficult, even for native writers, to
decide when to write the long vowels and when to leave them out. This is
the point in which diversity is most common.

Every European author who writes Malay in the Roman character has to
decide on what system he intends to render the native language by means
of our alphabet. The Malay alphabet has thirty-four letters, so it is
obvious that ours will not accurately correspond with it. It is open to
him, if he wishes to obtain a symbol to correspond with every letter of
the Malay alphabet, to employ various means to denote those letters for
which we have no equivalents; or he may dismiss the native alphabet from
his mind altogether, and determine to write the language phonetically.
In a language, however,

which abounds in Sanskrit and Arabic words, he should, of course, avoid
the adoption of any system of spelling which would disguise the true
origin of words of foreign derivation.

Muhammadans from India or Persia introduced their own method of
writing among the Malays. They wrote Malay in their own character (to
the gradual supersession of any native alphabet that may have previously
existed), and this became the alphabet of the Malays.

It is now our turn to write Malay in our character. Is it sufficient
to do this in our own way, as those did who introduced the Perso-Arabic
alphabet, or must we also have regard to the mode of spelling adopted by
the latter?

In an elementary work like the present, it does not seem to be
necessary to burden the student with a system of transliteration. The
native character is not employed in this manual, and there is,
therefore, all the less occasion for using special means for denoting
peculiar native letters. It will be found that the mode of spelling
Malay words adopted by Marsden has been followed in the main.53 In this Introduction the long vowels (that is,
the vowels which are written in full in the native character) are marked
with a circumflex accent, but it has not been thought necessary to adopt
this system in the body of the work.

Sometimes vowels will be found marked with the short sign, ˘. This is
only for the purpose of assisting the student in pronunciation, and does
not represent any peculiarity in the native character.

The vowels are to be sounded in general as in the languages of the
Continent of Europe. Final k is mute.

The correct pronunciation of Arabic words is aimed at by Malays of
education, and the European student should get the right sounds of the
vowel ain and of the more peculiar Arabic consonants explained to
him.

Introduction: Footnotes

1.
Calendar of State Papers, Colonial Series, East Indies, p. 272.

2.
Journ. Ind. Arch., iv. 311.

3.
Idem, p. 315.

4.
Journ. Ind. Arch., v. p. 569.

5.
Idem.

6.
These remarks do not, of course, affect foreign words, such as
bumi and bujang derived from the Sanskrit bhumi and
bhujangga.

7.
Crawfurd, Malay Grammar, Dissertation xxxix., xliii.

8.
“Innovations of such magnitude, we shall venture to say, could not have
been produced otherwise than by the entire domination and possession of
these islands by some ancient Hindu power, and by the continuance of its
sway during several ages. Of the period when this state of things
existed we at present know nothing, and judging of their principles of
action by what we witness in these days, we are at a loss to conceive
under what circumstances they could have exerted an influence in distant
countries of the nature here described. The spirit of foreign conquest
does not appear to have distinguished their character and zeal, for the
conversion of others to their own religious faith seems to be
incompatible with their tenets. We may, however, be deceived by forming
our opinion from the contemplation of modern India, and should recollect
that, previously to the Mohametan irruptions into the upper provinces,
which first took place about the year 1000, and until the progressive
subjugation of the country by Persians and Moghuls, there existed
several powerful and opulent Hindu states of whose maritime relations we
are entirely ignorant at present, and can only cherish the hope of
future discoveries from the laudable spirit of research that pervades
and does so much honour to our Indian establishments.”
—Marsden, Malay Grammar, xxxii.

9.
Crawfurd. See also Marsden, Malay Grammar, xxxiii.

10.
“The Hindu religion and Sanskrit language were, in all probability,
earliest introduced in the western part of Sumatra, the nearest part of
the Archipelago to the continent of India. Java, however, became
eventually the favourite abode of Hinduism, and its language the chief
recipient of Sanskrit. Through the Javanese and Malays Sanskrit appears
to have been disseminated over the rest of the Archipelago, and even to
the Philippine Islands. This is to be inferred from the greater number
of Sanskrit words in Javanese and Malay—especially in the first of
these—than in the other cultivated languages, from their existing
in greater purity in the Javanese and Malay, and from the errors of
these two languages, both as to sense and orthography, having been
copied by all the other tongues. An approximation to the proportions of
Sanskrit existing in some of the principal languages will show that the
amount constantly diminishes as we recede from Java and Sumatra, until
all vestiges of it disappear in the dialects of Polynesia. In the
ordinary written language of Java the proportion is about 110 in 1000;
in Malay, 50; in the Sunda of Java, 40; in the Bugis, the principal
language of Celebes, 17; and in the Tagala, one of the principal
languages of the Philippines, about one and a half.” —Crawfurd,
Malay Grammar, Dissertation xlvii. Sed quære as to the total
absence of Sanskrit in the Polynesian dialects. Ellis’ “Polynesian
Researches,” i. 116.

11.
A selection of words only is given. There are numbers of Sanskrit words
in Malay which have no place in these lists.

12.
Unless the Sansk. root likh, to write, may be detected in the
second syllable.

13.
Journal Royal As. Soc., Bengal, vi. 680; xvii. part i. 154 and 232;
Idem, part ii. 62, 66.

14.
Malay Grammar, Dissertation vi.

15.
This is the derivation given in Favre’s Dictionary. Another from
soḍha, (borne, undergone) might perhaps be suggested with equal
probability.

16.
Asiatic Researches, iii. 11, 12.

17.
On the Traces of the Hindu Language and Literature extant among the
Malays, As. Res. iv. See also, On the Languages and Literature of the
Indo-Chinese Nations, Leyden, As. Res. x.

18.
The words in this column have been taken from the Malay and French
Dictionary of the Abbé Favre. J. signifies Javanese, S. Sundanese, Bat.
Battak, Mak. Makassar, Bu. Bugis, D. Dayak, Bis. Bisaya, Tag. Tagala,
and Malg. Malagasi.

19.
Favre derives abrak from the Arabic.

20.
J., S., and Tag. sila; S. silah, to invite; Bat.
sila, a gift of welcome.

21.
J., S., and D. utara; Bat. otara; Bis. otala, east
wind.

22.
Crawfurd’s Malay Grammar, Dissertation clxxxiii.

23.
J. mergu; J. sato; S. satoa; D. satua; Bat.
santuwa, a mouse.

24.
Crawfurd has noticed the fact that the names of the domesticated animals
are native, one exception being the goose, which, he thinks, may
therefore be supposed to have been of foreign introduction (Crawfurd’s
Grammar, Dissertation clxxxiii.). It must be remembered, however, that
among the Hindus the goose is worshipped at the festivals of Brahma, and
that, being thus in a manner sacred, its Sanskrit name would naturally
be in use wherever the Hindu religion spread. Brahma is represented as
riding on a white haṃsa.

25.
Perhaps a more plausible derivation is from the Tamul ari-mâ, a
male lion.

26.
J. and S. garuda; Mak. guruda.

27.
“Commeline had been informed that the Javans give the name of
Malati to the Zambak (Jasminum sambac), which in
Sanskrit is called Navamalika, and which, according to Rheede, is
used by the Hindus in their sacrifices; but they make offerings of most
odoriferous flowers, and particularly of the various Jasmins and
Zambaks.” —Sir William Jones, As. Res.
iv.

28.
Ainslie’s Materia Medica, Madras, 1813. Kanana occurs in the
names of several flowers, e.g., kanana karavira, Plumieria
alba.

29.
Perhaps a corruption of nila-gandhi. Ainslie gives the Sanskrit
name as jela-nirghoondi.

30.
J. nanas; S. kanas; Bat. honas; D. kanas; J.
and S. balimbing; Bat. balingbing.

31.
Crawfurd, very likely correctly, derives this from the Portuguese
baluârte, a bulwark.

32.
Journ. Ind. Arch., v. 572.

33.
Crawfurd, Malay Grammar, Dissertation ccii.

34.
These two words must have been originally used by Malays in the sense
which they bear in Sanskrit. “Unto the shoes of my lord’s feet,” or
“beneath the dust of your majesty’s feet,” are phrases in which
paduka and duli would immediately precede the name or
title of the person addressed. Being thus used always in connection with
the titles of royal or distinguished persons, the two words have been
taken for honorific titles, and are so used by Malays, unaware of the
humble origin of what are to them high-sounding words.

35.
“The Javanese have peopled the air, the woods and rivers with various
classes of spirits, their belief in which probably constituted their
sole religion before the arrival of the Bramins.” —Crawfurd’s
Grammar, Dissertation cxcix.

36.
“The Javanese consider all the Hindu gods of their former belief not as
imaginary beings, but as real demons” (Ibid.), just as the early
Christians regarded the classic gods, and attributed oracles to
diabolical agency.

37.
J., S., Mak., D., and Bis. puasa; Bat. puaso.

38.
“Agama in Sanskrit is ‘authority for religious doctrine:’ in
Malay and Javanese it is religion itself, and is at present applied both
to the Mohammedan and the Christian religions.” —Crawfurd,
Malay Grammar, Dissertation cxcviii.

39.
I have found both these words used separately and distinctly by Pawangs
in the state of Perak. Raffles and Logan confused them. Journ. Ind.
Arch., i. 309; History of Java, ii. 369. De Backer mentions ong
only. L’Archipel. Indien, p. 287

40.
Malay Grammar, Introduction.

41.
L’Archipel Indien, p. 53.

42.
Maleische Spraakkunst, door G. H. Werndly p. xix.

43.
The derivation of judi, gaming, from dyuta (game at dice),
seems to be preferable to that adopted by M. Favre (following Van der
Tuuk), who refers it to yodi, a warrior.

44.
Favre, Grammaire de la Langue Malaise, Introduction, viii.

45.
Leyden’s Malay Annals, 65.

46.
Besides signifying a range of mountains, Malaya has the secondary
meaning of “a garden.” If the term was applied originally in reference
to the agricultural pursuits of the primitive tribes, it receives
additional illustration from the name given to one of the women whom
Sang Sapurba meets on Mount Maha-Meru, “Malini,” a gardener’s
wife (Sansk.).

47.
See Grœneveldt’s Notes on the Malay Archipelago, compiled from Chinese
sources. Verhandelingen van het Bataviaasch Genootschap, xxxix.

48.
“Sawa, Jawa, Saba, Jaba, Zaba,
&c., has evidently in all times been the capital local name in
Indonesia. The whole Archipelago was compressed into an island of that
name by the Hindus and Romans. Even in the time of Marco Polo we have
only a Java Major and a Java Minor. The Bugis apply the
name of Jawa, Jawaka (comp. the Polynesian Sawaiki,
Ceramese Sawai) to the Moluccas. One of the principal divisions
of Battaland in Sumatra is called Tanah Jawa. Ptolemy has both
Jaba and Saba.” —Logan, Journ. Ind. Arch., iv.
338.

49.
Senna (Cassia senna), as a medicine, enjoys a high
reputation in India and all over the East. In Favre’s Malay-French
Dictionary daun sena-maki is translated feuilles de séné,
no notice being taken of the last word; but Shakespear’s Hindustani
Dictionary has sena makk-i, “senna of Mecca.”

50.
Burton’s Pilgrimage to Medinah and Meccah, p. 175.

51.
De Backer, L’Archipel Indien, li. (Paris, 1874).

52.
Journ. As. Soc. Bengal, iii. 545.

53.
In certain foreign words the hard k will be found to be denoted
by a dot under the letter, thus, ḳ; and the peculiar vowel sound
represented in Arabic by the letter ain is denoted by the Greek
rough breathing ‘.

MALAY MANUAL.

PART I.

The object of this work is to
facilitate the acquisition of an elementary knowledge of the Malay
language. It is believed also that some of the hints and suggestions
which it contains will be of use to those who already have a colloquial
knowledge of Malay, especially if this has been acquired from Indian or
Chinese settlers in the Straits of Malacca, not from Malays
themselves.

The Roman character is used throughout, but a knowledge of the native
character can hardly be dispensed with by those who aim at a thorough
acquaintance with the language. As it abounds in idiomatic expressions,
the study of native compositions is most important, and these are
generally to be found only in the Malay character. Little attempt is
made at scientific arrangement. In dealing with the various parts of
speech, technical terms are as far as possible avoided, and reliance is
placed rather on illustrations than abstract rules. The student should
divest himself of the expectation that sentences may be formed in Malay
on principles of construction which govern composition in European
languages. An elementary knowledge of Malay is so easily acquired that a
learner soon begins to construct sentences, and the tendency, of course,
is to reproduce the phrases of his own language with words of the new
one. He may thus succeed in making himself intelligible, but it need
hardly be said that he does not speak the language of the natives.
Correctness of

expression cannot be entirely learnt from grammars. In this manual
cautions and hints will be given, and, where possible, absolute rules
will be laid down, but these must not be regarded as complete.
Instruction derived from books must be supplemented by constant practice
in speaking with Malays—not with Malay-speaking Asiatics of
other nationalities—before idioms can be mastered. Until some
facility in framing sentences according to native idioms has been
attained, and it has been perceived how shades of meaning may be
conveyed by emphasis, or by the position of a word in the sentence, the
European will find it difficult to convey his ideas in Malay, even with
a considerable vocabulary of words at his disposal. A Dutch author
justly remarks:— “Malay is called a poor language, and so it is,
but not so much so as is often imagined, certainly not as far as its
vocabulary is concerned. That it is often unable to furnish us with
words for abstract ideas is a deficiency which it has in common with all
languages of the Indian Archipelago, or rather with all races who have
not yet risen to the height of our civilisation and development. Its
richness or poverty, however, must not be judged by the existing
dictionaries, or by the contents of those manuscripts which are known to
us. When Malays are seated together talking about various topics of
everyday life, they are not in want of words, and such conversations
would, if noted down, provide our present dictionaries with a good many
supplements, additions, corrections, and appendices.”1

I. THE ARTICLE.

There is no article in Malay, that is, there is no word which
corresponds exactly with our definite article the, or indefinite
article a, an. Kuda, horse, and orang, man,
signify equally “the horse” and “the man.” When it is
desired to specify particular objects, the pronouns ini, this,
itu, that, and yang,

this which, or that which, are used. Si sometimes supplies the
place of the definite article when a person is spoken of; as
si-laki-laki, the man; si-perampuan, the woman;
si-mati, the deceased; si-bongkok, the cripple.

The numeral satu, one, is often used as the indefinite
article; as ada sa’ orang di negri Kedah, there was a man in the
state of Kedah; ini satu kuda chantek, this is a beautiful
horse.

II. SUBSTANTIVES.

A difficulty which attends the classification of Malay words into
various parts of speech, according to the system applied to European
languages, consists in the number of words which, while yet unmodified
by particles, are either verb or substantive, substantive or adjective,
adjective or adverb, according to the context. Baniak, as an
adverb, means much, as an adjective, many; jalan is either a road
or to walk; panjang either long, tall, or length, height. The
same thing occurs in English in a minor degree; but with us the
difference
between cold and a cold, or between to brush and
a brush, is rendered distinct by the use of the article a
and the particle to. Many Malay words must thus be treated as now
substantive, now adjective, now verb, according to the position they
occupy in the sentence.

The noun undergoes no change to denote number, gender, or case.

Number.

The plural, if not sufficiently made plain from the context, is often
indicated by the use of such words as baniak, many, sumua,
sa-kali-an, and sagala, all.

It is also expressed sometimes by repeating the noun; as raja,
a king, raja-raja, kings; tuan, master, tuan-tuan,
masters. All nouns are not capable of this duplication. As a
general rule, it may be said to be mainly confined to nouns expressing
persons or animate objects.

When there is nothing to show whether singular or plural is meant,
the number remains indefinite, but may generally be assumed to be
plural. In such phrases as menembak burong, to shoot birds,
membĕli hayam, to buy fowls, the substantives are clearly plural,
though nothing marks them as such. To restrict the number, and show that
one bird or one fowl is meant, it would be necessary to
use the word satu, one, with the idiomatic term ekor (lit.
tail), which is always used in enumerating the lower animals; as
menembak sa’ekor burong, to shoot a bird; membĕli sa’ekor
hayam, to buy a fowl.

Gender.

Inflexion is unknown in Malay, and gender has no place in the grammar
of the language. Most nouns which signify animate things are of both
genders, and the sexes are distinguished by the addition, in the case of
persons, of the words laki-laki, male, and perampuan,
female, and in other cases of the words jantan, male, and
betina, female. Jantan and betina are also applied
vulgarly to persons. If an apparent exception is found in such words as
putra, a prince, and putri, a princess, derivation from a
foreign language may be suspected. The inflexion in the word just cited
is due to the rules of Sanskrit grammar.

Declension.

There is nothing in the Malay language which corresponds with the
cases of a Latin, Greek, or Sanskrit noun, which are formed by
changes of termination, or of a Hindustani noun, which are formed by
postpositions. In Malay the cases are expressed, as in English, by
prepositions:—

To, ka, kepada, sama.

For, akan.

With, dengan, sama.

From, deri, deri-pada.

By, uleh.

The genitive or possessive case is expressed either by the use of the
word punya after the noun, or by placing the noun which signifies
the possessor immediately after the thing possessed; as sahaya,
I; sahaya punya, of me, mine; rumah, house; rumah
punya, of the house; sahaya punya rumah, or rumah
sahaya, my house.

The employment of the genitive with punya is to be avoided. It
is more idiomatic to say rumah sahaya than sahaya punya
rumah.

Substantives are of five classes:—

1. Those which in their primitive form are substantives; as
orang, person; rumah, house; kuda, horse;
bapa, father.

2. Those which are formed from verbs by prefixing the inseparable
particle pe; as pe-lari, a runaway; peng-asuh, a
nurse; pem-buru, a hunter; pen-churi, a thief;
penyapu, a broom.

3. Those which are formed by affixing the termination -an to
verbs, adjectives, prepositions, and to other substantives; as
makan-an, food; manis-an, sweetness; hampir-an,
proximity; trus-an, a channel; buah-an, fruit in general;
laut-an, the ocean.

4. Those which are formed by prefixing the particle pe and
adding the termination -an; as pe-layar-an, a voyage;
peng-ajar-an, instruction; pem-bunoh-an, slaying,
execution; pen-dapat-an, acquisition; pel-ajar-an, lesson;
per-uleh-an, possession; per-main-an, amusement.

5. Those which are formed by prefixing the particle ka- and
adding the termination -an; as ka-jadi-an, creation,
origin; ka-baniak-an, generality; ka-puji-an, praise;
ka-salah-an, guilt, offence; ka-korang-an, want,
deficiency.

III. ADJECTIVES.

Adjectives, like nouns, are indeclinable. They are always placed
after their substantives; as kuda baik, a good horse;
orang jahat, a bad man; not baik kuda, jahat
orang.

IV. PRONOUNS.

The proper use of the personal pronouns and of the nouns which are
used for them presents some difficulty.

The following words may be used to express the first person singular,
I:—

1. Aku, I.

2. Sahaya (lit. companion, slave; Sansk. sahâya).

3. Hamba (lit. slave), or hamba tuan (lit. master’s
slave).

4. Perhamba (lit. lowest slave).

5. Beta (lit. slave).

6. Patek (lit. slave).

7. Tĕman
(lit. companion).

The appropriate use of these pronouns is dependent upon the relative
positions of the persons between whom communication takes place.

Aku is generally used by natives among themselves. Its use
implies familiarity and equality. It should not be used by Europeans
addressing natives, or by natives addressing Europeans.

Sahaya is the ordinary polite form used by Europeans in
conversation with natives of all classes, and by natives of the upper
class in addressing Europeans.

Ha ba, ha ba tuan, and perhamba are
used by persons of inferior rank when addressing superiors.
Hamba, if used by a chief or native of high rank, implies a
certain affectation of modesty.

The use of beta is confined to literary composition, and it is
incorrect to employ the word colloquially. It may be used by Europeans
and natives.

Patek is used only by natives, and by them only when
addressing a person of royal blood.

Tĕman is used only in intercourse between natives of the upper
class and of approximately equal rank.

The first person plural is kita or kami, we.
Kita is used

when the person addressed is intended to be included. Kami, on
the contrary, like the royal “we” in English, excludes the person
addressed.

Sometimes the word orang is added without changing the
signification; as kita orang, we.

Other forms are also in use, but they are generally provincialisms
confined to particular states or districts. Sahaya apa, kita
apa, and hamba tuan apa are used in Kedah, and
sahaya-ma in Perak, for kita orang.

Colloquially the personal pronouns are often omitted to avoid
repetition. This is done especially in narration or description; as, for
example, in the following sentence: Lepas itu jalan pula ka-kampong
singgah di rumah Haji Ismail hari pun sudah pĕtang langsong pulang
ka-rumah maka nasi— Afterwards (I started) again (and)
walked to the kampong, (and) stopped at the house of Haji Ismail,
(and then), as it was evening, (I) went straight home (and) had my
dinner.

Here the personal pronoun I is understood throughout.

The second person singular is angkau, you. Each syllable of this word may be used
separately for the whole. Ang or hang is much employed in
Kedah and Perak, and kau in other parts of the peninsula and in
Borneo. In Perak mika, in Malacca awah, in Borneo
kita, and in Batavia kweh, are also used. The preceding
words are used by a superior addressing an inferior, or by the common
people in ordinary (not in polite) conversation.

In polite conversation the use of angkau, or of most of the
words given above, must be avoided, as it is considered by Malays to be
vulgar or harsh. In addressing servants or followers, the name of the
individual addressed is often inserted in the sentence instead of the
pronoun you; as, in addressing Ismail: When you were at the
bazaar just now who was with you?— Apabila Ismail di pekan tadi
siapa sama? In the same way tuan, sir, master, is employed in
addressing a haji or sayyid; tuan-ku or tunku, my lord, in
addressing a raja; datoh, grandfather, in addressing a chief or
penghulu.

Other words similarly employed are—

Abang (elder brother) or wah (uncle), to a man older
than the speaker.

Kakak (elder sister), to a woman older than the speaker.

Adek (younger brother).

Inche (sir or madam), to respectable persons of either
sex.

Examples.

When did you arrive? (to a haji)— Bila-mana tuan sudah
tiba?

I must ask one thing of you (to a raja)— Sahaya handak minta
satu kapada tunku.

If you give the order (to a chief)— Jikalau datoh
suroh.

Do not be angry (to an elderly man)— Jangan abang
marah.

Please help yourselves to water (to guests of various ranks)—
Datoh-datoh, tuan-tuan, inche-inche sakalian, sila berayer.

The use of the word lu, a form of the second person singular,
derived from the Chinese, and generally used by Europeans, is offensive
to Malays of all classes, and is altogether to be avoided.

In the plural kamu, ye, corresponds to angkau, you, in
the singular; that is to say, it is used by a superior addressing
inferiors. It is found in its contracted form mu in literary
composition, but seldom colloquially; as ka-tahu-i uleh-mu, be it
known unto ye.

Kamu is sometimes used in the singular also.

Third Person Singular.

Dia or iya, he, she, it.

Dia and iya are used indifferently, but perhaps
dia is more common in conversation and iya in
literature.

The plural is dia orang (and sometimes, though less commonly,
iya orang), they.

Another form of the third person plural is marika-itu, they,
these, or those persons; but it is found in literary compositions only,
and is not used in conversation.

A pronoun of the third person only used in conjunction with other
words is -nia, a contraction of inia, he, she, it.

The indefinite form “one” (the French “on” and German “man”) is
expressed in Malay by orang; as orang tiada bĕrani pergi
sana, one dare not go there; kalau orang handak kawin, if one
is about to marry.

POSSESSIVE PRONOUNS.

The possessive pronouns, my, thy, his,
our, your, their, are usually denoted by placing
the personal pronoun after the word expressing the object possessed; as
rumah sahaya, my house; pada pikir-an hamba, in my
opinion; apa pen-chari-an angkau? what is your occupation? apa
nama dia? what is his name?

Possessive pronouns are also formed by the word punya or
ampunya (lit. owning, owned) placed after the personal pronoun;
as aku punya, my or mine; tuan punya suka, as you please
(your pleasure); yang ampunya tanah, (he) whose land it is.

	Singular.
	Plural.

	
My, mine, sahaya punya.

Thy, thine, angkau punya.

His, hers, its, dia punya.

	
Ours, kita punya.

Yours, kamu punya.

Theirs, dia-orang punya.

Frequently where the word “your” would be used in English Malays
leave out the pronoun altogether. “Bring your gun with you,” would be
correctly rendered in Malay, bawa snapang sama (lit. bring gun
together), not bawa angkau punya snapang sama angkau.

In literary composition ku and mu (abbreviated forms of
aku and kamu) are affixed to the noun denoting the thing
possessed; as rumah-ku, my house; bapa-mu, your
father.

The affix -nia is used in the sense of his,
hers, or its, as well as the other forms of the possessive
pronoun; as patah kaki-nia, his leg was broken; bauh-nia
terlalu wangi, its smell is very sweet.

DEMONSTRATIVE PRONOUNS.

Ini, this, these. Itu, that, those.

The demonstrative pronouns, like adjectives, follow the word to which
they belong; as rumah ini, this house; hari ini, this day,
to-day; aku ini, I myself; sakarang ini, this moment;
orang itu, that man or those men; waktu itu, that time;
iya itu, that is to say. It is not unusual to hear ini and
itu placed before the noun, but this is not idiomatic.

The INTERROGATIVE PRONOUNS are

Siapa, who? Apa, what? Mana, who?
what?

Examples.

Apa mahu?— What do you want?

Rumah ini siapa?— Whose house is this?

Siapa panggil?— Who called?

Gajah mana ini?— What elephant is this?

Siapa akan tahu?— Who knows?

The RELATIVE PRONOUN is

Yang, who, which.

Examples.

Burong yang liyar, a bird that is wild.

Raja yang adil, a king who is just.

Ada yang tuah, ada yang muda, some are old and some are young
(lit. there are who are old, &c.).

The Menangkabau word is nen. This is often found in
composition, but is seldom used in the dialect spoken in the Straits of
Malacca. Example: Patek nen fakir— I who am but a
beggar.

REFLECTIVE PRONOUNS.

Diri, sendiri, or kendiri, self, are used with
or without the personal pronouns to signify myself, yourself, himself,
ourselves, &c.

Examples.

Bunoh diri, to kill oneself.

Meng-ajar diri, to take oneself to task.

Hamba sendiri handak pergi, I shall go myself.

Baik tuan sendiri suroh, you had better order it yourself.

Kemdian turun-lah raja sendiri, afterwards the king himself
descended.

Dia lari masok hutan membawa diri-nia, she escaped to the
jungle with her life (lit. taking herself with her).

Biar-lah hamba sa-orang diri me-lawan dia, let me fight him
myself alone.

V. VERBS.

Verbs are either primitive or derivative; the former are those which
in their original signification are verbs; the latter are formed from
primitive verbs, or from substantives, adjectives, or adverbs, by the
application of particles.

Examples of primitive verbs are pukul, to strike;
makan, to eat; lari, to run; of derivative verbs,
ber-kaki, to have feet, from kaki, a foot;
panjang-kan, to lengthen or make long, from panjang,
long.

The primitive verb, which is generally a dissyllable, is either
transitive, as tangkap, to seize, or intransitive, as
tidor, to sleep; but a transitive sense may be given to an
intransitive verb by the addition of the particle -kan, as
lari, me-lari, to run; me-lari-kan, to carry
off.

Though the examples of primitive verbs given above are translated for
the sake of convenience by our infinitive, their signification is not
necessarily rendered by that mood. Favre translates them by the past
participle (as ambil, taken, buang, thrown2), but
this is rather fanciful than accurate. The fact

is, that the meaning of the radical or primitive is indefinite, and
depends for its precise signification on its position (with respect to
other words) in the sentence, or on the particles which may be added
before or after it. Thus lari means simply run, though syntax
will show that it may mean to run, I run, he runs, run thou, &c.,
according to its position in the sentence.

Marsden distinguishes the following moods—the imperative, the
indicative or assertive, the conditional, and the infinitive or
indefinite—“which admit, for the most part, of being expressed in
the present, the past, and the future tenses or times.”

It is not proposed, in an elementary work like the present, to go
deeply into a scientific arrangement, which, however well suited to the
Latin and Greek languages, is adapted with less propriety to
uncultivated languages like Malay. It is believed that an explanation of
the use of auxiliaries and particles, and a paradigm showing the most
common changes of which the verb is susceptible, will be sufficient, and
that the student may be left to gain further knowledge as to the mode of
expressing variations of mood and tense as he advances in the study of
the language.3

Use of
Particles.

The inseparable affix -kan always denotes a verb used in a
transitive sense; as men-jalan-kan, to cause to walk. It
is an abbreviation of the preposition akan. Thus buat-kan
(to do) means to do something to (akan) something or
somebody.

The inseparable affix -i also denotes the transitive sense; as

kras-i, to oppress (from kras, hard); halus-i, to
treat carefully (from halus, fine, close).

The inseparable prefix ber- (bel-, be-) is the
mark of a verb which expresses a state or condition of being; as
ber-jalan, to walk, or to be in the act of walking;
ber-wang, to have money; ber-misei, to wear moustaches;
ber-pukul, to strike, i.e., to be in the act or condition
of striking (not to strike another, transitive, which would be
expressed by pukul- or me-mukul-kan).

The inseparable prefix me- (in all its various forms,
mem, meng, men, and meny) is the mark of a
verb which expresses an action; as men-jalan-kan, to cause to
walk, mem-buat, to make; menyakit-kan, to afflict (from
sakit); meng-ambil, to take.

According as the primitive verb has a transitive or intransitive
sense, the derivative verbs formed from it will take ber- or
me- as the case may be. Thus from adu, to sleep, is formed
ber-adu, not meng-adu; while from adu, to complain,
is formed meng-adu, not ber-adu.

Often both particles may be used, and both transitive and
intransitive derivative verbs may be formed from the same primitive.
Thus from taroh, to put, are formed menaroh, to put (the
act of a person who puts), and ber-taroh, to bet (the condition
of a person who stakes). From tidor, to sleep, are formed
menidor-kan, to put to sleep, and ber-tidor, to be
sleeping or lying down; and from ajar, instruct,
meng-ajar, to teach (impart instruction), and bel-ajar, to
learn (get instruction).

Mem-bawa, to bring, mem-bunoh, to kill, and
me-makan, to eat, are formed from bawa, bunoh, and
makan respectively, which, as they express actions, not states,
do not take the prefix ber-. Ber-gantong is to hang
(intransitive), that is, to be in a state or condition of hanging;
meng-gantong-kan is to hang (transitive), that is, to perform the
action of hanging something.

The particle per- (Sansk. pra), a prefix used with
transitive verbs, does not seem always to effect a change in the sense.

It is used more generally in literature than in the colloquial dialects,
and seems to be introduced frequently for the sake of euphony only. The
difference, for instance, between meng-himpun-kan, to assemble,
to collect persons together, and mem-per-himpun-kan, to cause
persons to collect together, is not very marked. No general rule
applicable to all transitive verbs can be laid down for the use of this
form with mem-per-; practice and experience must form the only
guide.

Auxiliaries.

The auxiliary verbs and adverbs are—

Ada, is, was, are, were.

Sudah, was, did, has been.

Tĕlah, was, did, has been.

Mahu, will, shall, would, must.

Handak, will, shall, would, must, is, was, or were about
to.

Jadi, is, was, become, became.

PARADIGMS.

Tidor, sleep.

Sahaya tidor, I sleep, or I was sleeping.

Tidor-lah dia, he was sleeping or slept.

Ber-tidor, asleep, sleeping.

Sahaya sudah tidor, I have slept.

Dia telah tidor, he had slept.

Sahaya maku tidor, I will sleep, or I want to sleep.

Sahaya handak tidor, I shall sleep, or I am about to
sleep.

Dia akan tidor, he will sleep or is going to sleep.

Tidor-lah, sleep thou.

Mahu-lak angkau tidor, you must sleep.

Biar iya tidor, let him sleep.

Handak-lah di-tidor-nia, it must be slept by him, i.e.,
he intends to sleep.

Menidor-kan or menidor-i, to lay down (transitive).

Mem-per-tidor-kan or mem-per-tidor-i, to cause to
sleep.

Penidor, a soporific; that which causes to sleep.

Penidor-an, act of causing to sleep.

Per-tidor-an, that which belongs to sleep; a bed.

Ka-tidor-an, the act of sleeping; there was sleeping on the
part of ——.

Sa-ka-tidor-an, the act of sleeping with another; there was
sleeping with ——.

Si-tidor, the sleeper.

Ter-tidor, gone to sleep.

Lari, run.

Sahaya lari, I run, or I was running.

Lari-lah dia, he ran, or was running.

Ber-lari, run, running.

Ber-lari-lari, running about incessantly.

Sahaya sudah lari, I have or had run.

Dia telah lari, he had run.

Sahaya mahu lari, I will run, or I want to run.

Sahaya handak lari, I will run, or I am about to run.

Dia akan lari, he will run.

Lari-lah, run thou.

Mahu lah angkau lari, you must run.

Biar iya lari, let him run.

Handak-lah di lari-nia, it must be run by him, i.e., he
intends to run.

Me-lari-kan, to carry off (transitive).

Lari-an, a running, a course.

Ber-lari-an, the act of running; there was running on the part
of ——.

Ber-lari-lari-an, incessant running; running to and fro; there
was incessant running on the part of ——.

Ka-lari-an, flight; act of running.

Pe-lari, a runaway, a fugitive.

Pe-lari-an, flight.

Di-lari-kan (passive), is, are, was, were, have, has, or had
been run away with.

Di-lari-kan-nia, is, are, was, were, have, has, or had been
run away with by him, her, or them.

Ter-lari, run, run away (past).

Bawa lari, to carry off, run off with. (Here lari is
the past participle after bawa, to take, bring, and may be used
with that verb in all its forms.)

Ada, be.

Sahaya ada, I am or was.

Ber-ada, have (possess.), has or had.

Meng-ada, to cause to be, to make, invent.

Sudah ada, have got, have been.

Telah ada, was, have been.

Mahu ada, must be.

Meng-ada-ngada, to make or invent repeatedly.

Meng-ada kan, to create, to cause to exist.

Ber-ada-kan, possess, own.

Mem-per-ada-kan, to produce, to cause to exist.

Ter-ada-kan, produced, created.

Ada-an, being, existence.

Ka-ada-an, state, existence.

Bawa, bring.

Sahaya bawa, I bring or was bringing.

Mem-bawa, bring, to bring.

Sudah bawa, has brought.

Telah bawa, had brought.

Mahu bawa, will or must bring.

Aku handak bawa, I will bring, or am about to bring.

Bawa-lah, bring thou.

Biar iya bawa, let him bring.

Mem-bawa-kan or mem-bawa-i, to cause to be brought or
taken.

Pem-bawa, a bringer.

Bawa-an, that which is brought; a burden.

Pem-bawa-an, act of bringing, transport.

Di-bawa and di-bawa-kan, brought, passive.

Di-bawa-nia and di-bawa-kan-nia, is, are, was, were,
have, has, or had been brought by him, her, or them.

Ter-bawa, brought.

Ambil, take.

Sahaya ambil, I take.

Meng ambil, take, to take.

Sudah ambil, has or had taken.

Telah ambil, had taken.

Mahu ambil, will or must take.

Handak ambil, shall take or about to take.

Ambil-lah, take thou.

Mahu-lah angkau ambil, you must take.

Biar iya ambil, let him take.

Handak-lah di ambil-nia, he must take or intends to take.

Meng-ambil-kan, to take or cause to take.

Ambil-an, a thing taken.

Peng-ambil-an, the act of taking.

Di-ambil or di-ambil-kan, is or was, &c., taken
(passive).

Di-ambil-nia or di-ambil-kan-nia, is or was. &c.,
taken by him, her, or them.

Ter-ambil, taken, having been taken.

Suroh, order.

Sehaya suroh, I order.

Menyuroh, order, to order.

Sudah suroh, has ordered.

Telah suroh, had ordered.

Mahu suroh, will or must order.

Handak suroh, shall order or about to order.

Suroh-lah, order thou.

Mahu-lah angkau suroh, you must order.

Biar iya suroh, let him order.

Handak-lah di suroh-nia, he must order or intends to
order.

Menyuroh-kan, to issue orders, to commission.

Pe-suroh and penyuroh, one who is commissioned; a
messenger.

Penyuroh-an, an order, command; the act of commanding.

Suroh-suroh-an, people who are at the orders or command of
another.

Suroh-menyuroh, to issue orders incessantly.

Di-suroh or di-suroh-kan, is or was, &c.,
ordered.

Di-suroh-nia or di-suroh-kan-nia, is, or was, &c.,
ordered by him, her, or them.

Ter-suroh, ordered, having been ordered.

The facts to be derived from a careful study of the foregoing
examples may be summarised as follows:—

1st. The tense of the verb standing alone is indefinite. It may be
present, imperfect, present or past, &c., according to the context;
as dia ada, he is; tatkala sahaya ada di sana,

when I was there; kalau sahaya ada dĕkat, if I am, should be,
were, or had been near. This applies equally to the forms created by
prefixing ber- and me-, mem-, men-,
meng-, meny- to the radical. Examples: kita
ber-jalan, we are or were walking; nanti sampei
sahaya ber-balik, wait till I shall have returned;
mati-mati ber-minyak, if you should use oil; raja
meng-angkat kalmarin dahulu, the raja set out the day before
yesterday.

2d. The Imperfect may sometimes be expressed by making the verb,
followed by the particle -lah, precede the pronoun; as
diam-lah dia orang, they were silent; maka pergi-lah raja
kapada tuan putri, and the king went to the princess.

3d. Past.— Though the past may be expressed by the
primitive verb, as shown above, if the context shows that the act spoken
of is past, it is, nevertheless, more emphatically marked by the use of
the auxiliaries sudah and tĕlah, has or had; as dia
sudah tidor, he has gone to sleep; telah lari-lah pe-rompah
sumua, the pirates have (or had) all run away.

4th. Future.— The verb standing alone may express the
future when there is something in the sentence which indicates that a
future tense is meant, such as the word “to-morrow” or “hereafter;” as
esok hari kita ber-pĕrang pula, to-morrow we shall be fighting
again.

The future is also expressed by the auxiliaries mahu and
handak; as dia mahu jual, he will sell it; tiada mahu
dia datang, he would not come; kapal handak masok sungei, a
ship is about to enter the river; di-panggil-nia orang-besar-besar
mushawarat handak di-buat meligei, he summoned the chiefs to consult
about building a palace.

Another mode of forming the future is by the word nanti (lit.
wait), placed, like the French verb aller, before the verb; as
sahaya nanti chahari, je vais chercher, I am going to
seek, or j’irai chercher, I shall go to seek.

The preposition akan, in order to, in order that, is sometimes
used to convey the sense of the future; as penyakit itu tiada akan
semboh, that disease is not to be cured; siapa akan

tahu? who shall know? (= who can tell?); jikalau raja yang
anyaya naraka akan tampat-nia, if a king is unjust hell will be his
place hereafter.

5th. Imperative.— To convey an order or command the
radical is used either by itself or with the affix -lah;
kamu, thou, being either expressed or understood. The particle
adds additional emphasis to the command. Examples: pergi, go;
pergi-lah, be off, get away; ka-luar or
ka-luar-lah, go out; ka-luar-kan-lah, take (it) out, or
turn (him) out.

Mahu and handak with the affix -lah signify
must; as mahu-lah kamu turut, ye must obey; handak-lah ayam
yang puteh, there must be a fowl that is white, or, the fowl must be
a white one; handak-lah segala pegawei raja itu duduk dengan adab dan
diam, the king’s officers must sit with reverence and in
silence.

The third person of the imperative mood, which we express by “let
him,” may be rendered in Malay by the use of the word biar or
biar-lah, with the verb in the manner shown by the following
examples:— Biar-lah dia masok, let him come in; biar-lah
aku mati, let me die.

6th. From many verbs are formed verbal nouns by prefixing the
particle pe- (peng, pem, pen, peny)
to the radical. This prefix operates like the syllable -er in
such words as robber, purchaser, teacher; as churi, to steal;
pen-churi, a robber; bĕli, to buy; pem-bĕli, a
purchaser; ajar, to teach; peng-ajar, a teacher.
Substantives of this kind and others formed from the verb with the
particles ka- and -an have already been noticed under the
head of the Substantive. But the form arrived at by prefixing to the
simple verb the particle ka- and annexing the particle -an
is not merely a noun, but, as Marsden says, “a gerund in form as well as
in sense, being in fact a verbal noun infinitively applied in
construction;” as, ka-dengar-an sampei Sayong, it was to be heard
as far as Sayong; tiada ka-tahu-an, not to be understood;
mata-hari tiada ka-lihat-an sebab ka-lindong-an-lah sayap-nia,
the sun was not to be seen by reason of the shadowing of its wings.

7th.
Passive.— In Malay the passive voice is denoted by the
particle di- prefixed to the verb. The place of the nouns which
express the agent and subject respectively will be understood from the
following examples:—

Hamba di-pukul orang, I was beaten by men.

Orang di-pukul hamba, the men were beaten by me.

Rumah di-makan api, the house was consumed by fire.

Api di-padam-kan orang, the fire was extinguished by men.

Here the personal pronoun or other agent follows the verb and the
subject precedes it.

Sometimes the preposition “by” finds an equivalent in Malay, the word
uleh being expressed instead of being understood (as in the
preceding sentences). Examples:—

Maka uleh baginda pun di-sambut dengan seperti ‘adat,
they were received by the king with the customary ceremony.

Di-titah-kan-lah uleh baginda, it was commanded by the
king.

The passive participle is formed by prefixing to the verb the
inseparable particle ter-; as ter-pukul, struck;
ter-tulis, written. When ter- precedes per-, one of
the particles drops its final letter; as te-per-sayang,
compassionated; ter-pe-lanting, sent flying.

Other forms of the Verb.— In the preceding paradigms
generally those changes have been inserted which result from the
application of inseparable particles. But there are moods and tenses of
the English verb which are translatable in Malay, though they are not
included above because they involve the use of other words, which,
though united to the verb in construction, do not form part of it.

Conditional or Potential.— In expressing a conditional
or potential sense the verb undergoes no change, though following such
conjunctions as “if,” “provided that,” “in order that;” as jika tuan
datang, if you come; kalau raja me-larang, if the king should
forbid; dapat kami ber-untong, provided we are successful;
sapaya jangan hamba kĕna rugi, in order that I may not incur a
loss; agar sapaya anak-nia menjadi ‘alim, in order that his
children may become learned.

Optative.— An optative sense is generally indicated by
such

words as apa-lah, apa-lah kira-nia, prithee, expressions
of entreaty, or garangan, forsooth, conveying the notion of a
doubt or query; as barang di-sampei-kan Allah apa-lah kira-nia,
may God in his goodness cause it to arrive. But sometimes these are
understood; as di-bri Allah kamarau sadikit, may God grant a
little fair weather.

Participle Present.— Continuity or existing duration of
action is often expressed by the use of such words as lagi, still
more, sambil, seraya, and serla, whilst at the same
time the verb remains unaltered in form; as lagi datang, coming;
lagi tidor, sleeping or still asleep; ber-jalan sambil
ber-sinnyum, walked on smiling; meniambah serta meniapu ayer
mata-nia, made obeisance, at the same time wiping away her
tears.

Tengah, half, middle, is often used with the verb in a similar
way; as dia tengah makan nasi, he was in the act of eating his
dinner.

VI. ADVERBS.

Adverbs in Malay are not distinguished by any prevailing termination
corresponding to the English -ly or the French -ment. Many
adjectives and some prepositions are used adverbially.

The following are some of the most useful adverbs:—

Adverbs of Time.

	
sakarang, now.

tadi, just now.

dahulu, before, formerly.

sa’buntar, presently.

bĕlum, not yet.

pagi-pagi, early.

esok, besok, to-morrow.

kalmarin,4 yesterday.

tatkala, sa-katika, when (relative).

	
kemdian, afterwards.

pernah, ever.

ta’pernah, never.

sĕdang, while.

kadang, sometimes.

apa-bila, apa-kala, bila-mana, bila,
when? (interrogative).

kalmarin dahulu, the day before yesterday.

lusa, the day after to-morrow.

tulat, the third day from this.

Adverbs of Place.

	
sini, ka-mari, here.

situ, sana, nun, there.

mana, where, wherever (rel.).

di-mana, where? (inter.).

hampir, near, nearly.

luar, outside.

dalam, inside.

	
sabĕrang, across.

jauh, far.

atas, above.

bawah, below.

sabĕlah, beside.

balik, behind.

dĕkat, near.

Miscellaneous.

	
bagini, like this.

bagitu, like that.

bageimana, how?

ya, yes.

bukan, no, not.

	
sahaja, only.

makin, so much the more.

naschaya, certainly.

tidak, no.

tentu, certainly.

Adverbs expressing intensity will be found enumerated in Lesson
4.

Among the examples above given several are also prepositions, and
will be found under that heading.

VII. PREPOSITIONS.

The principal prepositions of place and motion are di, at, in,
on; ka, to, towards; deri, from. A great many so-called
prepositions are formed from these three compounded with certain other
words, such as:—

	
di-atas, on the top of.

ka-atas, to the top of.

deri-atas, from the top of.

di-dalam, in the interior of.

ka-dalam, to the interior of.

deri-dalam, from the interior of.

di-bĕlakang, at the back of.

ka-bĕlakang, to the back of.

deri-bĕlakang, from the back of.

di-sabĕrang, on the farther side of.

ka-sabĕrang, to the farther side of.

deri-sabĕrang, from the farther side of.

	

di-bawah, at the bottom of.

ka-bawah, to the bottom of.

deri-bawah, from the bottom of.

di-hadap-an, in front of.

ka-hadap-an, to the front of.

deri-hadap-an, from the front of.

di-luar, at the outside of.

ka-luar, to the outside of.

deri-luar, from the outside of.

These twenty-one words are used like prepositions, and are often
classified as such, but the true prepositions are the three initial
words.

Atas, bawah, dalam, hadap-an,
bĕlakang, luar, and sabĕrang here are really
substantives governed by the prepositions di, ka, and
deri. Some of these words aptly illustrate the difficulty of
classifying Malay words according to the parts of speech usually
recognised by grammarians. Dalam, for instance, has already been
classified in the preceding section as an adverb. It is also
substantive, adjective, and preposition.

Dalam (subs.), interior, depth; as penghulu dalam, the
guardian of the interior (inner apartments); dalam-nia tiga depa,
its depth is three fathoms.

Dalam (adj.), deep; as ter-lalu dalam sungei ini, this
river is very deep.

Dalam (adv.), inside; as ada orang dalam, there are
people inside.

Dalam (prep.), in; as kain yang dalam gĕdong itu, cloth
in that warehouse.

In Malay a substantive in the possessive case immediately follows the
substantive denoting the possessor (supra, p. 47). In the
sentences bĕlakang gunong, the back of the mountain; hadap-an
raja, the presence of the king; sabĕrang sungei, the farther
side of the river, all the words are substantives, gunong,
raja, and sungei being in the possessive case.

Now let the prepositions di, ka, and deri be
added to these sentences.

Di-bĕlakang gunong, at the back of the mountain, may be more
shortly translated behind the mountain; so ka-hadap-an
raja may be rendered before the king, and deri-sabĕrang
sungei from beyond the river.

Here, though the purport of the Malay phrases di-bĕlakang,
ka-hadap-an, and deri-sabĕrang are correctly rendered by
English

prepositions, only the first portion of each phrase is a Malay
preposition.

Of the remaining prepositions the following are the chief:—

	
pada, kapada, at, to, on, towards.

deri-pada, from, than.

akan, to, for, as to, as for.

uleh, by.

atas, on, upon.

	
datang,

sampei,

hingga,

	
until, as far as.

antara, between.

samantara, until.

ganti, instead of.

balik, behind.

serta, with.

	
sama, with, to.

dengan, with.

dalam, in, into.

lĕpas, after.

	
karana,

krana,

sebab,

	
on account of.

sa-kadar, according to.

demei, by.

dĕkat, near.

tentang, concerning, opposite.

bagi, to.

trus, through.

VIII. CONJUNCTIONS.

The following list includes the most useful of the conjunctions in
Malay:—

	
dan, and.

	
kalau,

jika,

jikalau,

	
if.

	
antah,

kunun,

	
perhaps.

sapaya, in order that.

pula, also, again.

	
sambil,

selang,

	
whilst.

seraya, at the same time.

tambah-an, furthermore.

	
karana,

sĕbab,

	
because.

serta, and, also.

asal-kan, provided that.

	
atau, or.

tĕtapi, but.

me-lain-kan, except.

hania, but, except.

yang, that.

kĕlak, forsooth.

juga, jua, also.

sahaja, only.

lagi, again, even.

lagi pula, again, too.

lagi pun, besides, also.

saperti, as, like.

	
laksana,

bagei,

	
like.

iya-itu, that is to say.

lamun-kan, although.

There are also a number of conjunctions which are met with almost
exclusively in the written language, and which it would be pedantic to
use in conversation. Of such are:—

maka, bahwa, ḥata, shahadan, seldom
necessary to the sense, and not always requiring translation. They
answer in some degree to such words as “now,” “next,” “but,” “then,”
“again,” “so.”

sa-ber-mula, first, now.

sa-bagei-lagi, further, again.

arkian, now, then.

agar, in order that.

y‘ani, that is to say.

wab‘adahu,5 and then, afterwards.

walakin (Arab. wa, and lakin, but), but, though,
nevertheless.

IX. INTERJECTIONS.

The interjections in most common use are:—

	
hei! O! ya! O! (Arabic).

aho! O! (Sansk.).

aduh! aduhi! oh! alas! (pain, lamentation).

niah! niah-lah! be off! begone!

ai! wah! oh! alas! (astonishment or affliction).

	
ayo! ayohi! ah! (affection).

cheh! fie!

wayi! alas!

demei Allah! by God!

nah! there! take it!

jum!6 forwards!

Many other words are used like interjections; such as kasi-han
(lit. affection), what a pity! sayang (lit. concern), ’tis pity!
alas! karam (lit. wrecked), woe to thee! me-rachun (may I
be poisoned), no! (emphatic denial), &c., &c.

A number of Arabic expressions common to all Muhammadans in all parts
of the world are used by Malays, such as In sháa-lláh, if it be
the will of God; Alláhu a‘alam, God is all-knowing; Astaghfir
alláh, I beg forgiveness of God; Wa-llahi and Wa-llah,
by God! Yá rabb, O Lord! Bi-smi-llah, in the name of God!
El-ḥamdu li-llah, praise be to God! Alláhu akbar, God is
most great.

X. NUMERALS.

The numerals in Malay are exceedingly simple. The first ten
are:—

 1. sa, satu, suatu, one.

 2. dua, two.

 3. tiga, three.

 4. ampat, four.

 5. lima, five.

 6. anam, six.

 7. tujoh, seven.

 8. dĕlapan, eight.

 9. sambilan, nine.

10. sapuloh, ten.

From eleven to nineteen inclusive the numerals are formed from the
digits with the termination bĕlas:—

11. sa-bĕlas, eleven.

12. dua-bĕlas, twelve.

13. tiga-bĕlas, thirteen.

14. ampat-bĕlas, fourteen.

15. lima-bĕlas, fifteen.

16. anam-bĕlas, sixteen.

17. tujoh-bĕlas, seventeen.

18. dĕlapan-bĕlas, eighteen.

19. sambilan-bĕlas, nineteen.

20. dua-puloh, twenty.

Multiples of ten up to ninety inclusive have the termination
puloh, ten:—

20. dua-puloh, twenty.

30. tiga-puloh, thirty.

40. ampat-puloh, forty.

50. lima-puloh, fifty.

60. anam-puloh, sixty.

70. tujoh-puloh, seventy.

80. dĕlapan-puloh, eighty.

90. sambilan-puloh, ninety.

The intermediate numbers are formed simply by adding the units;
as—

21. dua-puloh-satu, twenty-one.

32. tiga-puloh-dua, thirty-two.

43. ampat-puloh-tiga, forty-three.

54. lima-puloh-ampat, fifty-four.

65. anam-puloh-lima, sixty-five.

76. tujoh-puloh-anam, seventy-six.

87. dĕlapan-puloh-tujoh, eighty-seven.

98. sambilan-puloh-dĕlapan, ninety-eight.

Above a hundred the numbers proceed with equal regularity:—

 100. sa-ratus, one hundred.

 200. dua-ratus, two hundred.

 300. tiga-ratus, three hundred.

 400. ampat-ratus, four hundred.

1000. sa-ribu, one thousand.

2000. dua-ribu, two thousand.

3000. tiga-ribu, three thousand.

4000. ampat-ribu, four thousand.

Any sum, however great, may be expressed by the numerals in
juxtaposition without the insertion of a conjunction; as,
sa-ribu-dĕlapan-ratus-tujoh-puloh-sambilan, one thousand eight
hundred (and) seventy nine, 1879.

Certain terms for high numbers have been borrowed from the Sanskrit
language and misapplied in adoption, namely, laḳsa (Sansk.
laksha, 100,000), keti (Sansk. koṭi, 10,000,000),
and juta (Sansk. ayuta, 10,000).

The numbers represented by these words in Malay are sa-laḳsa,
ten thousand; sa-keti, one hundred thousand; sa-juta, one
million.

In reckoning the numbers from 20 to 30, lekor, a score, is
sometimes used instead of dua-puloh (especially in mentioning
dates), but in that case the unit precedes instead of following the
decimal; as sa-lekor, twenty-one; dua-lekor, twenty-two;
tiga-lekor, twenty-three, &c.

To express a quantity which approaches what we call a round number,
it is sometimes convenient to state the latter qualified by the figure
in which it is deficient, as is done in the old-fashioned phrase “forty
stripes save one.” Thus, instead of sambilan-puloh-dĕlapan,
ninety-eight, the phrase korang dua sa-ratus, one hundred save
two, may be used.

The use of the word tengah, half, before a numeral serves in
the same way to reduce it by half of one. Thus, tengah dua

signifies “one and a half,” or “two, less half a one,” as if the full
phrase were korang sa-tengah dua; so tengah tiga-puloh,
twenty-five (lit. “three tens save half”); tengah lima ratus,
four hundred and fifty (lit. “five hundreds save half”).

Ordinal Numbers.

pertama (Sansk. prathama), first.

ka-dua, second.

ka-tiga, third.

ka-sa-bĕlas, eleventh.

ka-dua-puloh, twentieth.

ka-sa-ratus, hundredth.

The word yang placed before ordinals corresponds to the
definite article in English; as yang pertama, the first; yang
ka-dua, the second; yang ka-sa-ribu, the thousandth.

Fractional Numbers.

Tengah, sa-tengah, half; suku, sa-suku,
quarter; sa-per-dua, one-half; sa-per-tiga, one-third;
dua-per-tiga, two-thirds; tiga-per-ampat, three-fourths.
Similar fractions may be formed with other numbers by placing the
particle per between the dividend and the divisor.

Collective Numbers.

Phrases like “a score,” “a dozen,” “a couple,” are formed in Malay by
the use of the particle ber with the numeral; as—

ber-dua, the two, or the pair.

ber-tiga, the three.

ber-puloh-puloh, by tens.

be-ratus-ratus, by hundreds.

be-ribu-ribu, by thousands.

The word ganda, which in Hindustani is a collective numeral
meaning “a four,” is used in Malay in conjunction with numerals in a
sense corresponding to the English word “times;” as dua-ganda,
double, twice; tiga-ganda, triple, three times.

Numeral
Co-Efficients.

In Malay, as in Burmese, Siamese, and Chinese, “there exists a set of
specific and technical terms, called by the grammarians numeral
affixes, some one or other of which is always used as a co-efficient
to the numeral, the term being selected according to the class under
which the object falls.”7 The use of these terms will be
best understood by comparing it with the analogous use in English of
such phrases as so many head of cattle; so many file of
soldiers; so many sail of ships; so many stand of
rifles.

1. Orang (person or persons) is introduced in the enumeration
of mankind; as China tiga orang, Malayu sa’orang, three Chinese
and a Malay; budak dua orang, two children.

2. Ekor (tail) is employed in speaking of animals; as
sa-ekor kuching, a cat; kuda bĕlang dua ekor, two piebald
horses; ikan kechil-kechil barang lima anam ekor, about five or
six small fish.

3. Buah (fruit) is applied to fruit, houses, ships, places,
&c.; as sa-buah rumah, a house; sa-buah nĕgri, a town
or kingdom; lima buah kapal, five ships.

4. Biji (seed) is applied to small objects more or less round;
as buah manggis lima-puloh biji, fifty mangostins; ampat biji
telor, four eggs; nior muda sa-biji, one green cocoa-nut.

5. Halei or
lei, to tenuous objects, such as hair, feathers, leaves, wearing
apparel, &c.; as bulu sa-lei, a feather; kain Palembang
sa-puloh halei, ten Palembang sarongs.

6. Batang (stem), to long objects; as lembing dua
batang, two spears; tiang ampat batang, four posts.

7. Puchuk (young shoot), to letters, muskets, cannon,
elephants’ tusks, &c.; as tiga puchuk surat, three letters;
sa-puchuk gading, one tusk: snapang lima puchuk, five
muskets.

8. Keping (piece, slice), to pieces of wood, metal, &c.;
as papan sa-keping, a plank; timah tiga-puloh keping,
thirty slabs of tin.

9. Tangga (ladder) and pintu (door), to houses; as
rumah dua tangga, two houses; rumah batu anam pintu, six
brick houses.

10. Lapis (fold), to clothing; as kapan sa-lapis, a
shroud.

11. Rawan, to nets and cordage; as pukut sa-rawan, a
seine net; jala dua rawan, two casting nets.

12. Bilah, to cutting weapons; as kris sa-bilah, one
kris; pĕdang lima bilah, five swords.

13. Buntoh, to rings, fish-hooks, &c.; as kail
sa-buntoh, a fish-hook; chinchin tiga buntoh, three
rings.

14. Bidang, to things spread out; as destar sa-bidang,
one head-cloth.

15. Butir, to fruit, seeds, and other small round objects; as
nior sa-butir, a cocoa-nut; mutiara sa-butir, a pearl.

There are many other similar idiomatic terms, examples of which will
be given in the more advanced lessons farther on.

XI.
PARTICLES.

Most of the particles have been noticed in speaking of the verb, but
there are three or four which require special mention.

Lah is affixed to words of all kinds, sometimes merely for the
sake of euphony, but more frequently as a particle of intensity.

In the sentence ada-lah kapada suatu hari, it happened on a
certain day, lah is simply expletive; but in the sentence
dia-lah yang buat, it was he who did it, the particle
serves to emphasise the word dia. The latter use of the particle
lah is exemplified by its frequent employment to emphasise a
command; as mari-lah, come; pergi-lah, go.

Kah is the interrogative particle. When affixed to words it is
the sign of a question or a doubt; as itu-kah atau lain-kah?

is it that or another? Antah sunggoh-kah atau tidak, it is
doubtful whether it be true or not.

Tah is also an interrogative particle, but of less general use
than kah. Apa-tah? what else? is a common phrase
indicating assent.

Pun is annexed to all kinds of words, sometimes merely to give
roundness to a phrase, sometimes with the sense of “too,” or “also”
(where the sentence is affirmative), or “nor,” “neither” (where it is
negative); as maka iya-pun datang, then he came; aku pun
mahu, I too want it; siyang pun tidak malam pun tidak,
it was neither day nor night.

Part I: Footnotes

1.
Klinkert, Eenige ophelderingen omtrent de Maleische Spreekwoorden en
spreekwijzen.

2.
Grammaire de la Langue Malaise, 56.

3.
“It is difficult to eradicate the belief that the forms in which we
think are identical with the thought itself; and it is only linguistic
science that enables us to see that many of the forms of grammar which
we imagine necessary and universal are, after all, but accidental and
restricted in use. The cases of Latin and Greek do not exist in the
majority of languages; the Polynesian dialects have no true verbs; and
the Esquimaux gets on well enough without ‘the parts of speech’ that
figure so largely in our own grammars.” —Sayce, Introduction to
the Science of Language, ii. 328.

4.
In Perak kalmarin means “formerly.” Pĕtang is
“yesterday.”

5.
Arabic wa, and, b‘adahu, afterwards—often used by a
pleonasm with kemdian, afterwards; wab‘adahu kemdian deri-pada
itu, and after that.

6.
This is a Kedah word. Mah! is used in the same sense in
Perak.

7.
Col. Yule, Journ. Anthropol. Inst. Feb. 1880. This peculiarity in the
Indo-Chinese languages has attracted much attention among ethnologists.
See Peschel, Races of Man, 117; Tylor, Early History of Mankind, 208;
Bunsen’s Universal History, i. 409.

PART II.

COMPOSITION OF SENTENCES.

Owing to the absence of inflexion, the composition of simple
sentences in Malay offers few difficulties. The phrases and exercises
which will be given in this Part are simple and elementary, serving thus
as a preparation for others of progressive difficulty to be reached at a
later stage.

LESSON I.

Substantives.

	
person (man, woman, or child), orang.

man, laki-laki.

woman, per-ampu-an.

child, anak.

house, rumah.

water, ayer.

fire, api.

wind, angin.

wood, kayu.

carriage, kreta.

horse, kuda.

ship, kapal.

	
steamer, kapal-api.

boat, sampan.

cow, ox, lumbu.

dog, anjing.

bird, burong.

snake, ular.

fish, ikan.

sun, mata-hari.

moon, bulan.

star, bintang.

sea, laut.

river, sungei.

cloth, kain.

Adjectives.

	
good, baik.

new, băharu.

naughty, wicked, jahat.

beautiful, bagus.

pretty, chantek.

wise, pandei.

stupid, bodoh.

large, bĕsar.

small, kĕchil.

deep, dalam.

swift, laju.

	
high, tinggi.

round, bulat.

old, tuah.

young, muda.

cold, sĕjuk.

hot, panas.

far, jauh.

near, dĕkat.

coarse, kasar.

fine, halus.

Adverbs.

	
very, baniak.

	
exceedingly, sangat.

Before showing how sentences may be constructed with these words by
means of the verb ada, and with the aid of the personal pronouns,
two of the hints already given are here repeated:—

1. Adjectives follow their substantives.

2. The verb ada is frequently omitted and left to be
understood.

Examples.

A bad man— Orang jahat.

A pretty woman— Perampuan chantek.

A high house— Rumah tinggi.

A high wind— Angin bĕsar.

Cold water— Ayer sĕjuk.

This is my child— Ini anak sahaya (not, Ini ada
sahaya punya anak).

That bullock-cart is mine— Kreta lumbu itu sahaya
punya.

That pony-carriage is swift— Kreta kuda itu ada
laju.

That person has a dog— Orang itu ada sa’ekor anjing.

That woman’s cloth is very fine— Kain perampuan itu halus
sangat.

This man has one son and two daughters— Orang ini ada anak
laki-laki sa’orang dan anak perampuan dua orang.

The steamer is near— Kapal-api ada dĕkat.

His child is very naughty— Anak dia baniak jahat.

They have a boat— Dia orang ada sa’buah sampan.

There are men and women— Ada orang laki-laki dan
perampuan.

The old man has a piece of coarse cloth— Orang tuah itu ada
kain kasar sa’lei.

Exercise.

I am a good man. His child is very wise. The moon is round. They have
a beautiful horse. My boat is very large. The sea is very deep. The sun
and stars are very far off. This person has a vicious dog. That man’s
daughter is beautiful. This river is very swift. A small snake. This ox
is very old. That person’s boat is small. There are fish. There is a
bird. The water of the river is warm. There are stupid people and there
are wise people. His ship is very far off.

LESSON II.

On the Second Person.

The use of the word angkau and similar pronouns is to be
avoided as much as possible. When the pronoun of the second person
cannot be understood but must be expressed, angkau, or the local
or provincial word used in substitution for it (according to the part of
the Archipelago in which the speaker finds himself), may be employed. In
addressing natives of rank or of superior position, the appropriate
forms should be used. The word lu should never be used to a
Malay; it is, however, in common use among those Chinese who use Malay
as a medium of communication with other nationalities. On the subject of
the second person see supra, p. 49.

Substantives.

	
animal, bĕnatang.

father (common form), bapa.

father (polite form), ayah, ayahnda.

mother (common form), mak, ibu.

mother (polite form), bonda.

elder brother, abang.

elder sister, kakak.

younger brother or sister, adek.

boy or girl, budak.

brother or sister, sudara.

husband, laki.

wife, bini.

	
forest, hutan.

tree, pokok.

plain, padang.

shop, kĕdei.

fruit, buah.

sky, langit.

ground, tanah.

dollar, ringgit.

road, jalan.

age, ‘umur.

Adjectives.

	
long, panjang.

short, pendek, pandah.

sweet, manis.

wet, basah.

dry, kĕring.

many, baniak.

	
rich, kaya.

poor, miskin.

strong, kuat.

hard, kĕras.

soft, lumbut.

few, sadikit.

Verbs.

	
to say, kata.

to go, pergi.

to run, lari.

to talk, chakap.

to tell, bilang.

	
to arrive, sampei.

to sit, duduk.

to dwell, tinggal.

to send, kirim.

to bring, bawa.

Examples.

To a Raja.

Your house is very large— Rumah tunku baniak besar.

Your father is very old— Ayahnda tunku tuah sangat.

This is your horse— Ini tunku punya kuda.

To a respectable Chinese.

There is a quantity of cloth in your shop— Ada baniak
kain-kain didalam baba punya kĕdei.

When did you arrive?— Towkay bila sampei?

Your elder brother is very rich— Towkay punya abang baniak
kaya.

Your carriage and mine are alike— Kreta baba dengan kreta
sahaya ada sama.

To a Malay Headman.

There are a number of people in your house— Ada baniak orang
di-dalam rumah datoh.

Your son is very strong— Anak datoh, baniak kuat.

Where do you live?— Datoh di-mana tinggal?

To a Malay of superior rank.

What do you say to it?— Apa kata inche?

Who told it to you?— Siapa bilang kapada inche?

Your elder sister has a great many fruit-trees— Inche punya
kakak ada baniak pokok buah.

To a Sayyid or Haji.

Where are you going to?— Tuan handak pergi ka-mana?

What is your age?— Bĕr-apa ‘umur tuan?

I wish to talk a little with you— Sahaya handak chakap
sadikit dengan tuan.

To Persons of inferior rank.

Who are you?— Siapa kamu?

Is this yours?— Angkau punya-kah ini?

Where is your house?— Di-mana rumah angkau?

Bring your hat— Bawa topi sĕndiri.

Where do you live?— Di-mana tinggal?

Have you got a light?— Ada api?

Why are you so late?— Apa buat lambat ini?

When you were at the shop just now, who was there?— Apabila
angkau di kĕdei tadi siapa ada di-situ?

Exercise.

Where is your shop? Is this your mother? You and your brother were
running. You are very stupid. Have you told your elder sister? Your son
has arrived. Was it you who sent fruit? What did you say to him? When
will you go? You will bring a boat. You went to the jungle.

LESSON III.

Substantives.

	
news, khabar.

workman, tukang.

cat, kuching.

rat, tikus.

	
sugar, gula.

needle, jarum.

form, rupa.

elephant, gajah.

Adjectives.

	
excellent, endah.

careful, jimat.

	
worthless, burok.

difficult, susah.

Verbs.

	
To do, make, buat.

To seek, chăhari.

	
To conceal, sembunyi.

To find, obtain, dapat.

On the Degrees of Comparison.

One form of the comparative degree is similar in construction to the
Hindustani comparative, that is to say, the object with which the
comparison is made is put in the ablative case (by the use of the
preposition deri or deri-pada), while the adjective
remains unmodified by adverb or particle. Thus the phrase “This house is
larger than that,” may be rendered Besar rumah ini deri rumah itu
(Yih ghar us ghar se baṛā hai).

Examples.

The rumour is better than the reality— Endah khabar deri
rupa.

The Chinese workman is more skilful than the Kling— Pandei
tukang China deri tukang Kling.

The cat is larger than the mouse— Besar kuching deri
tikus.

This is better than that— Baik ini deri-pada itu.

(Note that the adjective always precedes the objects
compared.)

The comparative degree is also formed by the use of the

adverb lebeh or ter-lebeh, more, prefixed to the
adjective, which is followed by the preposition deri or
deri-pada.

Hotter than before— Lebeh panas deri dahulu.

Sweeter than honey— Lebeh manis deri gula.

It is better to go than to remain— Ter-lebeh baik pergi
deri-pada tinggal.

The adverb lagi, more, is sometimes used instead of
lebeh.

You must make it larger— Mahu buat besar lagi.

This is better— Ini lagi baik.

Another form of comparison is constructed with the adverb
korang, less, prefixed to the adjective; as korang baik,
not very good; korang biasa, inexperienced (lit. less
accustomed).

The superlative degree is formed in several ways: First, by making a
comparison of universal application; as—

This is the best (lit. this is better than all)— Baik ini
deri sumua.

The finest needle of all— Jarum yang lebeh halus deri-pada
sumua-nia.

The hardest of all to obtain— Yang ter-lebeh susah men-dapat
deri-pada sumua-nia.

Secondly, by the use of the adverb sakali, very, exceedingly,
after the adjective when the latter is preceded by the relative pronoun
yang; as—

The best— Yang baik sakali.

The worst— Yang burok sakali.

Such-a-one was the handsomest— Yang elok sakali
si-anu.

Thirdly, by duplication of the adjective, which then takes the
particle sa before it; as—

The quickest pace of an elephant is the slowest walk of a man—
Sa-chepat-chepat jalan-an gajah, sa-lambat-lambat jalan an
orang.

The very least— Sa-korang-korang.

Utterly and completely guilty— Sa-penoh-penoh salah.

The most just king— Sa-adil-adil raja.

With the greatest care— Dengan sa-habis-habis jimat.

You must look out for the very best article— Handak chăhari
yang sa-baik-baik-nia.

He hides it with the greatest pains— Di-sembunyi-kan-nia
dengan sa-buleh-buleh-nia.

Exercise.

My horse is better than your horse. These people are more stupid than
those. The form of the horse is handsomer than that of the elephant. The
men are more wicked than the women. The pace of the horse is swifter
than that of the elephant. That woman is the handsomest, but this one is
the wisest. His house is the worst of all. Bring the slowest elephant of
all. The father is wiser than the child. It is better to bring the ox
than the horse.

LESSON IV.

ON INTENSIVES.

Substantives.

	
reception-hall, balei.

room, bilek.

stairs, tangga.

a play, per-main-an.

conduct, ka-laku-an.

body, tuboh.

head, kapala.

year, tahun.

	
month, bulan.

price, harga.

country, nĕgri.

queen, permeisuri.

king, raja.

minister, mantri.

patience, sabar.

Adjectives.

	
ill, painful, sakit.

cheap, morah.

dear, mahal.

wide, luas.

astonished, heiran.

	
thin, kurus.

fat, gumok.

illustrious, mulia.

narrow, simpit.

glad, suka.

Verbs.

	
to see, lihat.

to demand, minta.

to be able, buleh.

to hear, dengar.

	
to play, main.

to look, tengok.

to enter, masok

to order, suroh.

On Intensives.— To express an intensive degree the
particle ter is prefixed to adjectives and adverbs; as
ter-bĕsar, very large; ter-kuasa, very powerful;
ter-lebeh, most; ter-lalu, excessively; ter-lampau,
surpassing; ter-amat, most exceedingly.

The adjective may also be intensified by duplication; as ikan yang
besar-besar, great big fish; burong kechil-kechil, very small
birds; nĕgri jauh-jauh, far-distant lands; dia harti
baik-baik, he understands very well.

The following adverbs are of frequent use in heightening the sense of
words:—

	
baniak, very.

amat, exceedingly.

sangat, very.

sakali, quite, most.

ter-lebeh, most.

	
ter-lalu, excessively.

	
ter-langsong,

ter-lampau,

	
surpassingly.

ter-amat, most exceedingly.

All of these precede the positive except sakali, which
invariably follows it. Amat and sangat are also sometimes
placed after the adjective which they qualify.

It is common to use more than one of these words with the same
adjective, just as we say “the very most.”

Examples.

There were a very great number of people in the reception-hall—
Di balei itu ter-amat-lah baniak orang.

His body was very thin— Tuboh-nia sangat kurus.

The performance was exceedingly pretty— Sangat-lah chantek
itu per-main-an.

He was immensely astonished at seeing it— Dia ter-lalu
heiran me-lihat-kan.

This year all fruit is very plentiful and cheap— Tahun ini
sagala buah-buah sangat-lah baniak dan morah harga-nia.

You must be exceedingly patient— Handak-lah dengan sabar
sangat.

Very stupid in appearance— Ter-lalu bodoh rupa-nia.

The road is very bad— Jalan itu burok sakali.

Most exceedingly painful— Yang ter-lebeh sangat
sakit.

It was a very large country— Ter-lalu amat besar negri
itu.

His conduct was too bad— Ter-lampau jahat
ka-laku-an-nia.

The adjective maha, great, is similarly used; as maha
besar, very great; maha mulia, most illustrious; maha
kuasa, all-powerful.

Exercise.

He demanded a very high price. He is very ill. Your father was
exceedingly wise. It is a very large river. I am very frightened. The
water is very deep. Those Chinese are very wicked. The most illustrious
and most mighty queen. The old man’s cow is very thin. I was much
surprised at hearing it. He brought some very big horses. Some very
large ships have arrived. This month fish is very cheap. The room is
very wide. The river was much too narrow, the ship could not enter. I
have a very bad headache.

LESSON V.

Interrogative Sentences.

In asking a question, the tone of the voice sometimes marks the
interrogation sufficiently.

Sometimes the interrogation is marked by the use of the particle
-kah affixed to the emphatic word of the sentence.

Sometimes the interrogative form of a sentence is shown by the use of
such words as—

	
apa, what?

siapa, who?

ka-mana, where?

bĕr-apa, how many?

mana, who, which, how?

	
bagei-mana, how?

	
apa sebab, or

apa buat, or

mengapa

	
why?

Substantives.

	
time, kali.

rain, hujan.

market, pasar.

stone, batu.

use, guna.

iron, besi.

steel, baja.

tin, timah.

lead, timah hitam.

copper, tambaga.

	
box, pĕti.

kind, sort, macham.

tobacco, tambakau.

coffee, kahwah.

tea, teh, cha.

tea (dry), daun teh.

tea (liquid), ayer teh.

money, wang.

jacket, baju.

trousers, saluar.

Examples.

What is the matter?— Apa korang?

What is to be done? (i.e., there is nothing to be done)—
Apa bulik buat?

What is the use?— Apa guna?

Whence do you come?— Deri-mana datang kamu?

Where are you going?— Handak pergi ka-mana?

Why did you not tell me sooner?— Apa buat ta’bilang
dahulu?

What do you say?— Apa kata kamu?

Why do ye run?— Mengapa kumu orang lari?

Where did you get that?— Di-mana-kah angkau dapat
itu?

Which tree shall I cut down?— Pokoh mana handak tebang?

How many days ago?— Bĕrapa hari sudah?

When was he at the market?— Bila-mana dia di pasar?

Whose house is this?— Rumah ini siapa punya?

Are there many Chinese in Patani?— Baniak-kah orang China di
Patani?

Was it truly he who did it?— Sunggoh-kah dia yang
buat?

Is it this one or another?— Ini-kah atau lain-kah?

Is it going to rain?— Handak hujan-kah?

What is the price of this?— Bĕrapa harga ini?

What is the news? (How goes it?)— Apa khabar?

How could I dare to do it ?— Macham mana sahaya bĕrani
buat?

Exercise.

Where is my jacket? What did he say? Why do you come here? Are there
any dollars in the box? How many times has it rained this month? Whose
tin is this? Who brought this tobacco? Did you demand the money from his
father? Whence did you obtain this news? Did you order him to bring the
coffee? How many miles (lit. stones) is it to the market? Shall I
cut down this tree? Have you seen that play? Who

was that who brought the fish? What kind of animal is that? When were
you at the house? Why do they not enter?

Sometimes the word apa at the commencement of a sentence gives it
an interrogative sense;1 as apa, tuan ta’ makan
daging karbau? do you not eat buffalo meat? apa tiada-kah sukar
leher bangau itu? what! would not the stork’s neck be inconveniently
long? apa tiada-kah tuan-hamba kenal akan bangau itu? does not my
lord recognise that stork?2

1.
Like the Hindustani kya or the Latin an, num.
Forbes’ Hindustani Manual.

2.
Sri Rama. Favre’s Grammar, p. 92.

LESSON VI.

Formation of Negative Sentences.

Tidak, no.

Tiada, is not (are, was, were, do, did not, &c.).

Bukan, no, not.

Jangan, don’t, let not.

Antah, I know not; who knows? there is no saying.

Jangan-kan, not only, not, so far from.

Bukan is a more emphatic denial than tidak. It is also
used, either alone or with the affix -kah, to signify is it
not? is it not so?

Tiada is generally abbreviated colloquially to t’ada
and t’a’ (in Java trada and tra).

Antah is an expression of doubt.

Examples.

Yes or no?— Ya atau tidak.

That which is he causes not to be; that which is not he causes to
be— Yang ada dia tidak-kan, yang tidak dia ada-kan.

It is nothing = never mind— Tidak apa.

He got no small quantity of fish— Dia men-dapat ikan bukan
sadikit.

Her beauty was of no ordinary kind— Molek-nia bukan
alang-kapalang.

Is this his house or not?— Ini-kah rumah dia atau
bukan?

Indescribable, wonderful— Bukan buat-an lagi (lit. it
was no longer doing).

You said just now that you went home first, did you not?—
Kata kamu tadi sudah pulang ka rumah dahulu, bukan-kah?

He is not my child— Bukan-lah iya anak hamba.

He will not come— Dia ta’ mahu datang.

I asked him a great many times, but he would not— Sahaya
minta bĕrapa kali tiada dia mahu.

There are no fish in the market— T’ada ikan di
pasar.

I do not know where he has gone— Antah ka-mana
pergi-nia.

There is no saying how many of them died— Antah ber-apa
baniak-nia yang mati.

It cannot be otherwise— Ta’ dapat tiada.

He cannot enter— Dia ta’bulih masok.

Do not go— Jangan pergi.

Do not believe what people say— Jangan perchaya akan
perkata-an orang.

Shall I enter the house or not?— Masok-kah aku dalam rumah
atau jangan-kah?

So far from obtaining it, we did not even see it— Jangan-kan
dapat, me-lihat-pun tidak.

Not to speak of you, of me, even, they are
afraid— Jangan-kan tuan, hamba-tuan pun dia orang
takut.

Exercise.

He said no. That conduct is not proper. He cannot write. The children
are not in the house. So far from getting a pony-carriage, we cannot
even get a bullock-cart. Not to speak of the night, by day even people
are afraid to go there. There is no saying how it happened. Do not go
near. Shall I give the fruit to the woman or not? There are not many
horses here. Do you not know that? The Chinaman will not say yes or no.
Do not be afraid. If the seed is good it cannot but be that the fruit is
good also. The wind was of no ordinary force (kuat).

New words in this Lesson to be learned by heart.

Beautiful, beauty, molek; dead, to die, mati; to
believe, perchaya; saying, speech, per-kata-an (from
kata, to say); to

fear, takut; to write, tulis; night, malam;
daylight, siyang; seed, biji; doing, making, fabrication,
manufacture, buat-an (from buat, to do, to make); to go
away, go home, pulang.

LESSON VII.

On the Use of Prepositions.

For a list of the most useful prepositions see supra, p.
63.

Examples.

We are going up the mountain— Kita handak naik
ka-atas gunong.

For every orlong (land-measure) ten cents—
Pada satu orlong sa-puloh duit.3

The clerks who are under him— Krani-krani yang
di-bawah-nia.

Many people have settled at that place— Baniak orang
sudah masok di tampat itu.

He saw it from outside— Deri luar iya
me-lihat-kan.

People have remarked upon the subject before me (in my
presence)— Ada juga orang ter-kenang-kan hal itu di hadap-an
sahaya.

The Raja gave a present to him— Raja membĕri hadia
kapada-nia.

Che Ismail has made preparations for marrying his daughter to
(with) Haji Daud— Che Ismail sudah siap handak me-nikaḥ-kan
anak-nia dengan Haji Daud.

They were sentenced by the judge— Di-ḥukum-kan uleh
ḥakim.

Among the four men three were wounded and one ran away—
Di-dalam ampat orang itu tiga luka satu lari.

I want to know about that affair— Sahaya handak tahu
deri-pada hal itu.

The case was begun on the first day of the month—
Kapada satu hari bulan di-mula-i bichara-nia.

With great haste— Dengan sangat gopoh.

He has gone towards the kitchen— Sudah dia jalan
sa-bĕlah dapor.

On both sides of the road— Antara ka-dua bĕlah
jalan.

Regarding the subject of that document— Akan hal
surat itu.

After a few days— Lepas sadikit hari.

He was buried near his father— Di-ḳubur-kan dĕkat
ayah-nia.

According to their circumstances— Atas
ḳadar-nia.

According to his strength— Sa-kadar
kuasa-nia.

Go to your master— Pergi sama tuan kamu.

He inquired about a murder— Dia preḳsa fasal
bunoh.

Another version behind your back— Balik bĕlakang lain
bichara.

Between earth and sky— Antara bumi dan
langit.

To walk through the water— Ber-jalan trus
ayer.

For the sake of God— Karana Allah.

As far as the cross-roads— Hingga sempang
jalan.

Until now— Sampei sakarang.

Exercise.

He lives upon the hill. On the tenth day of the month. They came
before the raja. His master gave a dollar to him. He was buried by his
brothers. After that all went away. Among those ten persons six are men
and four are women. As regards the subject of that case, inquiry is now
being made. Each man received according to his circumstances. In which
direction has he gone, towards the right or towards the left? Between
the house and the river. How much will you receive for every pikul of
tin? The dogs are under the house. They sat upon the ground. He arrived
at that place with fifteen men. They remained until night.

The following words used in this lesson should be committed to
memory:—

Clerk, krani; place, tampat; affair, subject,
hal; gift, present, hadia; judge, ḥakim; order,
sentence, ḥukum; case, negotiation, bichara; hurried,
haste, gopoh; kitchen, dapor; a grave, ḳubur; to
bury, ḳubur-kan; rate, condition, circumstances, ḳadar;
strength, power, kuasa; the back, bĕlakang; the earth,
bumi; God, Allah; fork (of a road), sempang; side,
bĕlah.

To ascend, naik; to reflect, consider, kenang; wounded,
to wound, luka; to marry, nikaḥ; to give in marriage,
nikaḥ-kan; to examine, inquire into, preḳsa; to kill,
bunoh; to receive, tĕrima.

3.
In Penang 1 duit = 1 cent.; in Singapore and Malacca ¼ cent.

LESSON VIII.

On the Words Sudah and Habis.

Substantives.

	
a lock, kunchi.

a key, anak kunchi.

accounts, kira-kira.

skill, ka-pandei-an.

anger, ka-marah-an.

small-pox, ka-tumboh-an.

loss, rugi.

disease, penyakit.

	
an egg, tĕlor.

an axe, kapak.

the foot, kaki.

cold (in the head), sardi.

dagger, kris, kris.

rocks, reef, karang.

a fine, denda.

blemish, chachat.

Verbs.

	
to lock, kunchi-kan.

to try, attempt, choba.

to expend, bĕlanja.

to be silent, diam.

to break, pechah.

to stab, tikam.

to beat, pukul.

to be destroyed, binasa.

	
to burn, bakar; burnt, ter-bakar.

to be angry, marah.

to loose, lepas; loosed ter-lepas.

to disobey, bantah.

to cheat, tipu.

to be damaged, rosak.

to rob, samun.

to bite (as a snake), pagut.

Adjectives.

	
guilty, salah.

black, hitam.

slow, lambat.

	
rotten, busuk.

severe, tĕrok.

fit, suitable, probable, harus.

Adverbs.

	
quickly, lăkas.

	
slowly, perlahan.

Sudah is classed as an adverb, but its most common use is to
serve as a kind of auxiliary verb in forming the past tenses. It is
translateable, according to the context, by the words and

phrases, has, had; has, have, and had been, or become; done, finished,
completed, &c.

Habis signifies done, finished, exhausted, expended; utterly,
completely. The use of these words with verbs will be seen from the
following examples:—

Examples.

Have you locked the door?— Sudah kunchi-kan
pintu-kah?

I have— Sudah.

When I reached the house he was already there (lit. had become
present before)— Tatkala sahaya sampei di rumah dia sudah ada
dahulu.

It is not yet finished— Belum sudah.

It is half finished (just being finished)— Tengah handak
sudah.

Nearly finished— Dekat mahu sudah.

Long ago— Lama sudah.

A month ago, more or less— Lebih korang sa’bulan
sudah.

That is enough— Sudah-lah.

It has gone bad— Sudah busuk.

It is over— Sudah habis.

His father is an old man (has become old)— Bapa-nia sudah
tuah.

Try to complete this— Choba-lah bagi sudah.

He understands (has arrived at understanding) accounts very
well— Pasal kira-kira sudah iya harti baik-baik.

Now it is (has become) near— Sakarang sudah dĕkat.

They are all dead and gone— Sumua-nia mati habis.

Entirely destroyed— Habis binasa.

It is all spent— Sudah bĕlanja habis.

When he had finished speaking— Apabila sudah habis
chakap.

All were quite silent— Habis-lah diam sumua.

The utmost of his skill— Sa-habis ka-pandei-an dia.

Exercise.

He is dead. He died long ago. He had made preparations for going
away. Are they all ready? The workman says that the box is not yet
finished. He has gone to Malacca. I have seen this before. The tea is
finished. All the eggs are broken. The house was entirely burnt. He
spent all his father’s money. Finish that quickly. They have gone back
to their own country. That house is nearly finished. I arrived here a
year ago. When you have finished writing that letter go home. It is now
at a distance. I am just finishing this letter.

LESSON IX.

On the Verb Kĕna.

Kĕna, in the sense of “to incur,” is frequently used with
other words to express the passive mood. Thus, instead of “he was
fined,” Malays will say “he incurred a fine;” instead of “he was
blamed,” “he incurred anger.” Kĕna also means to touch, strike,
hit, affect. Kĕna apa? “affected by what?” is frequently
pronounced as a single word, kenapa, meaning “why?”

He was prosecuted— Dia kĕna bichara.

They were sentenced to five years each— Kĕna hukum atas
sa’orang lima tahun.

He incurred the displeasure of his father— Dia kĕna
ka-marah-an deri-pada bapa-nia.

The axe slipped in his hand and took effect on the back of his
leg— Ter lepas di tangan kapak itu, kĕna di bĕlakang
kaki-nia.

Those who have not yet had small-pox— Orang yang belum kĕna
ka-tumboh-an.4

If any one disobeys he will be fined five dollars— Kalau ada
siapa ban tah nanti kĕna denda lima ringgit.

I have been cheated— Sahaya sudah kĕna tipu.

He has been found guilty— Dia sudah kĕna salah.

He died of a snake-bite— Dia mati kĕna pagut ular.

That won’t do (does not hit it)— Ta’ kĕna bagitu.

Don’t go there, you may be injured— Jangan pergi sana,
barangkali kĕna satu apa-apa.

I am always catching cold— Salalu sahaya kĕna sardi.5

If the medicine does not take effect it is likely that the disease
will take a long time to be cured (i.e., the patient will
probably die)— Kalau tiada kĕna ubat-nia harus juga lambat baik
penyakit itu.

4.
The Malay word for small-pox differs in various localities. In Penang
the common word is ka-tumboh-an (lit. eruption); in
Malacca and Singapore, chachar; in Perak, si-tawar and
sakit orang baik (lit. “disease of the good people,” a euphuism);
in some parts of Borneo, puru nasi.

5.
Sardi (Persian and Hindustani) is the word used by the Malays of
Penang. Selesima and selimat generally mean more than a
mere cold in the head.

Exercise.

He died of a stab with a kris. He was put to great expense.
The ship was damaged by striking on the rocks. They were

fined twenty dollars each. It did not receive a single blemish. Those
who disobey will be prosecuted. He was very severely beaten. What has
happened to the dog that he limps like that? He has been robbed on the
road. He suffered no small loss. That place won’t do. This letter has
been blackened by fire. Yesterday he incurred his master’s anger.

LESSON X.

On the Verbs Buleh, Bahagi, &c.

The verbs buleh, can, or to be able; bahagi, to give
(lit. to divide); kasih and bĕri, to give, grant; and
biar, to permit, to suffer, are frequently used to govern other
verbs, which they invariably precede.

Buleh is a contraction of ber-uleh, a verb formed from
the preposition uleh, by, by means of. The primary meaning of
ber-uleh or buleh is to obtain, effect, and hence it has
come to mean “to be able.” The original sense of the word may be seen in
such sentences as ber-uleh per-minta-an, to obtain (compliance
with) a request; sudah-kah buleh anak? have you had a child?

Examples.

How can one know?— Mana buleh tahu?

Can you read English?— Kamu buleh-kah mem-bacha surat
Inggris?

It is not to be calculated— Tiada-lah buleh handak
di-kira-kira lagi.

Every month I remind (give to remember) him— Tiap-tiap bulan
ada hamba-tuan bĕri ingat.

To feed (lit. give to eat)— Bĕri makan.

Just read that and let me hear it— Choba bacha itu biar
sahaya dengar.

I wished to speak to him, but they would not let me— Sahaya
handak chakap dengan dia orang ta’ bahagi.

He informed (gave to know) the Penghulu— Dia bĕri tahu
kapada Penghulu.

Send those people away— Kasih pulang orang-orang
itu.

Let it fall— Biar jatoh.

Exercise.

I cannot open the door. He tried to stab him, but could not touch
him. Let him strike. Let the axe drop. His brother

cannot understand the accounts. Let that child go back to the house. I
wanted to give him a little tea, but they would not permit it. The raja
sent (gave to go) messengers. He brought (gave to come) his wife and
children. Can I live here? I have searched, but I cannot find it. He
lets them come into the house. When can you come?

Request, per-minta-an, from minta, to ask; messenger,
lit. one ordered, penyuroh, from suroh, to order;
to remember, ingat; to read, bacha; to fall, jatoh;
every, tiap-tiap.

LESSON XI.

On the Verbs Langsong, Lalu, &c.

In describing a proceeding which involves motion to a place or
continuous action on the part of some person or thing, it is common to
use the words langsong, lanjar or lanchar, and
lalu, to proceed, go, direct one’s course. Their signification in
a sentence is not easily translateable in English, but it is perhaps
best rendered by the English idiom, to go and do a thing.
Sometimes the effect is that of the adverbs “immediately,” “at last,”
“incontinently,” “forthwith,” “altogether.” Langsong is generally
used in Penang, but in Perak the Malays generally use lanjar in
the same sense.

Examples.

Intending to cook (food), to go and burn it— Handak masak
langsong hangus.

He went to Meccah and never returned— Dia pergi ka-Makah
lanjar ta’ balik.

The pony fell down and immediately died— Rĕbah kuda itu
langsong mati.

He journeyed to Singapore and thence on to Johor—
Ber-laiar-lah dia ka-Singgapura lalu ka-Johor.

He spat it out and then went and licked it up again— Sudah
ludah lalu di-jilat (a proverb).

He took a knife and forthwith stabbed him— Dia ambil pisau
langsong tikam.

He visited the districts down the river and thence went on to
Kampar— Dia pergi ka-daira rantau hilir, lanjar
ka-Kampar.

He has gone altogether— Dia sudah pergi langsong.

Lalu is often used in the sense of “can,” “able,” instead of
buleh.

I cannot do it— Sahaya ta’ lalu buat.

For a day or two past she has been unable to eat— Sudah satu
dua hari dia ta’ lalu makan nasi.6

Will fish swallow a bare hook?— Ada-kah ikan lalu me-makan
mata kail sahaja?

Exercise.

He got up and forthwith went away. He was very angry, and at once
ordered him to go out. The ship struck on a rock and immediately sunk.
He ate rice and then went to sleep. He stabbed him twice and immediately
ran away. He came out of the house and at once fell down. He returned to
his country and died there. Do you intend to go direct to Johor?

To cook, masak; to burn, hangus; to fall down,
rĕbah; to return, balik; to spit, ludah; to lick,
jilat; to take, ambil; to eat, makan; to go out,
kaluar; to sink, tinggalam; a sail, laiar; to sail;
ber-laiar; a knife, pisau; a district, daira; rice,
bĕras; boiled rice, nasi; fish-hook, mata kail;
reach of a river, rantau; down-stream, hilir; up-stream,
hulu.

6.
Makan nasi, eat rice. Malays do not, like us, say simply eat,
read, write. It is more idiomatic to say, eat rice, read book, write
letter.

LESSON XII.

On the Words Sampat and Dan.

Sampat, to be able, competent to, opportunity, fit time; and
dan, occasion, opportunity, fit time, are two useful words which
are employed with verbs in much the same manner as buleh,
lalu, &c.

In some parts of the peninsula (Perak, for example), sampang
is used instead of sampat.

These words are used more generally to state a negative proposition
than an affirmative one.

Examples.

They are not able to stand— Tiada-lah sampat iya
ber-diri.

There was not time (for the fire) to spread to the inner part of the
house, but (it was confined) to the cook-room— Tiada sampang
di-makan sampei ka-dalam rumah hania sa-bĕlah dapor sahaja.

There was no time to render assistance— Tiada dan
di-tulong.

He is not in a position to resist— Tiada sampat iya
me-lawan.

I was not in time to see him; he had already started— Ta’dan
ber-jumpa, sudah dia jalan dahulu.

Such of them as could not gain the shore— Barang yang tiada
sampat naik ka-darat.

Exercise.

He ran away before I was able to seize him. They were unable to run
away, for people seized them. He went away quickly, so I had no time to
see him. That place is very far off; there is not time to reach it in
one day. He fell down and died before one could render assistance.
Yesterday I was in a great hurry and had not time to finish what I was
saying. There is not time to finish it in two days. Before I could stand
up he struck me.

To stand, ber-diri; except, but, hania; to help,
tulong; to resist, oppose, lawan; to meet, jumpa;
land, darat; any, some, each, every, barang.

PART III.

The preceding lessons, it is hoped,
will have explained and illustrated in some degree the construction of
sentences in Malay. It is now proposed to give a series of useful words
and phrases applicable for the most part to common domestic incidents,
so that the student may at once have at command the phrases most likely
to be required in speaking to native servants. Unfortunately for the
purity of the dialect spoken at the British settlements in the Straits
of Malacca, the majority of the domestic servants there are foreigners
(natives of India, Chinese, Javanese, &c.), who seldom speak Malay
well, either as regards style or pronunciation. It is assumed that the
student aims at something more than clothing foreign idioms with Malay
words, and he should be on his guard therefore against the errors of
people of this class. Facility of expression and the accurate use of
idioms can only be acquired by much practice in speaking with Malays,
and by attentive study of Malay authors.

LESSON XIII.

	
Bring

	
breakfast,

dinner,

luncheon,

	
Bawa makan-an.1

Put bread on the table— Taroh roti di-atas meja.2

Is there any milk?— Susu ada-kah?

A little sugar— Gula sadikit.

Shut the door— Tutup (or katup) pintu.

Open the window— Buka jandela3
(or tingkap).

Light the candle— Pasang4 dian5 (or lilin).

Put out the lamp— Padam palita.6

I am very hungry— Sahaya lapar sangat.

Have you eaten rice?— Sudah makan nasi?

What will you drink, sir?— Tuan apa handak minum?

Go quickly— Pergi lakas.

Don’t be long— Jangan lambat.

Call him here— Panggil din ka-mari.

Tell him to come here— Ajak dia kamari.

Tell him I want to speak to him— Khabar-kan dia sahaya
handak chakap sadikit.

Don’t make a noise— Jangan engar-engar.

Go to the right— Pergi ka-kanan.

Go towards the right— Pergi sa-bĕlah kanan.

Turn to the left— Pusing sa-bĕlah kiri.

Come— Mari. Mari-lah.

Come here— Mari sini. Mari di-sini. Mari-lah
ka-mari.

Come near— Mari dĕkat.

Come quite near— Mari dĕkat-dĕkat.

Exercise.

Bring some bread. Where are you going? Light the lamp quickly. Bring
tea, sugar, and milk. Put two candles on the table. Is there any coffee?
When you reach the cross-roads turn to the right. Eat first and then go.
Don’t tell any one. Who is making a noise outside? He told him to come
quite near. Light the lamp and then shut all the windows.

1.
Lit. eatables. Sometimes the Hindustani word hazri is used for
breakfast.

2.
Meza or meja, table, is borrowed from the Persian.

3.
Jandela is from the Portuguese janella, and is applied to
the windows of the houses of Europeans. Tingkap is the window or
window-shutter of a native house.

4.
Pasang signifies to give action to, to apply.

5.
Dian is the better word. Lilin is literally wax.

6.
Palita, in Hindustani (corrupted from the Persian
patilah), signifies the match of a gun, a candle, a wick used in
sorcery.

LESSON XIV.

I want a servant (lit. a hired man)— Sahaya handak chahari
orang gaji sa’orang.

Where did you work before?— Di-mana kerja dahulu?

What wages do you want per month?— Bĕr-apa mahu gaji pada
sa-bulan?

I will give seven dollars a month— Sahaya handak kasih tujoh
ringgit sa-bulan.

Take care— Jaga baik-baik.

Hold it quite straight— Pegang-lah betul-betul.

Steady now; don’t let it slant— Baik-baik-lah jangan
singet.

Don’t forget— Jangan lupa.

Call the syce— Panggil sais.7

Have you cleaned the horse?— Kuda sudah gosok-kah?

Just as you please— Mana suka tuan.

Just as you may order— Mana hukum tuan.

What o’clock is it (lit. Has struck how many times)?— Sudah
pukul bĕr-apa?

It has struck twelve— Sudah pukul dua-bĕlas.

It is half-past ten— Sudah pukul sa-puloh sa-tengah.

It wants a quarter to one— Pukul satu korang suku.

Take away those shoes— Bawa pergi kasut8
itu.

Take away all the things— Angkat-lah perkakas-an
sumua.

Get the carriage ready— Siap-kan kreta,9
or sedia-kan-lah kreta.

Have you ordered the carriage?— Kreta sudah suroh
pasang-kah?

Put the horse to— Kĕna-kan kuda.

A pair of horses— Kuda sa-pasang.

Saddle the black horse— Bubok zin10
diatas kuda hitam.

Bring the riding-horse— Bawa kuda tunggang.

Exercise.

Get dinner ready. How much do you give your syce a month? At two
o’clock or half-past two, just as you like. I intend to dine at seven
o’clock; don’t forget. Hold it carefully, and don’t let it fall. Where
are all the servants? Have you

ordered the syce to saddle the horse? Take care; this horse is rather
vicious. At what time shall I get the carriage ready? I shall return at
five o’clock. Call some one to hold the horse. I have brought one pair
of shoes.

7.
Sa’is (Hindustani, derived from Arabic), groom, horsekeeper.

8.
Kasut is the native word, but sapatu (Portuguese
sapato) is also extensively used to signify boots and shoes of
European pattern.

9.
Kreta, Portuguese carreta.

10.
Zin, Hindustani and Persian. Palana (Hindustani and
Persian patan, a pack-saddle) and sela (Portuguese
sella) are also used.

LESSON XV.

Is the cook there?— Tukang11
masak ada-kah?

I keep one grass-cutter for every two horses— Pada dua-dua
ekor kuda sahaya upah tukang-rumput sa’orang.

The gardener does not work on Friday— Hari juma‘at
tukang-kabun tiada kerja.

Be good enough to order two pairs of shoes at the shoemaker’s—
Tulong-lah păsan pada tukang-kasut dua pasang kasut.

What I want are shoes that lace up— Yang sahaya handak itu,
kasut yang ber-tali.

Where does the goldsmith live?— Di-mana tinggal
tukang-mas?

Look out for some good carpenter— Chăhari-lah tukang-kayu
mana-mana satu yang pandei sadikit.

How much must I pay the blacksmith?— Bĕrapa handak baiar
kapada tukang bĕsi?

The painter says it will be finished in two days— Kata
tukang-chat lagi dua hari habis-lah.

It must be here at two o’clock without fail— Mahu ada
di-sini jam pukul dua, ta’ bulih tidak.

I am sorry that so-and-so has not come— Sayang-lah si-anu
ta’ datang.

What a pity!— Kasih-an!

Poor old man!— Kasihan-lah orang tuah!

On what day will the washerman come?— Hari mana dobi12 handak datang?

I will not give it— Sahaya ta’ mahu kasih.

He asks too much— Dia minta ter-lampau baniak.

He asks too long a price— Dia minta mahal sangat.

Speak slowly— Chakap perlahan-perlahan.

Has he brought anything?— Sudah dia bawa apa-apa?

Exercise.

What has the cook brought? Tell the washerman to come in three days.
How much does he ask? Why is the gardener not working? The shoemaker was
not at his house. Have you called the blacksmith? When will you give it
to me? If you speak slowly I can understand. I do not want the carriage
to-day. Be good enough to call the grass-cutter. Poor little child! The
black horse is dead. I am sorry about that horse. Did he demand
anything?

11.
Tukang. This word in Malay corresponds to our “fellow,”
the Hindustani wala and the Tamul karen. When used, as in
the examples above given, as part of a compound, it signifies agent,
doer, keeper.

12.
Dhobi is Hindustani; binara, washerman, is the most
idiomatic term, but tukang-basoh is often heard, also, in
Batavia, tukang menatu.

LESSON XVI.

Pour out the tea— Tuang ayer teh.

This water is not hot enough— Ayer ini ta’ panas
bĕtul.

When it is boiling bring it— Apa-bila ayer men-didih
baharu-lah bawa.

Boil two eggs— Masak tĕlor dua biji.

Kill a fowl— Potong (or sembilik13) hayam sa’ ekor.

Don’t scald it; pluck the feathers out— Jangan chelor,
bulu-nia chabut satu-satu.

Make an omelette— Buat dadar telor.

Count these knives— Choba bilang pisau ini bĕrapa.

A person has brought bread for sale— Ada orang handak jual
roti.

Take two loaves— Ambil-lah dua kĕtul.

What kind of meat do you wish me to get?— Daging apa macham
tuan handak suroh chăhari?

I am not particularly fond of beef— Daging lumbu sahaya ta’
bĕrapa gamar.

See if you can get any mutton— Choba preḳsa daging kambing
barang-kali dapat kĕlak.14

Is the meat to be roasted or boiled?— Daging handak
panggang-kah handak rebus-kah?

Mince it up fine— Chinchang lumat-lumat.

Don’t be troublesome— Jangan bising.

This is the fruit-season— Ini-lah musim buah kayu.

What kind of fruit is there for sale now?— Apa macham buah
orang jual sakarang?

Mangoes, mangostins, and oranges— Buah mampelam, buah
manggis dan limau manis.

Are there any shaddocks?— Limau kadangsa ada-kah?

Buy about a dozen limes— Bĕli limau asam barang dua-bĕlas
biji.

The basket is full— Bakul sudah pĕnoh.

Bring a basket to put these things into— Bawa-lah raga
handak isi-kan barang-barang ini.

This durian is unripe— Buah durian ini muda lagi.

No, sir; its pulp is delicious— Tidak tuan, elok sakali
isi-nia.

These durians are not to be surpassed— Ta’ lawan-lah buah
durian ini.

Exercise.

I am not very fond of poultry. Why does not the cook bring a basket?
Are not these mangoes unripe? How many mangostins are there in the
basket? Can you make an omelette? Boil the mutton and roast the beef.
When the water is boiling put the egg in. Count the limes which the cook
has brought. How many loaves of bread do you take each day? He is not
very clever at cooking.

13.
Sembilik is used only of the killing of an animal by a Muhammadan
for consumption by Muhammadans. It is a corruption of the Arabic phrase
Bi-smi-llāhi, which is pronounced as the animal’s throat is cut.

14.
Kĕlak implies a doubt, “perchance,” “may be.”

LESSON XVII.

Call a hack-carriage— Panggil kreta sewa.

I want to hire this carriage to go to church— Sahaya mahu
sewa kareta ini handak pergi ka-greja.15

What fare shall I have to pay?— Bĕrapa nanti kĕna bayar
penyewa-nia?

Can you get there in half-an-hour?— Tengah jam buleh
sampei-kah?

Has the gun fired (lit. sounded)?— Mariam16 sudah ber-bunyi-kah?

The cannon has gone off— Mariam sudah me-letup.

He fired a musket— Dia me-letup-kan snapang.17

Let go. Leave hold— Lepas tangan.

Who is there?— Siapa ada?

Bring a light— Bawa api.

Where are the matches?— Di-mana goris api?

Say that again— Choba kata lagi sakali.

I did not quite hear— Sahaya ta’ bĕrapa dengar.

They are great liars— Dia orang kuat mem-bohong.

I dare not tell you a lie— Sahaya ta’ bĕrani mem-bohong
kapada tuan.

I am very sorry to hear it— Sahaya baniak susah hati
men-dengar.

Move to the right— Kĕsak ka-kanan.

This is a very large pine-apple— Ter-lalu besar sa-biji
nanas ini.

Plantains are of various kinds— Macham-macham-lah
pisang.

I cannot come to-morrow— Besok sahaya ta’ buleh
kamari.

Cut this stick in two— Kayu ini kĕrat dua.

Bring some wine and water— Bawa anggor sama ayer.

Has the rain stopped?— Sudah tedoh-kah hujan?

It has moderated— Ada sidang sadikit.

The rain is very heavy— Hujan lebat sakali.

It has stopped— Sudah ber-hinti.

Exercise.

Tell him to go slowly. Ask the syce for matches. Tell him to light
the lamps. He dare not go home alone. I told him to let go. Have you
heard the gun fire? One cannot get there in an hour. He will hire out
(lit. give to hire) his carriage. When the rain has stopped I will go
there. He does not drink wine. Fire off the gun again. I do not quite
like it. He demands much too high a fare.

15.
Greja, from the Portuguese iglesia.

16.
Mariam, taken evidently, though unconsciously, from the
Portuguese name of the Holy Virgin. —Crawfurd.

17.
Snapang, from the Dutch snaphaan.

LESSON XVIII.

Is dinner ready?— Makan-an sudah sedia-kah?

I have invited five gentlemen to dine here this evening—
Sudah sahaya per-sila-kan tuan-tuan lima orang me-makan di-sini malam
ini.

You must cool the wine well— -Mahu-lah sejuk-kan anggor
baik-baik.

If there is not enough saltpetre get more— Kalau korang
sendawa ambil-lah lagi.

There is plenty of ice— Ayer băku18 ada
baniak.

What is the price of Bengal potatoes by the catty?— Ubi
Benggala bĕrapa harga sa-kati?

Wipe the spoons and forks with a cloth— Senduk garfu
sumua-nia sapu-lah sama kain.

There is a hole in this tablecloth— Kain meja ini
ber-lobang.

It caught on a nail and was torn— Sudah ter-sangkut
di-hujong paku langsong koyah-lah.

Some gravy was spilt on it— Kuah di-tumpah
di-atas-nia.

Let the vegetables be perfectly hot— Sayur-sayur biar hangat
sakali.

It is difficult to get fish at this hour— Ikan payah
di-chahari bagini hari.

The pomfret is better than the sole— Baik ikan bawal
deri-pada ikan lidah.

He is washing the plates— Dia mem-basoh piring.

That lad is very handy— Chĕpat sakali budak itu.

Pull out the cork— Chabut penyumbat.19

Put in the cork— Bubok-lah penyumbat.

Do you want this bottle for any purpose?— Tuan handak
ber-guna-kan balang20 ini?

Bring finger-glasses (lit. water to wash the hands)— Bawa
ayer basoh tangan.

Exercise.

Wipe this table. Don’t give the washerman the tablecloths which have
holes. It is difficult to get ice here. Bengal potatoes are better than
those from China. Wash your hands first. I am very fond of ice. Put two
spoons and two forks on the table. Let the water be very cold. Perhaps I
shall want it some day. I came here having been invited21 by Mr. ——.

18.
Lit. “congealed water;” ayer batu, “stone water” is also used,
but less correctly.

19.
Penyumbat, a stopper, from sumbat, to stop up, close.

20.
Balang is the native word for a flask or bottle, but is seldom
heard in the British settlements, where the English word “bottle” is
generally understood.

21.
Di-per-sila-kan uleh.

LESSON XIX.

Look at this for a moment— Choba tengoh ini
sa-buntar.

Let me see it— Biar sahaya me-lihat.

Do you see that man who is looking in front of him?— Kamu
nampa-kah orang itu yang pandang ka-hadap?

I did not pay particular attention— Sahaya ta’ bĕrapa
per-hati-kan.

I don’t quite know (lit. I have insufficiently inquired)—
Sahaya korang preḳsa.

Pick out those that are torn— Pilih yang ter-koyah.

How many pairs of white trousers are there?— Saluar puteh
ada bĕr apa hălei?

Give me a shirt— Kasih kameja22
sa’lei.23

Thick material (e.g., blanket, rug, flannel)— Kain
panas.

Any cloth or garment for wrapping round the body (e.g., sheet,
coverlet)— Sălimut.

Fold up this handkerchief— Lipat sapu-tangan ini.

He was lying wrapped up with a blanket— Dia tidor-lah
ber-sălimut kain panas.

They wrapped him round with a sarong— Di-sălimut-kan-nia
kain sarong.

There is one pair of socks too few— Sarong kaki ada korang
sa-pasang.

My waist-belt has disappeared— Tali pinggang sudah ta’ nampa
lagi.

Bolt the door— Kanching-kan-lah pintu.

Knock at the door before coming in— Kĕtok pintu dahulu
baharu-lah masok.

I am going to bathe now— Sahaya handak mandi
sakarang.

Is there any water for bathing?— Ayer mandi ada-kah?

The tub is full— Tong sudah pĕnoh.

22.
Kameja, Portuguese camiza.

23.
See supra, p. 70.

Exercise.

Just look at this shirt; it is torn. Bring me a pair of thick
trousers. Is the door bolted? Have you seen my waist-belt anywhere? Let
me see that handkerchief for a moment. He knocked at the door, but you
did not hear him. I am going down to bathe. Pick out about five good
ones. I look ahead of me, not behind me. He said that he had not
inquired. Fold up these sheets.

LESSON XX.

Have you fed the dogs?— Anjing sudah kasih
makan-kah?

Did you deliver that letter?— Surat itu sudah
sĕrah-kah?

Is there any answer?— Ada jawab24-nia
apa-apa?

The master sends his compliments— Tuan kirim tabek
baniak-baniak.

There are a great many mosquitoes here— Nyamok ter-lampau
baniak di-sini.

I don’t much like living here— Sahaya ta’ bĕr-apa suka
duduk25 di-sini.

I was disgusted at hearing him speak like that— Sahaya
binchi men-dengar per-kata-an-nia yang bagitu.

Are you on good terms with so-and-so?— Kamu sama si-anu ada
baik-kah?

Mr. —— was very angry with
him— Marah sa-kali Tuan —— kapada-nia.

I do not venture to interfere— Sahaya ta’ bĕrani
champor.

Don’t interrupt— Jangan masok-kan mulut.

Mix both together— Champor-lah dua-dua.

I must have onions, pepper, salt, and chillies— Mahu-lah
bawang lada garam sama chabei.

Don’t use cocoa-nut oil— Jangan pakei minyak kalapa.

She sits weeping day and night— Dia duduk menangis siyang
malam.

This will do as a pattern— Ini-lah jadi chonto.

He made a model of a house— Di-buat-kan-nia achu-an
rumah.

Where is the bullet-mould?— Achu-an peluru26 dimana?

My mind is made up— Tĕtap-lah hati sahaya.

I very much wish (lit. the vow of my heart is) to have a
garden— Niat hati sahaya handak ber-kabun.

Exercise.

I did not dare to go near. Put some pepper and salt into it and then
mix it well. They have delivered up all the muskets. He is not on very
good terms with his wife. I like to look at it. He said he would send an
answer. Don’t be angry with the boys. If you give the carpenter a model
he can make anything. I would ask for a little bit of this cloth as a
pattern. Give my compliments to your master.

24.
Jawab (a word of Arabic derivation) has been borrowed by the
Malays from Hindustani.

25.
Duduk, to sit, means also (in some districts) to live,
inhabit.

26.
Pe-luru, a missile, “that which goes direct,” a substantive
formed by the particle pe- and the word lurus, direct,
straight.

LESSON XXI.

Can you sew?— Kamu tahu-kah menjahit?

The tailor has come— Tukang jahit sudah datang.

This does not fit me— Ta’ bĕtul ini dengan badan27 sahaya.

Measure the length of this— Hukur-lah panjang-nia.

Just hold this for a moment— Tulong pegang ini sa‘at.28

Wait a moment— Nanti sa‘at.

He has a bad foot— Kaki-nia sakit.

He was wounded between the ankle and the heel— Dia kĕna luka
antara mata kaki dan tumit.

Her neck was swollen— Bongkok-lah batang leher-nia.

From the nape of the neck down to the feet— Deri tangkuk
hingga kaki.

He put his arm under his head (lit. he made a pillow of his
forearm)— Dia mem-bantal-kan lengan.

His knee-pan was broken— Patah-lah tempurong29 lutut-nia.

A skull was found in the river— Di-jumpa tengkurak di-dalam
sungei.

As big as one’s finger— Besar jari.

The thumb— Ibu jari or ibu tangan.

The forefinger— Jari telunjuk.

The middle finger— Jari tengah, jari mati, or
jari hantu.

The fourth finger— Jari manis.

The little finger— Jari kelingking.

His right arm was dislocated— Tangan kanan-nia sudah salah
urat.

He has a beard— Dia ber-janggut.

One seldom sees a Chinese with a moustache— Jarang ber-jumpa
orang China ber-misei.

Exercise.

Show the tailor a pair of white trousers. My little finger is
swollen. Hold this stick for a moment. He was stabbed in the leg near
the knee. Both his arms were broken. Be good enough to sew this. I was
much concerned at seeing him; he is suffering greatly. A stick as thick
as my forearm. He was struck on the back of the neck. She wore a ring30 on her fourth finger.

27.
Badan, Arabic, adopted in Hindustani also; tuboh is the
native word; salira (Sansk.) is also found.

28.
More correctly sa-sa‘at, one moment. Sa‘at (Arabic) is
found in Hindustani also.

29.
The primary meaning of tempurong is “cocoa-nut shell.”

30.
Chinchin.

LESSON XXII.

Bring my hat and riding-whip— Bawa topi31
dengan rotan.32

What is this candle made of?— Dian ini di-buat dengan
apa?

Give me pen and ink— Kasih kalam33
sama dawat.34

That man is deaf and dumb— Orang itu bisu.

His hair is very long— Panjang sakali rambut-nia.

What is your occupation?— Apa pen-chahari-an angkau?

He cultivates padi for a livelihood— Dia buat bendang35 men-chahari makan.

Is so-and-so alive still, or is he dead?— Si-anu ada-kah
lagi hidop atau mati-kah?

This cloth is very dirty— Kotor sakali kain ini.

His house was entered by robbers last night— Rumah dia
di-masok peny-amun sa-malam.

They made off with a good many things— Baniak juga
barang-barang dia orang angkat bawa pergi.

All were fast asleep, not one was awake— Sumua orang tidor
lena sa-orang pun tiada jaga.

I keep my box under my bed— Peti sahaya simpan di-bawah
tampat tidor.

I sleep on an iron bedstead— Sahaya tidor di-atas katil36 besi.

My two children sleep in the loft— Anak-anak sahaya dua
orang tidor di para.

There was a policeman watching in the street— Ada mata-mata
sa’orang men-jaga di jalan.

He ran very fast and could not be caught— Dia lari ter-lalu
dĕras ta’ sămpat orang menangkap.

The policeman chased him down to the river-bank— Mata-mata
kejar juga sampei ka-tepi sungei.

Sometimes he comes in the morning, sometimes in the middle of the
day— Kadang-kadang dia datang pagi-pagi, kadang-kadang tengah
hari.

Exercise.37

Ada sa-orang binara memelehra-kan sa-ekor kaldei maka ‘adat-nia pada
tiap-tiap hari apabila sudah iya mem-basoh kain maka di-muat-kan-nia
ka-atas kaldei itu di-bawa-nia-lah ka negri di-pulang-kan-nia kemdian
pula di-ambil-nia kain-kain chumar di-muat-kan-nia ka-atas-nia
di-bawa-nia pulang ka rumah-nia sa-telah malam hari di-ambil-nia suatu
kulit harimau di-salimut-kan-nia ka-atas kaldei itu lalu
di-lepas-kan-nia dalam ladang orang damikian-lah hal-nia binara itu pada
tiap-tiap hari maka apabila dinahari pulang-lah kaldei itu ka rumah
tuan-nia itu maka be-ber-apa kali ber-tĕmu kapada yang ampunya ladang
itu ka-takut-an lah iya di-sangka-kan harimau lari-lah iya pulang.

31.
Topi, Hindustani, signifies the hat of an European.

32.
Rotan, rattan, more correctly raut-an, the thing peeled,
from raut, to peel.

33.
Kalam (found in Hindustani also) is derived from the Arabic. Cf.
Sanskrit kalama, a kind of rice; Greek κάλαμος.

34.
Dawat in Hindustani (derived from Arabic) means inkstand,
ink-bottle, pen-case; in Malay it also signifies ink. Tinta
(Portuguese) is also used by the Malays for ink.

35.
Buat bendang, lit. “works the fields;” bendang = wet
rice-fields, as opposed to huma, dry fields on high ground.

36.
Kaṭṭil, Tamul, a cot.

37.
This and the following fables are taken from a Malay translation of the
Hindi version of the Pancha-tantra, by Abdu-llah Munshi.

LESSON XXIII.

People are making a clearing on the hill— Orang ber-ladang
di-atas bukit.

What are they planting?— Apa di-tanam-nia?

Plantains, gourds, maize, and cucumbers— Pisang, labu,
jagong, dan timun.

What news of the seeds which I sowed the day before yesterday?—
Apa khabar biji itu yang di-tabur kalmarin dahulu?

They are sprouting beautifully— Sangat-lah elok tunas-nia
naik itu.

Goodness knows if they will live— Wallahu ‘alam akan
hidop-nia.

We shall know in a few days— Lepas sadikit hari tahu-lah
kita.

He complained to the master about that matter also— Di-adu
juga pada tuan hal itu.

I have never heard it— Ta’ pernah hamba tuan
men-dengar.

There is a great quantity of fruit on that tree— Lebat
sakali buah-buah di-atas pokok itu.

Pick three or four ripe ones— Choba petik barang tiga ampat
biji yang masak.

You cannot reach them with your hand; bring a hook— Tangan
ta’ sampei bawa penggait.

He put up a hut in the middle of his plantation— Di-buat-nia
dangau di tengah ladang.

The walls are wood and the thatch bertam leaves—
Dinding-nia kayu atap-nia bertam.

He tied it with rattan— Di-ikat-nia sama rotan.

Chop that stick with a bill-hook— Tetak kayu itu dengan
parang.

He made a notch in the log— Di-takuk-nia batang kayu
itu.

The tax is 10 cents for every log— Hasil-nia sapuloh duit
pada sa-batang.

The timber is the property of the owner of the land—
Kayu-kayu pulang kapada yang ampunya tanah.

Exercise.

Maka apabila ter-dengar khabar itu kapada kapala kawal heiran iya
serta ber-kata “Ada-kah pernah harimau me-makan padi antah ‘alamat akhir
zaman-lah sudah,” lalu di-ambil-nia sa-batang lembing lalu pergi-lah iya
sebab handak me-lihat hal itu, maka ber-temu-lah iya dengan kaldei itu
maka apabila di-lihat kaldei manusia datang itu lalu ber-triak-lah iya
serta di-dengar uleh kapala kawal itu suara kaldei maka
di-hampir-i-nia-lah akan dia lalu di-tikam-nia dengan lembing-nia lalu
mati-lah kaldei itu damikian-lah ada-nia per-mula-an per-satru-an itu
datang-nia deripada mulut juga asal-nia.

LESSON XXIV.

His whip dropped on the road— Chabuk38-nia
jatoh di jalan.

He drives exceedingly well— Dia pandei sakali pegang
ras.39

Drive out that dog— Halau-kan anjing itu.

I am going out for a drive— Sahaya handak naik kreta
ber-angin-angin.

He knows how to write Malay— Dia tahu menyurat Jawi.

The letters are the same, but the pronunciation is different—
Huruf-nia sama tetapi bunyi-nia lain.

I want to stop a moment at the warehouse— Sahaya mahu singga
sa-kejap di gedong.

When will you come and see me?— Bila handak mari
men-dapat-kan sahaya?

This skin has been destroyed by insects— Kulit ini habis-lah
di-makan ulat.

He has no fixed occupation— Ta’ tuntu
pe-karja-an-nia.

He has no settled residence— Ta’ tetap tampat
ka-duduk-an-nia.

Who is the headman of the river?— Siapa kapala
sungei?

The headman of the village received him— Di-sambut-kan-nia
kapala kampong.

Five men stood on guard at the door— Lima orang ber-kawal
di-pintu.

Whom do you wish to see?— Kamu handak ber-jumpa dengan
siapa-kah?

I felt as if I wanted to cry— Saperti handak ber-triak
rasa-nia di-dalam hati sahaya.

I have been here for several months without meeting you—
Bĕr-apa bulan sahaya di-sini tiada juga ber-tĕmu dengan tuan.

It was heard across the river— Ka-dengar-an sampei sabĕrang
sungei.

By the mouth the body comes to harm— Sebab mulut badan
binasa.

Exercise.

Ada kapada suatu hutan tampat gajah maka dalam gajah yang baniak itu
ada sa-orang raja-nia maka be-bĕr-apa lama-nia iya diam pada hutan itu
maka kapada suatu katika datang-lah musim kamarau maka ka-kĕring-an-lah
sagala ayer maka di-suroh uleh raja gajah akan sa-ekor gajah pergi
men-chahari ayer maka pergi-lah iya maka sampei-lah iya kapada sa-buah
gunong maka di-bawah gunong itu ada-lah sa-buah kulam penoh ayer-nia
maka apabila di-lihat-nia itu maka segra-lah iya kambali membĕri tahu
raja-nia maka ber-angkat-lah raja itu serta sagala ra‘iyat-nia handak
pergi me-minum ayer.

38.
Chabuk, Hindi, whip.

39.
Pegang ras, lit. holds the reins; rassi, Hindustani,
reins.

LESSON XXV.

What is the price of this?— Ini bĕr-apa harga?

At first he demanded two dollars— Mula-mula dia minta dua
ringgit.

I offered one dollar, but he would not accept it— Sahaya
tawar sa-ringgit tiada mahu di-tărima-nia.

He said that the fixed price was two dollars— Kata-nia harga
mati dua ringgit.

Give me whichever you please— Yang mana angkau suka handak
bahagi, bahagi-lah.

Any one will do— Mana-mana satu pun jadi-lah.

This quantity will do— Jadi-lah sa-baniak ini.

Is this boat your own?— Prahu ini sendiri punya-kah?

Are you married?— Sudah ber-bini-kah?

Is he a married man?— Ada-kah rumah tangga-nia?40

He has three children— Dia sudah dapat anak tiga
orang.

How many children have you?— Sudah dapat anak bĕr-apa
orang?

His wife has lately had a child— Bini dia baharu
ber-anak.

He has got a son by his elder wife— Dia sudah dapat anak
laki-laki sa-orang dengan istri-nia yang tuah.

Are these children twins?— Kambar-kah budak ini?

I have known him from his childhood— Deri kechil lagi sahaya
kenal.

His child is quite an infant, still at the breast— Kechil
juga anak dia, menyusu lagi.

She suckled her child— Dia menetek-kan (or
menyusu-kan) anak-nia.

He is cutting his teeth— Baharu tumboh gigi-nia.

You must have it vaccinated— Mahu di-chungkil tanam
ka-tumboh-an.

It did not take the first time— Mula-mula ta’ kĕna.

Exercise.

Maka ada-lah pada tepi kulam itu sa-ekor raja pelanduk serta dengan
ra‘iyat-nia ber-buat tampat diam di-situ maka serta ka-dengar-an-lah
bunyi sagala gajah itu datang saperti ribut maka ber-kata-lah pelanduk
itu sama sendiri-nia jikalau datang gajah itu kambali naschaya tiada-lah
buleh kita diam di tampat ini maka uleh raja pelanduk itu di-panggil-nia
mantri-nia seraya ber-sabda “Apa-kah bichara-nia jikalau datang gajah
itu kamari naschaya tiada-lah buleh kita diam lagi di-sini,” maka jawab
mantri pelan duk itu “Jikalau dengan titah tuanku akan patek maka
patek-lah pergi meng-halau-kan gajah itu dengan barang daya upaya
patek,” maka di-bĕri-lah uleh raja părentah akan mantri itu.

40.
Lit. Has he a house with a ladder? i.e., has he an establishment
of his own?

LESSON XXVI.

Go and complain at the police-station— Pergi-lah mengadu
di-balei (or rumah pasong).

He has been arrested— Dia sudah kĕna tangkap.

He has been locked up— Dia sudah kĕna tutop.

What is his offence?— Apa ka-salah-an-nia?

What do they charge him with?— Apa di-tudoh-kan
di-atas-nia?

For how many days has he been detained?— Sudah bĕr-apa, hari
dia kĕna tahan?

This is not his first offence— Bukan sa-kali ini sahaja yang
dia buat jahat.

Do you know him?— Tuan kenal-kah dia?

No, I see him now for the first time— Tidak, baharu sa-kali
ini sahaya me-lihat.

People say that he is a great opium-smoker— Kata orang dia
kuat makan chandu.

He broke into the house of a Chinese in the middle of the
night— Dia pechah masok rumah orang China tengah malam.

He was not alone; there were several others with him— Bukan
dia sa’orang ada juga dua tiga ampat orang kawan-nia.

They were all Malays— Melayu belaka41
ka-sumua-nia.

He was not the principal, but an accomplice— Bukan dia
kapala tetapi dia menyerta-i sama.

Their intention was to steal the gold ornaments— Kahandak
hati-nia mahu churi barang-barang mas.

He used abusive and improper language— Dia ber-maki-maki
dengan yang ta’patut.

What is the name of the defendant?— Siapa nama yang kĕna adu
itu?

What the prosecutor says is quite right— Benar juga saperti
kata adu-an.

Exercise.

Maka mantri pelanduḳ itu-pun ber-lari-lah pergi men-dapat-kan raja
gajah itu seraya ber-pikir di-dalam hati-nia, “handak meng-halau-kan
gajah ini ter-lalu susah-kah? ada-pun saperti sagala raja-raja itu
jikalau handak mem-bunoh orang itu saperti laku orang ter-tawa bahwa
damikian-lah raja ini-pun dengan sa-buntar ini juga aku halau-kan
jikalau damikian baik-lah aku naik ka-atas gunong ini,” maka
ka-lihat-an-lah raja gajah itu serta dengan sagala tantra-nia maka
ber-sĕru-sĕru-lah pelanduḳ itu dengan niaring suara-nia kata-nia “ada-kah tuanku
serta tantra tuanku sakalian baik?” maka menulih-lah raja gajah itu
serta dengan marah-nia kata-nia “Hei benatang yang kechil lagi hina apa
sebab-nia angkau

menyĕru aku di tengah jalan dengan ka-laku-an be-adab42 ini siapa-kah angkau ini?”

41.
Belaka (entirely, completely, altogether) is often used
parenthetically in a sentence, corresponding in some degree to such
expressions as, “it must be said,” “I should say,” “let me add,” “you
must know.”

Ka-sumua-nia, the whole of them, a collective substantive
formed from sumua, all. Numerals are dealt with in the same way,
as, ka-dua-nia, both of them.

42.
Be-adab, “unmannerly,” a compound adjective (Hindustani) formed
by prefixing the privative particle be- to the noun adab.
Malays also borrow from the same source the word be-hosh,
“stupified,” generally mispronounced by them bi-us.

LESSON XXVII.

On what day will the case be commenced?— Pada hari mana
handak buka bichara?

So-and-so got up and gave evidence.— Ber-diri si-anu jadi
saḳsi.

Bail was refused— Tiada di-bĕri jamin.43

Have you any one who will go bail for you?— Ada-kah orang
yang mahu tanggong?

This is the surety— Ini-lah aku-an.

I will give bail for any amount— Bĕr-apa bĕrat sakali-pun
hamba tuan bĕrani tanggong.

Is this a man of property?— Orang ber-harta-kah ini?

One surety is not enough; there must be two at least—
Sa’orang aku ta’jadi sa-korang-korang mahu-lah dua orang.

Sign at this place— Di-sini-lah turun tanda tangan.

Do you know how to write?— Tahu-kah menyurat?

If you cannot write, make a mark— Jikalau ta’tahu menyurat
buat-lah goris tanda tangan.

That will do; you can go now— Suda-lah, pulang-lah
dahulu.

What do you call this in Malay?— Bahasa Malayu apa kata
ini?

He has done it in the English fashion— Dia sudah buat chara
Inggris.

Speak loud, and let people hear you— Chakap kuat-kuat sapaya
buleh orang men-dengar.

He was very much afraid (and looked) as if he were about to fall
down— Takut-lah sakali dia saperti handak rĕbah
ka-bawah.

His face grew very pale— Puchat sakali muka-nia.

His statement is incoherent— Ta’tuntu
per-kata-an-nia.

He fell at his master’s feet and asked for pardon— Dia
menyămbah kaki tuan-nia lalu me-minta ampun.

His master, being very kind-hearted, forgave him— Sebab
ter-lalu morah hati tuan-nia langsong di-bĕri-nia ma‘af.

Exercise.

Maka jawab pelanduk “Dengar-lah tuanku akan per-kata-an patek ini,
ada-pun tuan yang menĕrang-kan sagala ‘alam dunia ini serta laut dan
darat iya-itu bulan maka patek ini sa-orang hamba-nia yang
di-perchaya-nia maka di-suroh-nia patek datang kapada tuanku minta
khabar-kan” maka jawab raja gajah itu “apa-kah khabar-nia? Kata-kan-lah
uleh-mu” maka pelanduk itu-pun sambil memandang ka-langit pura-pura iya
menyămbah bulan seraya kata-nia “adapun tuanku itu-lah bulan yang
ampunya gunong dan kulam itu-pun iya-lah yang mem-buat-nia akan tampat
mandi maka apabila iya pulang petang ka-langit maka di-suroh-nia jaga
kulam itu dengan be-bĕr-apa singa yang garang-garang maka sebab itu-lah
apa-bila di-lihat-nia tuanku ber-angkat datang kamari di-suroh-nia akan
hamba mem-bĕri tahu maka apabila tuanku datang di-kulam naschaya
di-bunoh-lah uleh sagala singa itu maka dosa-nia itu di-atas-nia maka
sebab itu-lah iya menyuroh-kan hamba datang ini membĕri tahu tuanku
sakalian menyuroh-kan balik sigra”——.

43.
Jamin, “bail,” a word frequently heard in the Straits
Settlements, is a corruption of the Hindustani zamin.

LESSON XXVIII.

In which direction had we better go?— Sa-bĕlah mana baik
kita pergi?

There are numbers of snipe in the padi-fields— Di-bendang
baniak juga burong berkik.

He has a double-barrelled gun— Dia punya snapang dua
laras.

Both barrels are loaded— Sudah ber-isi ka-dua-nia.

You use very small shot— Tuan pakei pengabur yang halus
sakali.

He is a very good shot— Dia pandei sakali menembak
burong.

He killed two birds at one shot— Sakali me-letup mati-lah
dua ekor burong.

Before we could get close the green pigeons all flew away—
Belam sămpat dĕkat lagi habis lari-lah burong punei sumua.

Perhaps we shall get some on the other side of that thicket—
Balik sana belukar itu barang-kali dapat kĕlak.

One of its wings is broken.— Patah-lah sayap
sa-bĕlah.

It is not hit— Ta’kĕna.

It is wounded slightly— Kĕna juga sadikit.

It has settled on the ground— Sudah hinggap di
tanah.

It has perched on a cocoanut tree— Sudah hinggap di pokok
nior.

Don’t speak: how can you expect to get near a wild animal if you make
a noise?— Jangan ber-mulut, benatang liyar bukan-kah, jikalau
engar-engar macham mana handak dĕkat.

The elephant received a ball in his head, and immediately
dropped— Kĕna peluru sa-biji di kapala gajah itu, lalu
tumbang.

Have you ever shot a tiger?— Ada-kah tuan dapat menembak
harimau?

How many birds have you got?— Tuan sudah buleh bĕr-apa ekor
burong?

Exercise.

“Maka ter-lalu-lah baniak marah-nia akan tuanku tetapi tiada mengapa
segra-lah tuanku baliḳ sapaya buleh hamba pergi mem-bujuḳ raja bulan dan
mem-baiḳ-ki hati-nia itu dan lagi pikir-lah tuan-tuan sakalian bahawa
sakian lama sudah kamarau sagala kulam habis-kah ka-kĕring-an apa
sebab-nia kulam44 ini baniaḳ ayer-nia?
maka sakalian ini-pun sebab kasihan hati hamba akan jiwa tuan-tuan
sapaya jangan anyaya masi.” Sa-ber-mula sa-telah di-dengar uleh raja
gajah akan sagala per-kata-an pĕlanduḳ itu maka ka-takut-an-lah iya
sambil menyămbah ara ka-langit maka sigra-lah iya ber-balik dengan
dahaga-nia. Damikian handaḳ-nia orang yang handak menjadi raja apabila
di-dengar orang nama-nia menjadi ka-takut-an ada-nia.

44.
Kulam, Tamil, a tank.

LESSON XXIX.

Is the tide making or ebbing?— Ayer pasang-kah
surut-kah?

Is the boat ready?— Prahu ada siap-kah?

How many people will this boat carry?— Bĕr-apa orang buleh
muat di prahu ini?

Ten persons, including two rowers— Buleh muat sa-puloh orang
masok anak dayong dua orang.

There is a head-wind; we cannot sail— Angin muka ta’buleh
ber-laiar.

Row hard— Dayong-lah kuat-kuat.

When we reach the mouth of the river, you can stop for a moment and
rest— Tiba di kuala sakarang buleh berhinti sa-kejap biar
hilang penat.

Who is steering?— Siapa pegang kamudi?

If one is going down-stream paddles are used; for going up-stream
poles are required— Kalau kilir pakei pengayu kalau mudik
mahu-lah ber-galah.

What kind of wood is the best for boat-building?— Kayu mana
yang ter-lebeh baik handak mem-buat prahu?

The Chinese sampan is called sampan kotak in
Singapore— Sampan China itu kata orang di Singgapura “Sampan
kotak.”

Of what wood is this dug-out canoe made?— Prahu sagor ini
di-buat dengan kayu apa?

Steer straight for that point— Tuju betul ka tanjong
itu.

I shall go on shore at the landing-place— Sahaya handak naik
di darat di pengkalan.

Give me the line and let us fish a little— Bahagi-lah tali
kail biar kita mengail sakejap.

Have you got any bait?— Umpan ada-kah?

If we have any luck we may catch some big fish— Kalau ada
untong kita barang-kali dapat juga ikan besar-besar.

The spines of that fish are very poisonous— Duri ikan itu
bisa sakali.

Exercise.

Ada kapada suatu hari sa’orang pem-buru masok ka hutan lalu mem-buru
iya ber-keliling hutan itu maka lalu ber-temu-lah iya dengan sa’ekor
kijang maka di-kejar-nia akan kijang itu serta di-panah-nia sa-telah
mati maka di-angkat-nia handak di-bawa-nia pulang sa-telah sampei ka
tengah jalan maka ber-temu-lah iya pula dengan sa’ekor babi hutan maka
kijang itu-pun di-letak-kan-nia lalu di-kejar-nia akan babi hutan itu
lalu di-panah-nia tiada-lah kena maka handak di-panah-nia sakali lagi
maka di-terkam-lah uleh babi itu akan dia serta di-gigit-nia maka
mati-lah iya ber-sama-sama dengan babi itu akan tetapi anak panah itu
ada juga ter-kena kapada busar-nia yang di-tangan pem-buru itu.

LESSON XXX.

He is not yet dressed— Dia bĕlum pakei kain lagi.

He is dressed like a Malay— Dia pakei chara Malayu.

Wake me to-morrow morning at six o’clock— Gĕrak-kan sahaya
pukul anam pagi.

I want to get up early— Sahaya handak bangun
siyang-siyang.

He did not do it on purpose— Bukan-nia dia buat
sangaja.

I was only in play— Sahaya lawak-lawak sahaja.

I was very sorry that I could not accompany you— Ter-buku
hati sahaya sangat ta‘buleh ber-sama-sama.

What are the contents of that letter?— Apa bunyi-nia surat
itu?

Do you understand the pith of it?— Tuan dapat-kah
buku-nia?

Has any one been here to look for me?— Ada-kah siapa-siapa
datang men-chahari sahaya?

Ask that woman where the well is— Choba tanya pada perampuan
itu di-mana-kah talaga.

Is this good water?— Baik-kah ayer ini?

It is excellent water, both clear and cool— Elok sakali ayer
ini, jerneh lagi sejuk.

Can we get a green cocoanut here?— Nior muda dapat-kah
di-sini?

There is no one who can climb (the tree)— T’ada orang yang
tahu panjat.

Let me climb it— Biar aku memanjat.

Have you brought cooking-utensils?— Priuk bĕlanga sudah
bawa-kah?

These sticks are damp and will not burn— Basah kayu ini
ta’mahu menyala.

Grind the spices— Giling rampah-rampah.

Will you smoke?— Tuan mahu minum rokok?

I am sleepy, and shall go to bed— Sudah mengantuk, sahaya
handak masok tidor.

Did you call me?— Tuan panggil-kah?

Exercise.

Maka sagala hal itu ada-lah di-lihat uleh sa’ekor srigala maka
ber-lari iya datang serta ber-kata “bahwa sapuloh hari lama-nia
tiada-lah aku men-chahari makan-an lagi” serta datang-lah iya
meng-hampir-i pem-buru itu maka di-gigit-nia tali busar itu maka
tiba-tiba anak panah itu-pun datang-lah menikam srigala itu maka iya-pun
mati-lah maka jikalau kita terlalu tema‘a dan handak ber-lebeh-lebeh
naschaya ada-lah hal kita saperti hakayat pem-buru dengan srigala itu
ada-nia.

PART IV.

To the more advanced lessons and
exercises which are contained in this section, it may be well to prefix
a few notes on colloquial Malay, which are suggested by a consciousness
of some of the common errors into which European students of Malay are
apt to fall.

First, Try to observe and imitate the impersonal and elliptical
construction of Malay sentences. Notice how much more is left to the
imagination than in English, and get rid of the notion that it is
necessary to express invariably by nouns or pronouns the agents or
objects of the actions spoken of. Ideas are conveyed in Malay in a much
less concrete form than in the civilised languages of Europe, and what
is lost in accuracy and distinctness is partially compensated for by
brevity.

Why say kasih sama sahaya (lit. “give to me”), in imitation of
the English give me, or the French donnez-moi, or the
German geben sie mir, in all of which the pronoun is expressed,
when a Malay would simply say bahagi-lah, give, or bawa,
bring? It is easy enough to leave tone or gesture to supply any
deficiency in meaning. The constant use of this phrase, sama
sahaya, or sama kita, is a bad habit, which arises from a
natural desire to give the word “me” its due value in Malay. This, as
has been shown, is not necessary.

Examples.

Tell me; don’t be afraid— Bilang-lah, jangan takut; not,
bilang sama sahaya, &c.

What are you going to give us?— Apa mahu bahagi? not,
apa mahu bahagi sama kita?

How much must I pay you?— Bĕr-apa nanti kĕna bayar? not,
bĕr-apa sahaya mahu bayar sama angkau?

I want him to make me a jacket— Sahaya handak suroh dia buat
baju; not, sahaya handak suroh dia buat baja sama sahaya.

Can you make me a table?— Buleh-kah buat meja? not,
buleh-kah buat meja sama sahaya.

Afterwards come and tell me— Lepas itu mari-lah
khabar-kan; not, mari bilang sama sahaya.

In direct narration the personal pronoun “I” should often be left
untranslated, and the sentence put in an impersonal form. We are
accustomed to commence sentences frequently with “I think,”
“I hear,” “I hope,” “I wish,” and there is a temptation
therefore to overload Malay sentences with “Sahaya fikir,”
“Sahaya dengar khabar,” &c. These, though not ungrammatical,
should be used sparingly. Rasa-nia, the feeling is,
agak-nia, the guess is, rupa-nia, the appearance is (it
seems), khabar-nia, the report is, and similar phrases, should
often take their place.

Examples.

Instead of— I am told, or
people tell me, Orang bilang sama sahaya; Say, People say, Kata orang.

Instead of— I hear that he is
coming here, Sahaya dengar khabar dia handak mari sini; Say, He is coming here, the report goes,
Dia handak kamari khabar-nia.

Instead of— I think there are
five quarts, Sahaya fikir ada lima chupah; Say, There are five quarts, the estimate is, Ada
lima chupah agak-nia.

Instead of— I think it is
going to rain, Sahaya fikir hari handak hujan; Say, It is going to rain, it seems, Hari handak
hujan rupa-nia.

Instead of— I like driving
better than walking, Sahaya lagi suka naik kreta deri-pada jalan
kaki; Say, It is better to drive
than to walk, Baik ber-kreta deri-pada ber-jalan.

Note the impersonal way of putting the statement in the following
sentences:—

I was very glad to hear it— Sangat-lah suka hati sahaya akan
men-dengar.

I very much wish to go to Meccah— Niat hati sahaya handak
pergi ka-Makah.

I should be doing wrong to receive it, and I am ashamed to return
it— Handak tĕrima salah, handak pulang-kan malu.

I was disappointed— Putus-lah harap sahaya.

I hope sincerely that the case will soon be decided—
Besar-lah harap sahaya bichara itu akan di-putus-kan dengan
sigra.

I have made up my mind that, however great the oppression may be, I
will hold out— Tetap-lah hati sahaya bageimana bĕrat sakali-pun
handak tahan juga.

Second, Avoid word-for-word translations of English sentences in
which the word “you” occurs. So much has been said on this subject
already (supra, pp. 49, 75) that it is only necessary here to give a few
additional illustrations of the mode in which Malays dispense with the
pronoun. In most English and Malay phrase-books the use of angkau
is far too frequent.

As you like— Mana suka-lah.

As you may think best— Mana elok kapada hati
sendiri.

You can go— Buleh pulang.

I have nothing more to ask you— T’ada apa lagi handak
tanya.

Where have you been?— Pergi ka-mana tadi?

If you do so another time you will certainly be punished—
Kalau buat lagi sakali bageimana yang sudah ini tuntu-lah kena
hukum.

Do you want employment?— Handak minta karja-kah?

Can you wait at table?— Tahu-kah jaga meja?

What are you doing?— Apa buat?

You must take great care of it, and see that it is not injured—
Mahu-lah jaga baik-baik, jangan di-rosak-kan-nia.

Even in reprimanding or scolding another, it is common in Malay to
adopt an impersonal and not a direct mode of address. Instead of saying,
“You are a lazy, good-for-nothing boy, and deserve a good thrashing,”
the Malay says, “What manner of boy is this? If one were to beat him
soundly it would be well.”

Examples.

Are you deaf? Can’t you hear what I say to you?— Tuli-kah
budak ini? Orang kata t’ada dengar-kah? (Lit. Is the boy
deaf? does he not hear what one is saying?)

How slow you are! or, what a time you are taking!— Ai budak
ini! bukan lambat-nia! (Lit. Oh, this boy! Isn’t he
slow?)

How slowly you are rowing! Can’t you pull faster when you are told?
Give way, will you!— Ai, bukan lengah dayong budak ini,
bukan-kah orang suroh dĕras. Dĕras-lah sadikit. (Lit. Oh, are
not these boys rowing slowly! Has not one told them to make haste?
Quick! now, a little!)

You are behaving exceedingly badly, and it would serve you right if
you got a caning— Jahat sakali orang ini, kalau bahagi rasa
sadikit dengan rotan baharu dia ingat. (Lit. This person is
exceedingly bad; if one were to make him feel with a rattan he would
remember.)

What an idiot you are! I tell you to bring water, and you bring
oil— Budak bedebah ini! Orang suroh bawa ayer di-bawa-nia
minyak.

Third, Do not be satisfied with one general Malay verb to describe a
whole class of actions for which separate specific words exist. It may
be possible to make oneself intelligible by using pukul, to
strike, for every kind of blow, but it is preferable to employ the
appropriate term for the particular mode of striking.

The following lists will illustrate this caution:—

	1.
	
Pukul, to strike, beat.

Gasak, to beat, flog, punish.

Hentam, to strike, attack, throw.

Balun, to beat, thrash, drub.

Palu, to beat, hammer, knock.

Kĕtok, to knock, tap, rap.

Godam, to thrash, hammer.

Lantak, to nail, to drive in.

	
Tinju-kan, to box, strike with the fist.

Tumbuk, to pound, strike with the fist.

Bĕdal, to switch.

Sakal, and sakai, to strike.

Tampar, and tampiling, to slap.

Tepuk, to pat.

	2.
	
Chuchuk, to thrust, poke.

Merusuk, to thrust, poke, pierce.

Radak or rodok, to pierce with a spear.

Juluk, to thrust upwards.

	
Tikam, to thrust, pierce, stab.

Sigi, to poke with the finger.

Merunjang, to lower a spear at the charge.

	3.
	
Angkat, to lift, carry off, remove.

Pikul, to carry on the back, to carry a load.

Kandar, to carry on a stick over the shoulder.

Bibit, to carry with the fingers.

Junjong, to carry on the head.

Tanggong, to bear, carry, support.

Gendong, to carry slung in a bundle.

Usong, to carry in a litter.

Julang, to hold aloft, to hoist, to carry with the arm
uplifted.

	
Bawa, to carry, convey, bring.

Dukong, to carry on the back or hip.

Kepit, to carry under the arm.

Jinjing, to carry in the arms or hands.

Galas, to carry slung over the back or shoulder.

Kilik, to carry under the arm.

Bebat, to carry in the girdle.

Tatang, to carry on the palms of the hands.

Kandong, to carry at the waist.

	4.
	
Jatoh, to fall, drop.

Gugur, to drop off, fall, miscarry.

Tumbang, to fall, tumble down.

Reban, to fall in, give way, tumble down.

Runtoh, to come down, to fall.

	
Luroh, to drop off, fall (as fruit).

Titek, to drop, distil (as water).

Rĕbah,1 to tumble, fall.

Timpa, to fall against.

Chichir, to drop, to spill.

Tumpah, to spill.

	5.
	
Buang, to throw away.

Lotar or lontar, to hurl, fling.

Lempar, to throw, fling.

Humban, to throw down, cast away.

	
Champak, to throw down, cast away.

Baling, to throw, fling.

Lanting, to throw, cast, propel.

	6.
	
Lihat, to see.

Pandang, to look, to look at.

Kelih, to see.

Nampa, to see, perceive.

Intei, to peep, spy, observe.

Petiak, to notice, observe.

Tulih, to look, glance.

	
Tengok, to see.

Jingok, to peep, look out.

Tengadah, to look up.

Tampak, to see, perceive.

Per-hati-kan, to perceive, notice, take notice of.

Tentang, to regard.

	7.
	
Chakap, to speak.

Bilang, to tell.

Khabar-kan, to tell, inform.

Ber-mulut, to speak, utter.

Sabda, to say, command.

Cheritra-kan, to relate.

Meripit, to chatter, gabble.

Mengomong, to chat, gossip.

	
Kata, to say, speak, talk.

Tutur, to talk, tell, converse.

Sĕbut, to tell, mention.

Uchap, to utter, express.

Titah, to say, command (as a raja).

Merongut, to mutter.

Ber-bual, to chat.

Ber-sungut, to grumble, to murmur.

Fourth, Learn to employ the passive form of the verb which takes the
prefix di-. Easy examples of this have been given

occasionally in the preceding lessons, and the exercises on pages
107 and 108
contain abundant illustrations of it. It is a mistake to suppose that
the Malay passive is confined to the written language; it is of common
use colloquially among Malays, but, probably because it offers certain
difficulties of construction, it is little understood and seldom
employed by Europeans in the Straits of Malacca.

“He did not, or would not, accept it,” would be vulgarly rendered
dia ta’ mahu tĕrima; but it may be more elegantly translated
tiada-lah di-tĕrima-nia, “It was not accepted by him.” Here the
affix -nia has the force of “by him,” and, as it denotes the
agent, immediately follows the verb in accordance with the rule stated
on p. 61.

Examples.

He ordered (it was ordered by him)— Di-suroh-nia.

He seized the robber (the robber was seized by him)—
Di-tangkap-nia penchuri.

They cut away (were cut away by them) the huts and prevented the fire
from spreading far— Di-potong-nia rumah-rumah tiada di-bĕri
me-larat panjang api itu.

The rats ate up three candles— Dian tiga batang habis
di-makan tikus.

They have not yet erected the house; they are getting the timber
ready— Rumah belum di-diri-kan lagi, tengah di buat
kayu-kayu-nia.

The boat was leaky and the water got in— Bochor prahu itu
di-masok ayer dalam-nia.

He only allowed him to use it; he did not give it to him out and
out— Di-bĕri pakei sahaja bukan di-bĕri-nia langsong.

He said that it was too late to send an answer— Handak
di-balas pun kata-nia sudah ter-lepas waktu-nia.

He asked for information about the house that is being built—
Di-tanya-nia deri-pada hal rumah yang di-per-buat itu.

When the country becomes populous it will be right to raise the
assessment— Apabila negri sudah ramei bahru-lah patut
di-per-naik-kan hasil-nia.

God, ever to be praised and most high, gave his aid, and on that very
day there descended the heaviest shower of rain possible—
Di-tulong Allah subhana wa ta‘ala pada waktu hari itu di-turun hujan
sa-habis-habis lebat.

The people of the village feasted abundantly— Jenoh-lah
di-makan orang kampong itu.

Fifth, Bear in mind the distinction between the force given to a verb
by the particle ber- (be-, bel-), and that which is
caused by prefixing me- (mem-, meng-, men-,
and meny-); see supra, p. 55.

When the former is employed, the verb describes a state or
condition, and is intransitive. The latter generally denotes a verb
expressing an action. Apparent departures from this rule are
found sometimes, but these often arise from a difficulty in classifying
a particular verb. Such a verb, for instance, as “to weep,” may be
viewed in two ways—either as descriptive of the condition of the
person who weeps or of the act of weeping; the former is expressed in
Malay by ber-tangis and the latter by menangis, but
practically the distinction is not great. So memakei
(pakei), to wear, merajuk, to sulk, menanti, to
wait, and others, seem to describe states or conditions, notwithstanding
that they have the particle me-; but this is explained by showing
that in their primary meanings they really convey an idea of action,
memakei meaning to put on, merajuk, to show temper, and
menanti, to await somebody or something.

The following derivative verbs will illustrate the rule laid down
above:—

	Primitive.

	Derivative with ber-.

	Derivative with me-.

	angkat, to lift.

	ber-angkat, to arise.

	meng-angkat, to lift.

	alih, to change.

	ber-alih, to undergo change.

	meng-alih, to change.

	balik, behind, back.

	ber-balik, to turn (intrans.)

	mem-balik, to turn, return (trans.)

	diri, self, being.

	ber-diri, to stand up.

	men-diri-kan, to cause to stand, to establish.

	ganti, instead of.

	ber-ganti, to take the place of.

	meng-ganti, to put in the place of.

	habis, finished.

	ber-habis, to be finished.

	meng-habis, to finish, to complete.

	igau, delirium.

	ber-igau, to be delirious.

	meng-igau, to rave.

	ikat, tie, bond.

	ber-ikat, to be fastened.

	meng-ikat, to tie, fasten.

	

ingat, memory, to remember.

	ber-ingat, to be sensible of.

	meng-ingat, to call to mind, remember.

	jaga, to watch, guard.

	ber-jaga, to be on watch.

	menjaga, to watch, to guard.

	keliling, around.

	ber-keliling, to border, surround.

	mengeliling, to hem in, to go round.

	karja, work.

	ber-karja, to be a workman.

	mengarja-kan, to work, effect, accomplish.

	lepas, loosed.

	ber-lepas, to be free.

	melepas, to set free.

	lambat, slow.

	ber-lambat, to be slow.

	me-lambat, to retard.

	labuh, to lower, drop.

	ber-labuh, to be at anchor.

	me-labuh, to let fall, to anchor.

	naung, shade.

	ber-naung, to be sheltered.

	me-naung-i, to shelter, to shade, protect.

	pegang, to hold.

	ber-pegang, to hold.

	memegang, to take hold of, to seize.

	rugi, loss.

	be-rugi, to suffer loss.

	me-rugi-kan, to cause loss.

	sembunyi, to hide.

	ber-sembunyi, to be concealed.

	menyembunyi, to hide, conceal.

	takut, afraid, fear.

	ber-takut, to be afraid.

	menyakut-kan, to frighten.

	ubah, change, to change.

	ber-ubah, to undergo change.

	meng-ubah, to change, to alter.

Sixth, Notice must be taken of the common native habit (not one to be
imitated by Europeans learning the language) of inserting in a sentence
words which have no meaning to fill a temporary hiatus while the speaker
is thinking of his next word. These prop-words or pillow-words, to
borrow a Hindustani phrase,2 are numerous in Malay and
vary in different localities. Anu, bahasa-nia, misal3-nia, and kata-kan are some of those
commonly used.

Seventh, The following abbreviations are commonly
employed:—

Na’ for handak; sikit for sadikit;
auat for apa-buat? why?; ta’ and t’ada for
tiada; pi and pĕgi (in Patani gi) for
pergi.

1.
Also ribah and rubuh.

2.
The Hindustani term is sukhan-takya, from sukhan, a word,
and takya a pillow.

3.
Corresponding with the Hindustani maslan, which is used in a
similar way.

LESSON XXXI.

Phrases of Politeness.

Be pleased to ——.
—Sila, sila-lah, or sila-kan-lah.

Please come into the house— Sila-kan naik atas
rumah.

Be pleased to sit down on a chair— Sila-kan duduk di-atas
krusi.

My house is not what it should be— Rumah sahaya tiada dengan
sapertinia.

Treat it as your own house; don’t stand upon ceremony—
Buat-lah saperti rumah sendiri, jangan malu.

I must beg leave to depart (lit. to rise)— Sahaya handak
minta diri-lah dahulu.

Pray do as you wish; take care as you go— Sila-kan-lah.
Jalan baik-baik.

I crave permission to retire, as I wish to go home— Hamba
tuan handak mohun-lah dahulu handak balik.

Very well (it does not matter)— Ta’ apa-lah.

I must ask to be pardoned for going (style of the Court)—
Patek handak meng-ampun-lah dahulu.

Very well— Baik-lah.

Pray come and see me often; don’t hesitate— Mari-lah
kĕrap-kĕrap rumah sahaya, jangan-lah segan-segan.

I am exceedingly pleased to have seen you at my house—
Sangat sudi sahaya tuan-tuan datang ber-landang rumah sahaya.

May your journey be safe— Salamat jalan.

May you remain in peace— Salamat tinggal.

There is something that I want; it is to invite you to a trifling
entertainment— Ada hajat sadikit handak jamu makan sadikit
ayer-ayer sejuk.

I thank you exceedingly (lit. I accept a great favour from
you)— Sahaya baniak tĕrima kasih, or, simply, tĕrima
kasih.

Are you well?— Tuan ada baik?

How is so-and-so, who was ill the other day?— Apa khabar
si-polan4 yang sakit kalmarin itu?

He has quite recovered his former health— Sudah sihat balik
saperti sedia lama.

Thanks to the favouring influence of your good fortune, we are free
from all misfortune and sickness— Dengan berkat tuah tuah
tulong tiada-lah satu apa-apa mara-bahaya deri-pada sakit demam.

Exercise.

It is a long time since I saw you last. I did not know that you had
arrived here. How did you come, by the river, or by the road? How long
do you intend to stay? Don’t be in a hurry to return; stay for a while,
and recover from the fatigue of your journey. It is a pity that I did
not know beforehand that you were coming. He is a most excellent old
man, and it would be hard to find many like him. If nothing occurs to
prevent it, I shall come and see you on Monday next. There is no
necessity for writing a letter; if you let my clerk know, that will be
sufficient.

4.
Polan, or fulan, such a one, probably from the Hindustani
fulana, a word of Arab derivation.

LESSON XXXII.

Reading and Writing.

Malay is a language of which it is very easy to learn to speak a
little. It is, however, very difficult to acquire the idioms of the
natives.— Bahasa Malayu itu mudah sakali di-dapat chahap
sadikit-sadikit, tetapi kalau handak ikut saperti per-kata-an orang
Malayu sendiri payah sakali.

It is written from right to left, whereas English is written from
left to right— Tulis-an Jawi itu deri kanan bawa ka-kiri
tulis-an Inggris deri kiri bawa ka kanan.

The letters employed are the Arabic letters— Huruf-nia yang
di-pakei itu huruf ‘Arab.

What do you call that in Malay?— Orang Malayu apa kata
ini?

What is the name of this object in Malay?— Apa nama barang
ini bahasa Malayu?

The pronunciation of Malay differs in different states—
Chakap orang Malayu itu lain sakali bunyi-nia di-dalam lain-lain
tampat.

His pronunciation is not good— Chakap-nia ta’ terus, or
dia chakap pelet, or télor.

The Malays of that district have a flat pronunciation; they say
apé for apa— Orang Malayu negri itu leper chakap,
handak kata apa di-kata-nia apé.

How do you spell that word?— Per-kata-an ini apa
eja-nia?

This word is not correctly spelt— Per-kata-an ini ta’ betul
eja-nia.

You should read for at least two hours a day, and thus you will soon
be

able to read fluently— Patut-lah tuan membacha surat Jawi
sa-korang-korang dua jam lama nia pada tiap-tiap hari, lama-lama
tuntu-lah buleh dapat bacha lanchar.

Why do you undertake a thing and give it up when half
finished?— Perkara itu apa sebab tuan ta’ mahu bahagi habis,
buat sa’ kĕrat-kĕrat sahaja?

My son has learned to write Malay, and is now learning the
Koran— Anak sahaya sudah dapat tulis Jawi sakarang tengah
meng-aji Koran.

When he has read it through, he will commence to learn (Arabic)
grammar— Tatkala sudah khatam dia handak mengaji nahu.

He chants the Koran very well— Pandei juga dia mem-bacha
Koran.

Exercise.

I am not skilled in composition. He ordered the two writings to be
compared. If he is diligent, he will soon get instruction. He has been
attending school for ever so long, but he knows nothing. After reading
the letter he put it away in a box. The raja ordered the letter to be
read aloud in the assembly. How were these lines ruled? Just look over
this letter and see if it will do. If you will permit me, I will take
away this book to read it. His handwriting is exceedingly good.

LESSON XXXIII.

Housekeeping.

There will be no one dining here to-day except the master and
myself— T’ ada orang lain makan di rumah hari ini, sahaya
ber-dua dengan tuan sahaja.

Tell the cook that last night’s dinner was not at all good—
Choba bilang kapada tukang-masak makan-an sa-malam ta’ baik sakali
masak-nia.

What he put into the soup I don’t know, but it had a nasty
taste— Apa-apa di-bubok-nia di-dalam tim itu ta’ tahu-lah
sahaya, rasa-nia maung sahaja.

The rice, too, was burned, and no one could eat it— Nasi pun
hangus ta’ lalu (or buleh) orang makan.

What is the price of fowls at the market?— Hayam bĕr-apa
harga di pasar?

Full-grown hens as much as fifty cents each, half-grown fowls about
twenty cents each, and capons so much a catty according to weight—
Kalau ibu hayam sampei lima kupang pun ada, hayam sedang agak-nia,
dua kupang sa’ ekor, hayam kambiri (or kasi) ikut timbang-an
kati.

The milk-man has not come yet— Bĕlum orang bawa susu
lagi.

Choose fish which is quite fresh. What we had yesterday was spoilt
before it could be cooked— Pilih ikan yang baharu. Ikan
kalmarin belum sămpat di-masak lagi sudah busŭk.

Wait a moment. You must have breakfast ready every day at nine
o’clock punctually, there must be no delay— Nanti-lah dahulu.
Sa-hari-hari mahu-lah sedia-kan hazri waktu pukul sambilan ta’ buleh
lambat lagi.

Pour this oil into a jar— Minyak ini tuang-lah di-dalam
tempayan.

Take care not to spill it— Baik-baik jangan tumpah.

Are the kitchen utensils complete, pots and pans, cocoanut scraper,
stone for grinding spices, &c.?— Chukup-kah per-kakas-an
dapor, priuk, bĕlanga, kuali, kukur-an, batu giling rampah-rampah, dan
lain-lain-nia?

The only things wanting are basket-work frames for the cooking-pots,
and a coffee-mill— Yang ada korang sadikit lekar sahaja dengan
kisar-an kahwa.

I am tired of poultry— Sahaya sudah jĕmu makan daging hayam
itek.

Exercise.

Is the water boiling? Boil two eggs, but take care that they are not
hard. What do you call this vegetable in Malay? Tell some one to pull
the punkah. This plate is dirty; take it away and bring another. Put the
dish down upon that tray. Weigh the meat when it is brought every day. I
have weighed the beef; there is half a catty too little. How many months
did you work for that gentleman? On what account did you leave?

LESSON XXXIV.

Preparations for Departure.

I am going away to —— on
Friday next— Sahaya handak ka-luar ka-kampong anu pada hari
juma‘at yang datang ini.

Pack up enough clothes for a few days— Kemas-kan kain-kain
mana chukup sampei dua tiga ampat hari lama-nia.

You need not take so many; I am not going for good— Ta’payah
bagitu baniak, ta’kan orang handak pergi langsong.

Put all these clothes into a box— Isi-kan kain-kain ini
sumua dalam peti.

Will this go in?— Chelus-kah ini.

No; it is too big— Ta’chelus, besar sangat.

Three or four handkerchiefs and two pairs of socks—
Saputangan barang tiga ampat ’lei, sarong kaki dua pasang.

Not this spotted neck-tie, but the striped one— Bukan tali
leher yang ber-rintik ini, ada lain yang ber-choring.

Unfasten this cord— Rangkei tali ini.

Roll up that rug— Gulong kain panas itu.

Have everything taken down to the boat— Bawa-lah turun
ka-prahu barang-barang ini sumua.

Put them into the bullock-cart— Muat-kan di-atas kreta
lumbu.

Call the coolies, and tell them to take the things away—
Panggil kuli-kuli suroh angkat.

We will stop to-night at Kampong—which is the usual
halting-place— Hari ini kita ber-malam di Kampong—itu-lah
tampat per-hinti-an deri salama-lama.

Wrap a waterproof sheet round that bedding, so that it may not get
wet— Balut tikar bantal itu dengan kain-gĕtah jangan di-kena
basah.

Set that box down here; I want to take something out of it—
Letak-kan peti itu di-sini, sahaya mahu ambil apa-apa
di-dalam-nia.

Put everything away again— Simpan kambali sumua.

What else is there (to detain us)?—Apa lagi kita?

Exercise.

Count all those clothes, and then put them away. At least one hundred
people were waiting at the river-side. After waiting for several hours,
no one came, so they were all disappointed. About midnight there was a
great storm, with thunder and lightning. His shoulder was quite swollen,
for he had never been in the habit of carrying a load on a stick. What
have those two people been quarrelling about? There is a great
difference between these two things.

LESSON XXXV.

Ordinary Narrative Style.

On the 5th inst., at three o’clock on Thursday morning— Pada
lima tarikh pukul tiga malam5 Khamis.

On Tuesday last about mid-day— Pada hari Salasa yang sudah
waktu tengah hari.

I had just finished my breakfast, and was about to smoke a
cigar— Sahaya pun baharu lepas makan nasi tengah handak minum
rokok.

So-and-so came and called me, saying that my uncle was very
ill— Datang-lah si-anu me-manggil kata-nia bapa penakan sahaya
sakit sangat.

I said, “Let me lock the door of the house first, and then I will go
with you”— Kata sahaya biar-lah aku kunchi-kan pintu rumah
dahulu baharu-lah buleh pergi sama-sama.

There is a single woman who lives in the house of her
brother-in-law— Ada-lah sa’orang perampuan yang duduk di rumah
ipar-nia.

All her property was carried off in the middle of the night by
thieves without the knowledge of the inmates of the house—
Barang-barang dia habis di-angkat penchuri tengah malam tiada orang
rumah sedar.

Search was made everywhere without success— Di-chahari rata
t’ada juga di-dapat-nia.

While we were searching about we found a box thrown aside in the
jungle— Tengah chahari itu jumpa sa’ biji peti ter-champak
di-dalam hutan.

After that we got into the carriage again and returned home without
stopping anywhere— Lepas itu naik kreta pula pulang ka rumah
t’ada singgah di-mana-mana.

After that we watched for ever so long at the edge of the
jungle— Sudah-lah bagitu bĕr-apa lama pula kita meng-endap
di-tepi hutan.

At length, as no one appeared, and it was getting very late, we went
home to bed— Kemdian sa’ orang pun t’ada kaluar hari pun sudah
jahu malam jadi kita pun pulang-lah tidor.

It is as well that I should tell you so, that you may not be ignorant
of it— Baik sahaya khabar-kan jangan-lah tuan ta’ tahu.

Exercise.

On Wednesday night at 9.30 p.m. He drove to the landing-place, took a
boat and went on board the steamer. They

were not permitted to land. I was just getting ready to return when your
messenger arrived. We left before daylight in the morning and did not
return until after dark. Can we go there and back in a day? All the men
who were with me were very tired. I said, “Very well, come to my house
to-morrow morning at six o’clock.” He seemed to be very weak, and walked
with difficulty.

5.
Among Muhammadans the day commences at sunset and the night is classed
with the day which follows it. Thursday night, therefore, with
them, includes our Wednesday night and part of Thursday morning.

LESSON XXXVI.

Buying and Selling.

How much did you give for this?— Bĕr-apa tuan bĕli
ini?

What is the balance remaining?— Tinggal baḳi-nia
bĕr-apa?

Don’t ask too much; say exactly what you want— Jangan-lah
mahal sangat, kata-lah betul-betul.

I can’t take that; it would not even cover my outlay— Ta’
buleh-lah tuan, ta’ pulang modal sahaya.

He paid an exorbitant price for it— Dia bĕli dengan harga
mahal ter-lampau.

What is it worth?— Bĕr-apa patut di-bayar harga-nia?

Whatever you may pay for it, I will repay to you—
Bĕr-apa-apa harga yang angkau bĕli itu nanti sahaya
bayar-kan.

Have you no curiosities in your shop?— T’ada-kah benda
apa-apa yang pelik-pelik di-dalam kedei ini?

I bought this article at auction— Benda ini sudah sahaya
tangkap dalam ’lelong.

I did not venture to bid more— Ta’ bĕrani sahaya tawar
lebeh.

I have always sold them for a dollar a-piece— Yang
sudah-sudah ini sahaya jual sa-ringgit satu.

You must pay ready-money; he will not give credit— Mahu-lah
mem-bayar tunei, ta’ mahu dia mem-bĕri hutang.

He was offered one hundred dollars for it, but would not part with
it— Sudah orang minta dengan harga sa-ratus rial ta’ mahu juga
dia lepas-kan.

As long as it is a good article, I don’t mind about the price—
Asal-kan barang yang baik sahaya ta’ sayang pasal harga-nia.

Examine it well lest there should be any defect in it—
Păreḳsa-lah baik-baik takut ada chachat-nia apa-apa.

Gutta-percha sells very well just now— Gĕtah baniak laku
sakarang.

This coin is not current here— Wang ini ta’ laku
di-sini.

Write down all the items and let me know what the total is—
Tulis-lah perkara-perkara satu-satu khabar-kan bĕr-apa
jĕmlah-nia.

There are ten dollars for you— Nah! sa-puloh
ringgit.

This material is not to be surpassed either in excellence of quality
or beauty of colour— Ta’ lawan-lah kain ini deri-pada baik
sifat-nia dan dok warna-nia.

It is both strong and thick— Kukuh lagi tebal.

This colour does not fade— Ta’ turun warna ini.

Exercise.

How much are these plantains a bunch? It is not worth a cent. I have
searched all the shops without finding what I want. I offered him two
dollars and a half, and after a time he agreed. He said he would
guarantee the goods, and that you might return the whole if they are not
in good order. There is a quantity of chaff in this rice. I have no
copper money, be good enough to get me change for a dollar. This is not
according to sample. Weigh it first and then put it away. Don’t be
uneasy; you can trust this man.

LESSON XXXVII.

Building.

When will your new house be finished?— Rumah tuan yang
baharu itu bila akan sudah?

Not for a long time yet; I am just getting the materials
together— Lama juga lagi, tengah kumpul ramu-ramu-an.

The floor and walls will be of plank— Lantei papan dinding
pun papan.

There will be four windows on each side opening down to the
floor— Sa-bĕlah ampat jandela panjang ter-buka sampei di
bendul.

The front door has steps (in front of it)— Pintu di hadap-an
ber-tangga.

The length of the house is thirty-five feet and the breadth forty
feet, including the verandah— Panjang-nia rumah itu tiga-puloh
lima kaki, buka-nia dengan sarambi ampat puloh kaki.

The servants’ houses have atap walls covered with samir
or kajang matting— Rumah orang gaji itu dinding-nia ikat
atap apit samir atau kajang.

This timber will not last long; it will rot very quickly—
Kayu ini ta tahan lama, lakas nanti rĕput.

These wooden posts will be planed as smooth as possible—
Tiang kayu ini nanti tukang tara buat lichin sakali.

Make out a list of all the different timber you will require, such as
posts, beams, joists, rafters, &c.— Buat-lah kira-kira
kayu-kayu yang handak itu deri-pada jerjak, rasuk, gĕlĕgar, kasau, dan
lain-lain-nia.

Measure the height from the floor to the top of the wall-plate—
Hukur-lah tinggi-nia deri lantei sampei ka-atas kapala-tiang.

Those door-posts are not straight— Ta’ betul jinang paha
pintu itu.

I shall fix lattice-work here for climbing plants to grow over—
Sahaya handak pukul papan jala-jala di-sini biar me-lata pokok bunga
di-atas-nia.

In how many days will you thatch it?— Bĕr-apa hari lagi mahu
bubok atap?

Three thousand ataps will not be enough— Ta’
chukup-lah tiga ribu atap.

Exercise.

In former days the Raja of Kedah sent messengers to the Rajah of
Perak with a letter. When the letter was opened and read in the
assembly, in the presence of the Raja and the chiefs, its purport was
found to be this single question only:— “Which is the higher,
Gunong Jerei or Gunong Bubu?” Now Gunong Jerei is a mountain in Kedah,
and Gunong Bubu is a mountain in Perak. When the letter had been read,
there was much excitement among the Perak people, for many thought that
the message betokened war. For three days the Raja and the chiefs
consulted together as to the nature of the answer which should be given
to the Raja of Kedah. On the third day a letter was written in reply to
this effect:— “Gunong Jerei is the higher of the two, but Gunong
Bubu is the greater.”

LESSON
XXXVIII.

Sewing.

I want two or three jackets made— Sahaya handak suroh buat
baju dua tiga ’lei.

I don’t mind your taking some time about it, as long as the work is
well done— Biar lambat sadikit karja ta’apa, asal-kan elok
jahit-an-nia.

If it is not well done I will not take it— Jikalau ta’elok
sahaya ta’mahu tĕrima.

Join these two pieces and sew them— Dua ’lei ini kampuh-lah
jahit.

Tack it first and then sew it— Jelujur-lah jarang dahulu,
lepas itu sakali jahit.

Fell the seams close— Kĕlim tulang halus-halus.

Don’t let them ravel— Jangan bahagi ka-luar benang.

When you fell, fold the stuff wide and turn the edge well in, so that
when it is washed the threads will not ravel— Kalau kĕlim lipat
kain baniak, masok-kan tepi ka-dalam, nanti waktu basoh bulu-nia
tidak-lah ka-luar.

Stitch the wristband— Ber-kiya hujong tangan-nia.

Hem the border— Tepi itu lipat jahit.

To make the seam strong, don’t run it, but sew it over—
Tulang it mahu buat kukuh jangan-lah jelujur, lilit ubi
sahaja.

Take those torn stockings and darn them— Ambil sarong-kaki
yang koyak itu jerumat-lah sadikit.

That is very much torn and cannot be darned; you must patch it—
Sudah baniak koyak kain itu radup ta’buleh kĕna tampong-lah.

To gather (lit. pull the thread and make it pucker)— Tarik
benang bahagi kerudut.

Why do you take such long stitches? I take three stitches where you
take one. Cannot you sew closer?— Ken’apa jahit ini jarang
sahaja, tiga penyuchuk kita satu penyuchuk dia, ta tahu-kah buat
kĕrap-kĕrap?

Needles, Berlin wool, scissors, thimble, and a reel of white
cotton— Jerum, benang bulu kambing, gunting, sarong-jari dan
benang puteh sa’kotak.

Exercise.

It happened once that two men had a dispute about a woman. One of
them was a learned man and the other was a peasant who earned his living
by cultivating his fields. Each asserted that the woman was his wife,
and they went before the Kazi and stated their claims. The case was
rendered all the more difficult by the refusal of the woman to say
anything one way or the other. After hearing all the witnesses on both
sides, the Kazi directed the woman to remain at his house and all the
rest to return next day. All then saluted him and retired. On the
following day, when the parties assembled, the Kazi delivered the woman
to the learned man and sentenced the peasant to fifty stripes of a

rattan. When questioned afterwards as to his reason for this decision,
the Kazi said, “This morning, in my house, I ordered this woman to fill
my inkstand; this she at once did most expertly, like one accustomed to
the task. Then I knew she must be the wife of the learned man, for what
should the wife of a peasant know of inkstands?” All praised the Kazi
for his wisdom, and his fame as a judge was spread far and wide.

LESSON XXXIX.

Sickness.

I am not at all well— Ta’ sedap badan sahaya.

For five or six days he has been unable to eat— Sudah lima
anam hari dia ta’buleh makan nasi.

What is the matter with him?— Apa sakit-nia?

His father has taken him into the country for treatment—
Bapa-nia sudah bawa naik ka-darat ber-ubat.

He is a little better— Ada-lah korang sadikit
sakit-nia.

When he was very ill the other day, many people thought that he would
not recover— Tatkala dia tengah sakit sangat dahulu itu baniak
orang fikir tiada buleh baik.

I saw that he was very thin and his voice was very weak—
Sahaya lihat tuboh-nia sangat kurus, dia ber-chakap pun suara-nia
perlahan sahaja.

Where do you feel pain? I am very weak and cannot get up—
Sa-bĕlah mana rasa sakit? Sahaya leteh sakali ta’lalu
bangket.

Open your mouth and put out your tongue— Nganga hulur
lidak.

You had better take a purgative— Baik makan
penchahar.

Let me feel his pulse— Biar sahaya pegang nadi dia.

He is suffering from fever— Dia sakit demam panas.

He is suffering from rheumatism and has pains in his joints—
Dia sakit angin, rasa-nia sakit di sendi-sendi sumua.

I will give you some oil of a certain kind which you must rub on his
body every day till he is well— Nanti sahaya bahagi minyuk satu
macham mahu di-urut tiap-tiap hari sampei hilang sakit itu.

Mix this white powder with a little water, stir it and then drink
it— Serbuk puteh ini champor-lah dengan ayer sadikit kachau
lalu minum.

If the small-pox spreads the natives will all certainly leave their
homes— Kalau me-larat penyakit chachar itu ter-tuntu lah lari
habis ra‘iyat sumua.

The fever called kapialu is very dangerous and often ends
fatally— Demam kapialu itu jahat sangat kĕrap juga bawa
niawa.

Cholera is the disease which is most dreaded— Ta‘un itu yang
orang takut ter-lebeh sakali.

Exercise.

Di-kata-kan pada suatu hari Nabi Suleiman ‘aleyhi-assalam duduk
di-atas takhta ka-raja-an dan angin pun mem-bawa dia ka-atas di-udara
dan sagala manusia dan jin yang tiada ter-bilang baniak-nia itu
ber-jalan serta-nia maka ‘ajaib Nabi Suleiman deri-pada ka-besar-an
ka-raja-an itu maka laku-lah dalam hati-nia suatu nafsu pada katika itu
dan karana itu mahkota jadi bengkok maka Nabi Suleiman sigra handak
mem-betul-kan mahkota itu jadi makin bengkok dan jikalau sa-hingga tiga
kali pun sudah handak di-betul-kan Nabi Suleiman mahkota-nia itu tiada
jadi betul sa-telah itu maka ber-kata-lah Nabi Suleiman, “Hei, mahkota,
karana apa angkau tiada jadi betul?” Maka mahkota itu dengan firman
Allah ta‘ala menyahut. “Hei, Suleiman, betul-kan hati-mu dahulu sapaya
aku-pun jadi betul.”6

6.
This and the following exercise are extracts from the
Taj-assalatin.

LESSON XL.

To Illustrate the Use of Numeral Co-Efficients.7

In that gentleman’s house one piece of matting covers a whole
room— Rumah tuan itu sa’bidang tikar sahaja chukup
satu bilek.

They found in the hut five spears, one long kris, and nine
muskets— Di-jumpa di bangsal itu lembing lima batang,
kris panjang sa-bilah dengan snapang sembilan
puchuk.

See if you can get twenty-five fish-roes. How much are they
a-piece?— Chahari-lah telor tĕrubuk dua puloh lima
kampuh. Bĕr-apa harga-nia sa-kampuh?

She ordered a curtain to be hung before the doorway—
Di-suroh-nia gantong tirei sa-labuh di muka pintu.

That bunch of plantains contains about ten rows— Di-dalam
sa-tandan pisang itu agak-agak sapuloh sikat.

I said I wanted to buy ten cakes of wax— Kata sahaya, sahaya
mahu bĕli lilin sa-puloh tampang.

The child was wearing a coral necklace round her neck— Budak
itu ada pakei sa-labuh merjan di leher-nia.

How many yards of cloth are there in a piece?—
Sa-kayu kain itu jadi ber-apa ela?8

How many ataps can one person make in a day?— Satu
orang bĕr-apa mengkawan buleh semat atap pada sa’hari?

The buffalo destroyed six sugar-cane plants and a quantity of
lemon-grass plants— Sudah di-makan kerbau tĕbu anam
rumpun dengan serei ta’tuntu baniak
rumpun-nia.

He planted seven or eight young trees in front of the house—
Di-tanam-nia di-hadap-an rumah anak pokok kayu tujoh delapan
perdu.

It was a pretty thick book, containing about two hundred
sheets— Tebal juga kitab itu ada lebeh korang dua ratus
kajang kartas.

I have bought a casting-net to take home with me— Sahaya
sudah bĕli jala sa’utas (or sa’rawan) handak
bawa pulang ka tampat sahaya.

He tied three threads round his stomach— Di-ikat-nia tiga
urat benang di pĕrut-nia.

Pick two or three jasmine blossoms, and about ten sprays of that red
flower— Petik-lah bunga melor dua tiga kutum dengan
bunga merah itu barang sa-puloh tangkei.

Exercise.

Di cheritra-kan deri-pada Sultan Iskandar bahwa sa-hari duduk dengan
chinta-nia dan tiada kaluar deri-pada astana-nia maka Jalinus Hakim
masok mengadap Sultan Iskandar lalu lihat dia duduk ber-chinta maka
iya-pun ber-tanya deri-pada-nia “apa chinta Sultan itu bahwa Sultan
tiada kaluar deri-dalam astana?” maka Sultan Iskandar ber-sabda
“chinta-ku deri-pada itu-lah yang dunia ini tiada baniak dan karana
suatu ka-raja-an dunia ini yang tiada ber-apa ada-nia aku menyusah-kan
diri-ku dan sagala orang yang lain maka deri-pada pekarja-an yang
sia-sia ini-lah aku jua ber-chinta” maka sembah Hakim itu “Benar-lah
bichara Sultan itu karana apa garangan dunia dan ber-apa dunia ini bahwa
Sultan menyusah-kan diri-nia karana ka-raja-an itu yang sia-sia tetapi
ka-raja-an dunia ini

ada suatu tanda deri-pada maha besar ka-raja-an akhirat itu yang tiada
ber-ka-sudah-an ada-nia dan yang Sultan dapat ber-uleh deri-pada
pe-karja-an ka-raja-an dunia ini dengan sa-sunggoh-nia sapaya Sultan
men-dapat ka-raja-an akhirat itu yang sagala yang tiada buleh
di-kira-kira-i ka-besar-an-nia itu” maka suka-lah Sultan Iskandar
deri-pada kata-nia dan bichara-nia yang baik itu.

7.
See supra, p. 70.

8.
Ela, yard, from the Dutch el.

APPENDIX TO PART IV.

Muhammadan Months.

	
1. Muharram.

2. Safar.

3. Rabia-el-awal.

4. Rabia-el-akhir.

5. Jumad-el-awal.

6. Jumad-el-akhir.

	
7. Rejab.

8. Sha‘aban.

9. Ramazan.

10. Shawal.

11. Zu’l-ka‘adah.

12. Zu’l-hajah.

Days of the Week.

Sunday, Ahad, lit. “the first.”

Monday, Isnein or Senein, lit. “the second.”

Tuesday, Salasa, lit. “the third.”

Wednesday, Arba‘ah or Rabu, lit. “the fourth.”

Thursday, Khamis, lit. “the fifth.”

Friday, Juma‘at, lit. “the congregation.”

Saturday, Sabtu, lit. “Sabbath.”

Periods of Prayer.

1. Maghrib, a few minutes after sunset.

2. ‘Isha, evening, after dark.

3. Subh, daybreak.

4. Lohor, or Dluḥr, between noon and 1 P.M.

5. Asr, afternoon, midway between noon and nightfall.

Malay Phrases for Divisions of Time.

1. Belum terbang lalat, “Before the flies are astir,” just
before daybreak.

2. Pechah panas, “When the heat commences,” sun-up.

3. Kĕring ambun, “When the dew dries,” about 8 A.M.

4. Tengah naik, “When the sun is half-way,” 9 A.M.

5. Tulih tenggala, “When the plough is idle.”1

6. Tengah hari tĕpat, “Mid-day exactly,” noon.

7. Rambang, “Right in the middle” (i.e. the sun in the
sky), noon.

8. Buntar membayang, “When the shadows are round”
(i.e., when your shadow is round your feet), noon.

9. Ber-alis hari, “When the day changes,” afternoon.

10. Lepas ba‘adah, and lepas ba‘adah salah, “After
(Friday’s) prayers (in the mosque),” about 1.30 P.M.

11. Turun kerbau be-rendam, “When the buffaloes go down to the
water,” about 5 P.M.

12. Jindĕra budak, “When the children have gone to sleep,”
about 10 P.M.

Malay Proper Names.

The proper names common to the whole Muhammadan world, many of which
are Hebrew also, are in use among the Malays. It is common, however, to
abbreviate them in a manner peculiarly Malay. For example, “Muhammad” is
shortened to “Mat,” “Ibrahim” becomes “Brahim” and “Him,” and for
“Isahak,” “Sahak” and “Ak” are often heard.

Certain names are also in use, which, either used by themselves or
prefixed to other proper names, show the relative seniority of a person
in his or her family. In Kedah, Penang, &c., three of these are
commonly used, “Long,” “Ngah,” and
“Busuk:”—

Long is equivalent to Sulong, “eldest,”

Ngah is equivalent to Tengah, “middle,”

Busuk is equivalent to Bongsu, “youngest.”

In Perak seven of these names are in use:—

1. Long.

2. Ngah.

3. Alang.

4. Panjang.

5. Pandah.

6. Uda.

7. Utih.

Weights and Measures.

	16
	tahil,
	
	1 kati.2

	100
	kati,
	
	1 pikul.

	3
	pikul,
	
	1 bahara.

	40
	pikul,
	
	1 koyan.

Goldsmith’s Weight.

	12 saga,
	
	1 mayam.

	16 mayam,
	
	1 bungkal.3

	12 bungkal,
	
	1 kati.

Capacity.

	4
	chupak,
	
	1 gantang.4

	10
	gantang,
	
	1 parah.

	16
	gantang,
	
	1 nalih.

	160
	gantang,
	
	1 kunchah.

	5
	kunchah

	or 800 gantang
	
	1 koyan.

Linear.

	2
	jingkal
	(span),
	
	1 hasta (cubit).

	2
	hasta,
	
	1 ela (yard).

	4
	hasta,
	
	1 dĕpa (fathom).

	2
	dĕpa,
	
	1 jumba.

	20
	jumba,
	
	1 orlong (80 yards).

Square Measure.

	400 jumba,
	
	1 orlong.

The jumba is equal to 144 square feet; the orlong is
equal to 6400 square feet, or about 1⅓ acre (1 acre, 1 rood, 12
perches).

Money.

The currency in the Straits of Malacca is the Spanish dollar
(ringgit or real) divided into cents. A quarter of a
dollar (25 cents) is called suku (quarter). Local terms are also
used to denote fractions of the dollar, as in Penang,

kupang (= 10 cents), and in Malacca, wang baharu
(= 2½ cents).

In the native states on the west coast of the peninsula, the currency
of the British settlements has almost entirely displaced that which was
in use before. In Perak lumps of tin were formerly current as coin; in
addition to these Dutch and Spanish silver coins were also employed.

The following are some of the old modes of reckoning:—

Tin Coinage.

	2 boya,
	
	1 tampang (value the 10th part of a
dollar).5

	5 boya,
	
	1 bidor (value the 4th part of a
dollar).

Silver Coins used in Weighing Gold.

	2 penjuru,
	
	1 piah,
	
	weight 1 mayam.

	4 piah,
	
	1 jampal,
	
	weight 4 mayam.

	2 jampal,
	
	1 real,
	
	weight 8 mayam.

Coins Formerly in Use.

	36
	duit hayam
	(copper),
	
	1 wang (silver).

	7
	wang,
	
	1 suku.

1.
Tulih tinggala muda is about 9 A.M., and tulih tinggala
tuah about 11 A.M.

2.
1 kati = 1 lb. 6 oz. 13 drs.

3.
1 bungkal = the weight of two Spanish dollars = 832 grains.

4.
1 gantang contains 271.65 cubic inches, or 1¼ gallons nearly. The
standard varies according to locality.

5.
The weight of the tampang (in Perak) was one kati. It was
a small cubical lump of tin, with a pattern stamped on it. The
bidor weighed 2½ kati, or the 40th part of a
pikul.

PART V.

VOCABULARY.

In this section, a few missing commas after parentheses were silently
supplied.

 A
 B
 C
 D
 E
 F
 G
 H
 I
 J
 K
 L

 M
 N
 O
 P
 Q
 R
 S
 T
 U
 V
 W
 Y

A.

Abandon, to, meninggal-kan.

Abase, to, me-rendah-kan, meng-hina-kan.

Able, larat, sămpat, buleh, lalu.

Abscess, barah.

Abuse, to, maki, me-maki.

Accept, to, tĕrima, menĕrima.

Accompany, to, ber-serta, ber-sama, ber-kawan,
ber-tĕman, menyerta.

Accomplish, to, habis-kan, meng-habis-kan,
menyampei-kan, sudah-kan, menyudah-kan, sampei
hajat.

Accost, to, tegor, siapa-kan, meny-apa-kan.

Accounts, kira-kira, hitong-an, bilang-an.

Accuse, to, tudoh.

Accustomed, biasa.

Ache, sakit, sakit-an, senak.

Acknowledge, to, aku, mengaku.

Acquire, to, ber-uleh, dapat, men-dapat.

Act, buat-an, karja, pe-karja-an.

Active, chĕpat.

Add, to, tambah, menambah;

(to cast up), jumlah-kan.

Adjourn, to, tangguh.

Admirable, endah.

Admire, chengang.

Adopt, to, angkat.

Adrift, ter-hanyut.

Adultery, zinah.

Advantage, faidah, laba.

Adversity, chelaka, bala, ka-susahan.

Advice, peng-ajar-an.

Affair, perkara.

Affection, kasih, kasih-an.

Afraid, takut.

Aft, di burit-an.

After, lĕpas, bĕlakang.

Afterwards, kemdian, ba‘ad.

After-birth, uri, tembuni.

Again, lagi-sakali, pula, kambali.

Age, ‘umur.

Agent, wakil.

Ago, sudah.

Agree, janji, mufakat, sa-tuju;

(suit), rasi, sarasi.

Ague, demam-kura.

Ahead, di-hadap-an, di-muka, di-halu-an.

Aid, tulong, menulong, bantu,
mem-bantu.

Aim, to, tembak, menembak, tuju,
menuju.

Air, hawa.

Alarmed, ter-kĕjut.

Alight, hinggap.

All, sumua, sagala, sakali-an.

Allow, biar, bĕri, kasih.

Allure, bujuk, mem-bujuk.

Almighty, maha-kuasa.

Almost, hampir, dĕkat, niaris.

Almond, badam.

Alms, darma, sădăkah.

Aloes-wood, gaharu, kayu-gaharu.

Alone, sa-orang, bujang, tunggal.

Also, juga.

Alter, to, ubah, meng-ubah, tukar,
menukar.

Alum, tawas.

Always, sa-lalu, sa-nantiasa,
sa-lama-lama-nia.

Ambassador, utusan, pĕsuroh.

Amid, di-dalam, di-tengah.

Amuse oneself, to, main, main-main,
ber-main.

Ancestors, nenek-moyang.

Anchor, an, sauh;

(anchor, to), ber-labuh.

Angel, malaikat.

Anger, marah, ka-marah-an, murka.

Angry, marah, murka, gĕram,
hangat-hati.

Animal, benatang, satwa, morga.

Ankle, mata-kaki, peng-gĕlang-kaki.

Anklet, gĕlang-kaki.

Annoy, to, usik, meng-usik, bising.

Another, lain.

Answer, to, sahut, menyahut, jawab, balas
jawab.

Ant, sĕmut;

(large red), kĕrangga;

(white), anei-anei.

Anthill, pongsu, busut.

Antidote, pĕnawar.

Anvil, landas, landas-an.

Anxiety, per-chinta-an.

Anxious, rindu, dendam, bimbang,
risau.

Any, barang.

Apart, asing;

(with an opening between), renggang.

Appear, to, terbit, timbul.

Appearance, rupa, sifat.

Apply, to, pasang, kĕna-kan;

(ask), minta.

Appraise, to, nilai.

Approach, to, hampir, menghampir.

Arabia, benua ‘arab.

Arm, tangan;

(fore-arm), lengan.

Arm, weapon, senjata.

Armpit, katiak.

Army, balatantra, lashkar.

Arrive, to, sampei, tiba.

Arrow, anak-panah.

Arsenic, warangan.

Art, hikmat, ‘ilmu.

As, bagei, saperti, laḳsana, macham.

Ascend, to, naik, panjat;

(a river), mudik.

Ashamed, malu, bermalu.

Ashes, habu.

Ask, to, minta, pinta, pohun,
me-mohun;

(a question), tanya.

Asleep, ber-tidor, ber-lena, ber-adu.

Ass, kaldei.

Assault, to, langgar, terkam, pukul,
memukul.

Assay, uji.

Assemble, to, impun, kumpul, kĕrumun.

Assist, to, tulong, bantu.

Astonished, ter-chengang.

Astray, sesat.

At, di, pada.

Athwart, lentang.

Attack, to, langgar, sĕrang, men-yĕrang.

Attempt, to, choba, men-choba.

Attire, pakei-an.

Auction, lelong.

Audience-hall, balei, balei-ruang.

Auger, gurdi.

Aunt, mah, mah-sudara, mah-pena-kan.

Authority, kuasa, pĕrentah.

Await, to, me-nanti.

Awake, to, jaga, ber-jaga;

(to arouse), gĕrak-kan, mem-bangket-kan,
mem-bangun-kan.

Awl, peng-gorek, jara.

Axe, kapak.

B.

Babe, anak kechil.

Bachelor, bujang, taruna.

Back, bĕlakang;

(to go —), pulang;

(to send —), pulang-kan.

Backward, segan, malas.

Bad, jahat.

Bag, karong, pundi-pundi.

Bail, aku-an, tanggong-an.

Bait (for fish), umpan.

Bake, to, panggang.

Balance (scales), naracha;

(to weigh), timbang;

(surplus), baḳi.

Bald, botak.

Bale, to, timba, menimba.

Banana, pisang.

Bank, of a river, tĕbing, baroh;

(shoal), bĕting.

Bar, kanching.

Barber, pen-chukor, tukang-chukor.

Bargain, to, tawar;

(to conclude a bargain), angkat jual-bĕli.

Bark, of a tree, kulit-kayu;

(of a dog), salak, menyalak.

Barrel, pipa, tong;

(of a gun), laras.

Base, hina.

Basket, bakul, raga, kĕranjang.

Bastard, anak-haram, haram-zada.

Bat, lalawa, kalawar;

(flying fox), kaluang.

Bathe, to, mandi, me-mandi.

Battle, pĕrang, pe-pĕrang-an.

Bawl, to, tĕriak, ber-tĕriak.

Bay, telok.

Beach, pantei, pasisir.

Beads, mani-mani.

Beak, of a bird, paroh.

Beam, of light, sinar.

Bear, to, (carry), pikul, memikul;

(endure), tahan;

(ursus), bĕruang.

Beard, janggut.

Beast, benatang, satwa, morga.

Beat, to, pukul, palu;

(to throb), dabar, ber-dabar.

Beautiful, bagus, elok, chantek,
molek.

Because, sebab, karana.

Beckon, to, gamit, lambei.

Become, to, jadi, menjadi.

Bed, tampat-tidor;

(bedstead), katil, gĕrai, geta, pentas;

(bridal), palamin.

Bee, lĕbah.

Beef, daging lumbu.

Beetle, kumbang.

Before, mengadap, ka-hadap-an;

(in time past), dahulu;

(ere), sa belum.

Beg, to, minta, minta sădăkah.

Beginning, per-mula-an, ahwal, pangkal,
asal.

Behaviour, ka-laku-an, pakerti, per-angei.

Belch, to, serdawa.

Believe, to, perchaya.

Bell, ganta, loching.

Beloved, kakasih.

Below, bawah, di-bawah, ka-bawah;

(under the lee of), di-olak.

Belt, tali-pinggang, tali-pinding.

Bench, bangko.

Bend, to, me-lengkong-kan;

(to incline), chondong.

Bent, lengkong, bengkok, lengkok.

Benevolence, morah-hati.

Benzoin, kaminian.

Besprinkle, to, perchik, memerchik.

Bet, to, ber-taroh.

Betel-nut, pinang;

(leaf), sirih;

(stand), tampat-sirih, bujam-sirih.

Betrothed, one that is, tunang, tunang-an.

Better, lebeh baik.

Between, antara, di-tengah, kĕlang-kĕlang.

Beyond, balik, balik-sana.

Bible (the Gospels), Injil.

Bid, to, tawar.

Bier, jănazat.

Big, besar.

Bind, to, ikat.

Bird, burong.

Bird’s-nest, sarong-burong.

Birth, per-anak-an, ka-jadi-an.

Bite, to, gigit;

(as a snake), pagut.

Bitter, pahit.

Black, hitam.

Blacksmith, tukang-bĕsi.

Blade (of a weapon), mata.

Blame, to, per-salah-kan.

Blanket, kamal, kamli, kain panas.

Blemish, chachat.

Blessing, barkat.

Blind, buta.

Block, pulley, kapi.

Blood, darah.

Blossom, bunga, kembang.

Blow, to, (with wind), hambus, tiup;

(through a tube), sumpit, men-yumpit;

(as a flower), ber-kembang.

Blue, biru.

Blunderbuss, pamuras.

Blunt, tumpul.

Boar, babi-jantan.

Board, papan.

Boat, prahu, sampan.

Body, tuboh, salira, badan.

Boil, to, rĕbus;

(rice), tanak, menanak.

Boiling, to be, mendidik.

Bold, bĕrani.

Bolt, kanching, penganching.

Bond, surat per-janji-an, surat piu-tang.

Bone, tulang.

Book, surat;

(religious —), kitab.

Booth, teratak, jambar, lengkok.

Bore, to, korek, gorek, mengorek.

Borrow, to, pinjam, meminjam.

Bother, bising.

Bottle, balang.

Bough, dahan, ranting.

Bound, to, lompat, me-lompat.

Boundary, per-hingga-an,1 tumpu-tumpu-an.

Bow, to, (reverence), tunduk, men-unduk.

Bow (weapon), busar, gandiwa.

Bow (of a ship), halu-an.

Bowels, pĕrut, isi-pĕrut.

Box, peti;

(small ornamental), chumbul, chelapa.

Box, to, (fight), tinju.

Brains, otak.

Branch, dahan, ranting, chabang;

(of a river or road), sempang, chabang.

Brass, tambaga.

Brave, bĕrani.

Brazen-faced, muka-papan.

Bread, roti.

Bread-fruit, sukun.

Break, to, pechah, patah, putus.

Breast, dada.

Breasts, susu, tetek.

Breath, nafas.

Breeches, saluar, sarual.

Breed, family, bangsa, asal.

Breeding, manners, bahasa, budi-bahasa.

Breeze, angin;

(land), angin-darat;

(sea), angin-laut.

Bribe, suap.

Brick, bata, batu-bata.

Bride, pengantin.

Bridegroom, mempelei.

Bridge, titi, jambatan, gerta;

(of the nose), batang-hidong.

Bridle, kang, kakang, lagam (Hindustani).

Bright, tĕrang, chaya.

Bring, to, bawa;

(out), kaluar-kan.

Broad, lebar, luas.

Broad-cloth, sahalat.

Broil, to, panggang.

Broken, ter-pechah, ter-patah, ter-putus.

Brooch, krosang.

Broom, penyapu.

Brother, sudara;

(elder), abang;

(younger), adek.

Brother-in-law, ipar.

Brow, dahi;

(eye —), kening.

Bruise, lebam.

Brush, to, sikat-kan, menyapu.

Brushwood, semak.

Bucket, timba, tong.

Buckle, kanching, pinding.

Bud, of a flower, kutum, kuntum;

(of a leaf), tunas.

Buffalo, kerbau.

Bug, pijat-pijat.

Build, to, men-diri-kan, bangun-kan, buat,
mem-buat.

Bull, lumbu jantan.

Bullet, peluru.

Bunch (of fruit), tandan.

Bundle, bungkus, baban.

Burial-place, kuburan, kandang, kĕramat.

Burn, to, bakar, hangus.

Bury, to, tanam, menanam, kubur-kan, simpan
mayat.

Bush, pokok, semak.

Business, karja, pe-karja-an.

But, tetapi.

Butt, target, sasar, sasar-an.

Butter, mantega.

Butterfly, kupu-kupu, rama-rama.

Button, kanching.

Buy, to, bĕli.

By and by, sa-buntar lagi.

C.

Cabbage, kobis.

Cable, tali-sauh.

Cage, sangkar, sangkar-an, kurong-an.

Cake, penganan, kueh.

Calculate, to, kira, hitong, bilang.

Calf, anak lumbu;

(of the leg), jantong-betis.

Calico, kain kalamkari.

Call, to, panggil.

Calm, tenang, tedoh.

Calumny, fitnah.

Camel, unta.

Camphor, kapur-barus.

Can, buleh, sampat, lalu.

Canal, salur-an, parit.

Cancel, to, hapus, baṭal-kan.

Candle, dian, lilin.

Candlestick, kaki-dian.

Cane, walking-stick, rotan, tongkat.

Cannon, mariam.

Canoe, jalor, sagor, sampan golek.

Canopy, langit-langit.

Canvas, kain laiar.

Cap, kopiah.

Cape, tanjong.

Capon, hayam kambiri.

Capsicum, chabei, lada-merah, lada-china.

Captain of a ship, juragan, nakhoda.

Captive, tawan.

Carcass, bangkei.

Cards, playing, daun chiki, daun pakau.

Cardamum, kapulaga.

Care, to take, ingat, jaga;

(anxiety), per-chinta-an, susah hati.

Careless, lalei.

Cargo, muat-an.

Carpenter, tukang kayu.

Carpet, permadani.

Carriage, kreta.

Carry, to, bawa, membawa;

(a load), pikul, memikul;

(under the arm), kepit;

(on the back or hip), du-kong;

(on the open hand), tatang;

(with the fingers), bibit;

(on the head), junjong;

(on the shoulder), kilik;

(in the girdle), gendong;

(on a stretcher), usong.

Cart, pedati, kreta.

Carve, to, ukir.

Cascade, ayer terjun, ayer lata.

Cash, wang tunei.

Cashew-apple, jangsus, gajus.

Cask, pipa, tong.

Cast, to, (fling), lempar, lotar;

(shed), tanggal-kan.

Casting-net, jala.

Castor-oil, minyak jarak.

Cat, kuching.

Catch, to, tangkap, menangkap.

Caterpillar, ulat.

Cause, sabab, karana.

Cave, goah.

Cede, to, sĕrah, menyĕrah.

Celebrated, megah, mashur.

Censer, perasap.

Census, banchi.

Centipede, lipan, alipan.

Centre, per-tengah-an, pusat.

Certain, tuntu.

Certainly, naschaya, tuntu, sunggoh-sunggoh.

Certify, to, menuntu-kan, menyata-kan.

Chafe, to (shampoo), urut.

Chaff, sekam.

Chain, rantei.

Chair, krusi.

Chalk, kapur.

Challenge, to (as a sentry), tegor, menyapa-kan.

Chamber, bilek.

Chance, untong, nasib.

Change, to, tukar, menukar, ubah,
ber-ubah;

(clothes), salin-kan;

(turns), gilir, men-gilir.

Chapter, perkara, fasal.

Character, pakerti.

Charcoal, arang.

Charge, to (accuse), tudoh.

Charity, sădăkah.

Charm, spell, mantra, jampi;

(to wear), ‘azimat, tangkal.

Chase, to, hambat, kejar;

(hunt), buru.

Chat, to, ber-buwei.

Cheap, morah.

Cheat, to, tipu, kechek.

Cheek, pipi.

Cheese, panir (Hind.), keju (Dutch).

Chess, chatur.

Chest, box, peti, saharah;

(thorax), dada.

Chew, to, mamak.

Chicken, anak hayam.

Chief, headman, orang besar, datoh,
peng-hulu.

Child, anak.

Chin, dagu.

Chintz, kain chit.

Chisel, pahat.

Choke, to, lemas;

(throttle), chĕkek.

Choose, to, pileh.

Chop, to, chinchang.

Christ, Nabi Isa.

Christian, Nasarani, Sarani.

Chronicle, charitra, hakayat.

Church, greja.

Cinder, bara.

Cinnamon, kayu-manis.

Circumcise, to, sunat-kan.

Circumcision, sunat, khatan.

Citron, limau, jeruk.

City, negri.

Civil, ber-budi.

Civility, adab, supan.

Civet-cat, musang jebat.

Clasp, to, peluk, memeluk, dakap.

Claw, kuku;

(talon), chakar.

Clay, tanah-liat.

Clean, bersih, suchi.

Clear, tĕrang, hening, jerneh.

Cleave, to, (split), bĕlah.

Clerk, juru-tulis, kĕrani.

Clever, pandei.

Climb, to, panjat, daki;

(as a plant), me-lata.

Clock, jam.

Close, to, tutup, rapat-kan, menutup-kan.

Cloth, kain.

Clothes, pakei-an.

Cloud, awan, pokok.

Cloudy, redup.

Clove, bunga-chingkei, bunga-lawang.

Coal, batu-arang;

(live), bara.

Coarse, kasar.

Coast, pantei, pasisir.

Coat, baju.

Coax, to, bujuk, mem-bujuk.

Cobweb, sarang lawa-lawa.

Cock, hayam-jantan, hayam-kukuh.

Cock’s-comb, balong.

Cockfight, sabong, menyabong.

Cockpit, galanggang.

Cockroach, lipas.

Cocoanut, nior, kalapa;

(shell), tempurong;

(husk), sabut;

(emulsion), santan;

(oil), miniak kalapa.

Coffee, kahwah.

Coffin, karanda, lang.

Coil, to, lilit.

Cold, sejuk;

(in the head), sardi (Hind.), selesimah.

Collar, leher.

Collect, to, impun, kumpul.

Colour, warna.

Comb, sisir, sikat;

(to comb the hair), kirai.

Combine, to, pakat, mufakat.

Come, to, mari, datang;

(in), masok.

Comet, bintang-ber-ekor.

Comfort, hibor.

Command, to, suroh, titah.

Commission, to, pasan.

Common, ka-baniak-an.

Compact, per-janji-an.

Companion, teman, kawan, taulan.

Compare, to, banding-kan.

Compass, mariner’s, pandoman.

Compasses, jangka.

Compassion, kasihan, bĕlas, rahamat.

Compensate, to, balas, mem-balas.

Complain, to, adu, meng-adu.

Complaint, peng-adu-an.

Complete, to, semporna-kan.

Complexion, sri-muka, ayer-muka.

Compliments, tabek.

Compose, to, karang, mengarang.

Concern, karja, perkara.

Concubine, gundik.

Condemn, to, hukum-kan.

Condiment, lauk, sambal, hulam.

Conduct, ka-laku-an.

Conduct, to (lead by the hand), pimpin.

Confess, to, meng-aku.

Confiscate, to, rampas.

Confront, to, sa-muka-kan.

Confused, ter-kachau.

Confusion, haru-hara.

Congregation, juma‘a.

Conjure, to, sulap.

Conjuror, penyulap.

Conquer, to, menang, alah-kan.

Consent, to, turut.

Consider, to, kenang.

Constable, mata-mata.

Contagious, ber-jangkit.

Contend, to, lawan.

Content, puas, puas-hati.

Contents, isi.

Contraband, larang-an.

Contract, per-janji-an.

Contradict, to, lawan chakap, ber-tingkar.

Convalescent, semboh, betah.

Convenient, patut, senang.

Convert, martad.

Convulsions, sawan.

Cook, to, masak, memasak;

(boil rice), tanak, menanak.

Cool, sejuk.

Copper, tambaga.

Copy, salin, tiru;

(model), teladan.

Coral (rock), karang;

(precious), marjan.

Cord, tali.

Cork (stopper), sumbat, penyum-bat.

Coriander, katumbar.

Corner, chĕroh, buchuk, penjuru.

Corpse, mayat.

Cost, harga.

Cot, katil.

Cotton, kapas, kabu-kabu.

Cough, batok.

Council, majlis.

Count, hitong, bilang, kira.

Counterfeit, lanchong, pura-pura.

Country, benua, negri.

Couple, sa-pasang, sa-jodo.

Course (direction), arah, tuju.

Court, balei-bichara.

Cousin, sa-pupu.

Cover, to, tudong.

Covetous, kikir, loba, haloba.

Covey, kawan.

Cow, lumbu-betina.

Coward, penyakut.

Crab, ketam, kapiting.

Crack, retak.

Cradle, buayan.

Cramp, semut-semut-an;

(in the stomach), senak.

Crawl, to, merangkah.

Cream, kapala-susu.

Create, to, men-jadi-kan.

Creation, ka-jadi-an.

Creep, to, lata, me-lata.

Crevice, chĕlah.

Crew, anak prahu.

Cricket, chingkrek, riyang.

Crocodile, buaya.

Crop, to (cut off), kĕrat-kan, me-rampong.

Crooked, bengkok, lengkok;

(winding), ber-kelo-kelo.

Cross (sulky), merajuk, muka-masam.

Cross, to (water), menyabĕrang.

Crossed (lying across), ter-lentang;

(having lines crossing), ber-silang-silang.

Cross-road, sempang.

Crow, gagak;

(crow, to), ber-kuku.

Crown, makuta;

(of the head), ubun-ubun.

Cruel, bingis.

Crush, to, hanchur.

Cry, to, menangis, ber-tĕriak.

Cucumber, timun.

Cultivate, to, tanam, buat.

Cultivation, tanam-tanam-an.

Cunning, cherdek.

Cup, mangkok.

Curd, dadeh.

Cure (remedy), ubat, penawar;

(cure, to), semboh-kan.

Curious, endah, pĕlik.

Curly, as hair, kerenting.

Current, harus.

Curry, gulei, lauk.

Curse, a, per-sumpah-an;

(curse, to), sumpah-kan.

Curtain, tirei, tabir;

(mosquito), kalambu.

Curved, bengkok, lengkok.

Cushion, bantal, chiau.

Custard-apple, sri-kaya.

Custom, ‘adat;

(excise), chukei.

Cut, to, potong, kĕrat, tetas;

(fell trees), tebang;

(underwood), tebas;

(a wound), luka, liang.

Cymbals, cherachap.

Cypher, angka.

D.

Dagger, kris.

Daily, sa-hari-hari.

Damaged, rosak.

Damask (on a weapon), pamur.

Damp, basah, lembab.

Dance, to, tari, menari.

Dancer (public), joget.

Dandriff, daki.

Danger, bahaya.

Dare, to, bĕrani.

Dark, gĕlap, kĕlam.

Darn, to, sutam, menyulam.

Dash against, to, banting.

Date, tarikh;

(fruit), kurma.

Daughter, anak perampuan;

(in law), menantu perampuan.

Dawn, cherah, dina-hari.

Day, hari;

(daylight), siang;

(day and night), siang malam;

(daybreak), fajr, dina-hari;

(day of judgment), hari ḳiamat.

Dead, mati, mampus;

(of a royal personage), mangkat.

Deaf, tuli, pekak.

Dear, kakasih;

(costly), mahal.

Death, ka-mati-an, maut.

Debt, hutang, piutang.

Debtor, orang ber-hutang.

Decayed, reput, busuk.

Deceive, to, tipu, menipu.

Declare, to, menyatakan.

Decree, ḥukum.

Deed, buat-an, per-karja-an.

Deep, dalam.

Deer, rusa;

(mouse-deer), pelan-duk.

Defeat, to, alah-kan.

Defile, to, kotor-kan, chamar-kan.

Degree, pangkat, martabat.

Deity, tuhan, Allah;

(Hindu), dewa, dewata.

Delay, lambat.

Delegate, to, wakil-kan.

Delirious, to be, ber-igau-igau, meng-igau.

Deliver up, to, sĕrah, menyĕrah.

Deluge, bah, ayer bah..

Demand, to, (claim), tuntut, menuntut.

Demon, hantu, bota, jin.

Dented, sumbing.

Deny, to, sangkal, menyangkal, mungkir.

Depart, to, pergi, ber-angkat.

Dependency, jajahan, ta‘aluk.

Deposit, to, taroh, kirim.

Depth, dalam.

Descend, to, turun, menurun.

Descent, turun-an, ka-turun-an.

Desert, gurun, hutan;

(merit), pa-hala.

Design, desire, kahandak.

Despair, putus harap.

Despise, to, meng-hina-kan.

Destroy, to, binasa.

Devil, sheitan, iblis.

Devour, to, makan, makan habis;

(swallow), telan.

Dew, ambun.

Dial-bird, morai.

Diagonal, lentang-bujor.

Dialect, bahasa, chara.

Diamond, intan.

Diarrhœa, chirit.

Die, to, mati, mampus;

(of a Mussulman), pulang ka rahmat Allah, lit. returned to the
mercy of God.

Differ, to, ber-lain, ber-beda.

Difference, per-lain-an, beda, per-beda-an,
pewat.

Different, lain.

Difficult, payah, susah.

Dig, to, gali, korek.

Dim, kĕlam, kabur.

Dip, to, (in a condiment for eating), chichah;

(to dye), chelup.

Direct, straight, betul, lurus.

Dirt, chamar, sampah.

Disappear, to, liniap, hilang, ghraib.

Discard, to, tolak-kan.

Discharge, to, me-lepas-kan.

Disciple, murid.

Discover, to, dapat, men-dapat.

Disease, penyakit.

Disembark, to, naik darat.

Disgraceful, keji.

Disguise, samar.

Dish (china-ware), piring, pinggan;

(native, of metal), cheper, hidan-gan.

Disloyal, derhaka.

Dismiss, to, buang, me-lepas-kan,
kaluar-kan.

Disorder, haru-hara.

Dispersed, pechah-bĕlah.

Dissolve, to, luluh, hanchur.

Distant, jauh.

Distil, to, kukus.

Distinct, tĕrang.

Distress, ka-susah-an.

District, mukim, dairah.

Ditch, parit.

Dive, to, selam, menyelam.

Divide, to, membahagi.

Divine, to, teleh, meneleh, tenung.

Divorce, cherei;

(to divorce), cherei-kan;

(to be divorced), ber-cherei.

Dizzy, pening.

Do, to, buat, mem-buat.

Doctor, bomor, tukang ubat.

Dog, anjing.

Dollar, ringgit.

Done, finished, sudah.

Door, pintu.

Doubt, shak, khuatir.

Doubtful, tiada tuntu.

Dove, tekukur, balam.

Draft, of a document, ranchana.

Drag, to, hela, herut, seret.

Dragon, naga.

Dragon’s blood, jernang.

Dragon-fly, bari-bari.

Drain, parit, saluran.

Draw, to, (pull), tarik, hela.

Dream, mimpi.

Dress, pakei-an.

Drift, to, hanyut.

Drill, baris.

Drink, to, minum.

Drive, to, (a carriage), lari-kan kreta;

(away), halau, halau-kan.

Drop, titek.

Drop, to, (as a fluid), menitek;

(to fall prematurely), gugur;

(as ripe fruit), luroh;

(to let fall), labuh-kan.

Drought, kamarau.

Drown, to, lemas.

Drum, gendang, rabana.

Drunk, mabuk.

Dry, kĕring.

Dry, to, jemur.

Duck, itek.

Due, proper, patut.

Due, tribute, chukei.

Dumb, bisa, kelu.

Dung (manure), baja.

Dust, habu.

Duty, import, chukei, hasil.

Dwarf, chabul.

Dwell, to, diam, tinggal.

Dye, to, chelup.

Dysentery, chirit-darah.

E.

Each, masing-masing.

Ear, telinga.

Ear-ring, kĕrabu, anting-anting;

(worn by unmarried girls), subang.

Early, siang.

Earnest-money, panjar, chinkĕram.

Earth, tanah, bumi.

Earthenware, tembikar.

Earthquake, gumpa.

Earth-oil, miniak tanah.

Earthworm, chaching.

East, mata-hari naik, timur.

Easy, mudah.

Eat, to, makan;

(of a royal personage), santap.

Ebb, surut.

Ebony, kayu-arang.

Eclipse, grahana.

Economical, jimat.

Edge, tepi;

(sharp), mata.

Educate, to, pelehra, ajar.

Eel, bĕlut.

Egg, tĕlor.

Egg-plant, tĕrong.

Elbow, siku.

Elder brother, abang.

Elder sister, kakak.

Eldest child, sulong.

Elephant, gajah;

(howdah), kop;

(goad), kuasa;

(driver), gambala gajah;

(paniers), rengka;

(hobbles), sengkăla;

(tusk), gading;

(trunk), belalei.

Elephantiasis, untut.

Embankment, batas.

Embark, to, naik kapal.

Embrace, to, peluk, dakap.

Embroider, to, soji.

Emerald, zamrud.

Emissary, penyuroh.

Empty, kosong, hampa.

Employment, per-karja-an.

Enclosed, ber-keliling.

End, ka-sudah-an.

Endeavour, to, choba.

Endure, to, tahan.

Enemy, musoh, satru.

Enmity, binchi-an.

Enough, sudah, chukup.

Enigma, tekak-teki.

Enquire, to, tanya, păreksa.

Entangled, ter-sangkut.

Enter, to, masok.

Entertain, to (offer hospitality), men-jamu.

Entertainment (feast), jamu-an, kanduri.

Entrails, isi-pĕrut.

Envelop, to, balut.

Envy, dingki.

Epilepsy, sawan-babi.

Equal, sama, sa-tara.

Equally, sama-rata.

Equip, to, langkap.

Erase, to, kikis, parang.

Erect, to, mem-bangket-kan.

Escape, to, lari;

(flee from danger), melari-kan niawa, membawa diri.

Escort to, antar-kan.

Establish, to, me-letak-kan, men-diri-kan,
tegoh-kan.

Esteem, to (prize), endah-kan.

Estimate, nilai.

Estuary, kuala.

Eternity, kakal, baḳa.

Even (of numbers), ganap;

(level), rata.

Even, likewise, juga, pun.

Evening, pĕtang.

Ever, pernah.

Evidence, ka-niata-an.

Evil, jahat, nakal.

Evil, calamity, mara-bahaya, bala, chelaka.

Ewe, kambing-betina.

Exalt, to, per-tinggi-kan, mem-besar-kan.

Examine, to, păreksa.

Example, teladan.

Exceed, to, lampau, lalu-i.

Except, hania, me-lain-kan.

Excess, surplus, ka-lebeh-an.

Exchange, to, tukar-kan.

Expect, to, me-nanti-kan.

Expensive, mahal.

Extend, to, panjang-kan, lanjut-kan.

Extensive, lapang, luas.

Extinguish, to, padam-kan.

Eye, mata;

(ball), biji-mata;

(brow), kĕning;

(lid), kĕlopak-mata.

F.

Fable, cheritra, hakayat.

Face, muka.

Fade, to layu, ber-layu.

Fail, to (in business), jatoh.

Faint, weak, leteh;

(swoon), pengsan.

Fair, just, betul.

Faith, iman.

Fall, to, jatoh;

(to cause to fall), jatoh-kan;

(to drop spontaneously), luroh, gugur;

(to tumble down), rĕbah, tumbang.

False, bohong, dusta.

Famed, megah, mashur.

Family, isi-rumah;

(stock, lineage), bangsa, kaum.

Famine, ka-lapar-an.

Fan, kipas; to fan, kirap.

Far, jauh.

Farewell, salamat tinggal.

Farm (of public revenues), pajak.

Fast (quickly), lakas;

(swift), laju;

(abstinence), puasa.

Fasten, to, ikat, tambat.

Fat (plump), gumok, tumbun;

(grease), lemak.

Fate, nasib, ajal.

Father, bapa, ayah;

(step), bapa-tiri;

(in-law), mentuah.

Fathom, depa.

Fatigued, panat, lelah.

Fault, salah, ka-salah-an.

Favour, kasih-an;

(royal), karunia, anugrah.

Fear, takut.

Feast, kanduri, per-jamu-an.

Feather, bulu.

Features, paras.

Fee, upah, faidah.

Feeble, lemah, leteh.

Feed, to, bĕri makan, suap-kan.

Feel, to (touch), raba, jamah, jabat.

Feint, pura-pura.

Fell, to, tĕbang.

Female, perampuan, betina.

Fence, pagar.

Fern, paku.

Ferry, tambang.

Ferryboat, prahu tambang.

Festival, hari-besar, hari-raya.

Fetch, to, ambil, bawa, jemput.

Fever, demam.

Field, padang;

(wet rice), sawah, bendang.

Fierce, garang.

Fig, buah ara.

Fight, to, ber-kalahi;

(of animals), ber-laga;

(of cocks), sabong.

File, kikir.

Fill, to, penoh-kan, isi-kan.

Filter, to, tapis.

Fin, sirip.

Find, to, dapat.

Fine (elegant), bagus, elok;

(not coarse), halus.

Fine (amercement), denda.

Finger, jari.

Finish, to, habis-kan, menyudah-kan.

Finished, habis, sudah.

Fire, api.

Fire-fly, kĕlip-kĕlip.

Firewood, kayu-api.

Firm, kukuh.

First, mula-mula, pertama.

Fish, ikan;

(fish, to), panching, memanching, mengail;

(with artificial bait), kachor.

Fish-hook, kail;

(line), tali-kail.

Fist, tinju.

Fit, patut, harus, wajib;

(seizure), pitam.

Flag, bandera;

(staff), tiang-bandera.

Flame, niala.

Flannel, kain-panas.

Flash, kilat.

Flat, cheper;

(level), rata.

Flay, to, kupas, kelupas.

Flea, kutu anjing.

Fleece, bulu-kambing.

Fleet, angkat-an.

Flesh, daging, isi.

Fling, to, baling, lempar, lotar;

(down), champak.

Flint, batu api.

Float, to, timbul, hanyut.

Flock, kawan.

Flog, to, pukul, gasak.

Floor, lantei.

Flour, tepong.

Flow, to, leleh, meleleh;

(as a river), alir, mengalir;

(of the tide), pasang.

Flower, bunga.

Fly, lalat;

(horse-), pikat;

(eye-), kakoroh;

(fly, to), terbang.

Foam, buih.

Fog, kabut.

Fold (a pen), kandang;

(fold, to), lipat.

Follow, to, ikut, turut.

Food, makan-an.

Foolish, bodoh, gila.

Foot, kaki;

(sole of the), tapak kaki.

Football, sepak raga.

For, akan, pada;

(because), karana.

For fear, lest, takut.

Forbid, to, larang.

Force, kuasa, kuat;

(to use —), kuat-kan, kĕras-i.

Ford, to (wade), merandau.

Fordable, shallow, changkat, tohor.

Foreigner, orang dagang, anak dagang.

Forehead, dahi.

Foreskin, kulup.

Forest, rimba.

Forfeited, luchut.

Forget, to, lupa, lupa-kan.

Forgive, to, ampun-kan, ma‘af-kan.

Forgiveness, ampun, ma‘af.

Fork, garfu, penyuchuk.

Form, rupa.

Former times, dahulu kala.

Fornication, ber-kendak.

Forsake, to, tinggal-kan.

Fort, kota.

Fortunate, mujur, tuah.

Fortune, untong, nasib.

Foundation, kaki tembok, alas rumah.

Founder, to, karam.

Fountain, spring, mata ayer.

Fowl, hayam.

Fragment, sa-patah, sa-kĕrat.

Frankincense, kaminiau.

Free, bebas.

Freed, mardahika.

Freeze, to, băku.

Frequent, kĕrap.

Fresh, new, baharu;

(of water), tawar.

Friend, sahabat.

Fright, ka-takut-an.

Frighten, menyakut-kan.

Fringe, jala-jala, daun budi.

Frog, katak, kodok.

From, deri, deri-pada.

Front, hadap-an.

Froth, buih.

Fruit, buah.

Fry, to, goreng, rendang.

Fulfil, to, sampei-kan, semporna-kan.

Full, pĕnuh.

Full-moon, pernama bulan.

Fun, lawak-lawak, ber-suka-suka-an.

Fund, capital, modal.

Funnel, chorot.

Furnace, dapur, ralau.

G.

Gain, laba, faidah.

Gale, ribut.

Gall, ampadu.

Gamble, to, judi, men-judi.

Game, per-main-an.

Game-cock, hayam sabong.

Gaol, panjara.

Gape, to, nganga.

Garden, kabun;

(flower), taman.

Garlic, bawang puteh.

Gasp, to, menguap.

Gate, pintu, kerbang.

Gate-keeper, penunggu-pintu.

Gather, to (pluck), kutib, petik;

(pick up), pungut;

(assemble), ber-kumpul, ber-impun.

Gaze, to, renong.

Gem, permata.

Generous, morah-hati.

Gentle, lembut, manis.

Get, to, dapat, men-dapat-kan.

Get up, to, bangket, bangun.

Ghost, hantu.

Giddy, pening.

Gift, hadia, pem-bĕri-an.

Gild, to, chelop, sador.

Gills, of a fish, isang.

Gimlet, gurdi.

Ginger, halia.

Girdle, tali-pinggang.

Girl, budak.

Girth, tali-pĕrut.

Give, to, bĕri, kasih;

(back), pulang-kan, membalik-kan.

Gizzard, ampedal.

Glad, suka, suka-chita.

Glass, kacha.

Glean, to, pungut.

Glitter, to, kilau, mengilau.

Glorious, mulia.

Glory, ka-mulia-an.

Glove, sarong tangan.

Glue, perĕkat.

Glutton, gelujuh.

Gnat, agas.

Go, to, pergi;

(in), masuk;

(out), terbit, kaluar.

Goat, kambing.

Goblin, bota.

God, Allah.

Gold, mas, amas;

(leaf), mas kartas;

(dust), mas urei.

Goldsmith, tukang mas.

Gong, tawa-tawa.

Good, baik.

Goods, barang-barang, benda, harta,
dagang-an.

Goose, angsa.

Gore, to, tandok, menandok.

Gospel, injil.

Gourd, labu.

Govern, to, memerentah.

Government, perentah.

Gown, kabaya.

Grace, karunia, anugrah.

Grain, biji, butir.

Grammar, nahu.

Grandchild, chuchu;

(great), chichit.

Grandparent, datoh, nenek;

(great), moyang.

Granite, batu bukit.

Grapes, buah anggur.

Grasshopper, belalang.

Grasp, to, genggam.

Grass, rumput.

Grate, to (rasp), kukur.

Grave, a, ḳubur.

Gravel, batu-lada, batu-kĕlikir.

Gravy, kuah.

Grease, lemah.

Great, besar.

Greedy, gelujuh.

Green, hijau.

Green-pigeon, punei.

Grief, duka-chita, ka-susah-an.

Grieved, susah-hati.

Grind, to, kisar;

(on a flat surface), giling;

(to sharpen), asah, chanei.

Grinder, molar tooth, gerham.

Grinding-stone, batu-giling.

Gripes, colic, mulas, senak pĕrut.

Groan, to, mengĕrang.

Grope, to (feel in the dark), raba.

Gross, coarse, kasar.

Ground, soil, tanah.

Grow, to, tumboh.

Growl, to, men-dĕring, men-dĕram.

Grudge, sakit-hati, kechil-hati.

Gruel, kanji.

Grumble, to, sungut, ber-sungut.

Guard, to, tunggu, kawal.

Guava, jambu-biji.

Guide, pandu, pertulus.

Guilt, ka-salah-an.

Guilty, salah.

Gulf, teluk.

Gum, getah.

Gums, the, gusi.

Gun, bedil, snapang;

(cannon), mariam;

(swivel), lela, rantaka.

Gunpowder, ubat-bedil.

Gunwale, rubing.

Gutter, saluran-ayr.

H.

Habit, custom, ‘adat;

(in the habit of), biasa.

Hair, rambut, bulu.

Hair-pin, chuchuk-sanggul.

Half, tengah, sa-tengah, sa-paroh.

Halt, crippled, tempang;

(to stop on a journey), singgah.

Halve, to, bahagi dua.

Hammer, pemukul, pengĕtok, martel.

Hammer, to, kĕtok.

Hamper, a, kĕranjang, raga.

Hand, tangan.

Handful, sa-genggam.

Handkerchief, sapu-tangan.

Handle, of a weapon, hulu;

(of a jar), telinga.

Handsome, bagus, elok, hebat.

Handwriting, tapak-tangan, khat.

Hang, to, (suspend), gantong, meng-gantong-kan;

(to be suspended), ber-gantong.

Happen, to, jadi.

Happy, senang, salamat.

Hard, kĕras, tegar.

Hardship, ka-sukar-an.

Harlot, sundal, jalang.

Harpoon, sarampang.

Harrow, sikat, garu.

Hasp, kuku.

Haste, gopoh.

Hat, topi;

(conical leaf hat), terendah.

Hatch, to, meng-gĕram.

Hatchet, bĕliong, kapak.

Hate, to, binchi.

Haul, to, tarik, hela.

Have, to, ada, ber-uleh, menaroh.

Haze, kabut.

Head, kapala, hulu.

Headache, sakit-kapala.

Health, sihat niaman.

Heap, kumpul-an, tambun.

Hear, to, dengar.

Heart, hati, jantong;

(of timber), tĕras;

(to have the heart to), sampei hati, dapat hati.

Heat, hangat.

Heave, to, bongkar.

Heaven, surga;

(Muhammadan), janat-al-naim.

Heavy, bĕrat.

Hedge, pagar.

Heel, tumit.

Heel, to (incline), singet.

Heir, waris.

Hell, naraka, patala, (Muhammadan), jahanam.

Helm, kamudi.

Help, to, tulong, menulong, bantu,
mem-bantu.

Hem, kelim.

Hen, ibu-hayam, hayam-betina.

Here, sini, di-sini, kamari.

Heritage, pusaka.

Hiccup, sedu.

Hide, to, sembunyi.

Hide, skin, belulang, kulit.

High, tinggi.

Hill, bukit, changkat.

Hillock, busut.

Hilt, hulu.

Hinder, to, tegah, larang, sangkut,
tahan.

Hire, to (engage), upah, meng-upah-kan;

(rent), penyewa;

(to rent), sewa, menyewa.

History, cheritra, hakayat.

Hiss, to, ber-siul.

Hit, to, kĕna.

Hoarse, garok.

Hoe, changkol.

Hoist, to, angkat.

Hold, to, pegang.

Hold, of a ship, peta.

Hole, lobang, liang.

Holiday, hari-raya.

Hollow, lekok, geronggong.

Homicide, murder, pem-bunoh-an.

Hone, batu-asah.

Honest, betul.

Honesty, puteh-hati.

Honey, madu, manis-an lebah.

Honour, ka-mulia-an.

Hoof, kuku.

Hook, penggait;

(elephant-goad), kuasa;

(fish-), mata-kail.

Hoop, simpei.

Hope, harap, asa.

Hopeless, putus-harap.

Horizon, kaki-langit.

Horn, tandok;

(of the rhinoceros), sumboh;

(feeler), sungut.

Hornet, tabu-an, naning.

Horrible, ngĕri, hebat.

Horse, kuda.

Horse-mango, bachang, machang.

Horse-race, ber-lomba kuda.

Hot, panas, hangat;

(acrid), pedas, pedis.

Hour, jam.

House, rumah.

Household, isi-rumah.

Hovel, pondok, teratak.

How, bagei-mana.

Howdah, kop;

(panniers), rengkah.

However, tetapi, akan-tetapi.

How much? how many? bĕr-apa, bĕr-apa baniak.

How long? bĕr-apa lama.

Hug, to, peluk, dakap.

Hum, to, sering, menyering.

Humane, morah-hati.

Humble, rendah;

(to humble oneself), me-rendah-kan diri.

Humpback, bongkok.

Hungry, lapar.

Hunt, to, buru, mem-buru.

Hurricane, ribut, tufan.

Hurry, gopoh.

Hurt, to, sakit-kan, menyakit-kan.

Husband, laki, swami, rumah-tangga.

Husk, kulit;

(of cocoanut), sabut;

(of rice), sekam.

Hut, pondok, teratak, jambar,
lengkok.

I.

Ice, ayar băku, ayer batu.

Idea, ‘aḳal.

Idiot, bodoh, gila, korang-‘aḳal.

Idle, malas, segan.

Idol, berhala.

If, kalau, jikalau.

Ignite, to, chuchuk, pasang.

Ignorant, babal, bodoh.

Ill, sakit;

(of a royal personage), gĕring.

Ill-bred, korang-adab, be-adab.

Ill-humoured, masam-muka, peny-ĕbal.

Illicit, larang, churi.

Illustrious, mulia.

Image, rupa, gambar, bangun.

Imagine, to, sangka, agak.

Imitate, to, tiru, turut.

Immediately, sakarang ini.

Immortal, kakal, baḳa.

Impatient, korang-sabar.

Impertinent, kasar, sombong.

Important, besar, bĕrat, matan.

Impossible, tiada akan, ta’kan, mustahil.

Impound, to, kandang-kan.

Imprison, to, kurong-kan.

Improve, to, baik-i, mem-baik-i.

Impudent, muka-tebal, muka-papan.

Incense, kaminian, istanggi, dupa.

Incest, sumbang.

Incline, to (bend), chondong.

Increase, to, ber-tambah;

(to add), tambah-kan, me-lebeh-kan;

(subs.), tambah-an, ka-lebeh-an.

Indebted, ber-hutang.

India-rubber, gĕtah.

Indian-corn, jagong.

Indigo (plant), tarum;

(dye), nila.

Indignant, hangat-hati.

Indulge, to, kasih, pandang.

Industrious, rajin.

Infectious, jangkit, ber-jangkit-an.

Infidel, kafir.

Infirm, lemah, leteh.

Inform, to, bĕri-tahu, me-ma‘alum-kan.

Informer, penudoh.

Inhabit, to, duduk, diam.

Inhabitants, isi-negri.

Inheritance, pusaka.

Inhuman, bingis.

Injure, to, rosak-kan, binasa-kan.

Ink, dawat, tinta.

Inkstand, tampat-dawat.

Inland, hulu, darat.

Inquire, to, tanya, păreksa.

Insect, benatang.

Insert, to, masok-kan, sĕlip.

Insignia, regalia, perkakas-ka-raja-an.

Insipid, tawar, maung.

Instant, sa’at, sa-kejap, sa-buntar.

Instead, ganti, alih-alih.

Instruct, to, ajar, meng-ajar-kan,
meng-aji-kan.

Instructor, guru, pengajar.

Instrument, alat, perkakas-an.

Intend, to, mahu, handak, niat-hati.

Intercept, to (cut off), kĕpong.

Interest, bunga.

Interior, dalam;

(of a country), hulu, darat.

Interfere, to, masok-mulut.

Interpret, to, salin-kan, turun-kan bahasa lain;

(into Malay), jawi-kan, men-jawi-kan.

Interpreter, juru-bahasa.

Interval, selang.

Intestines, isi-pĕrut.

Intoxicated, mabuk.

Inundation, ayer bah.

Invade, to, langgar, me-langgar.

Invent, to, meng-ada-kan.

Invention, hikmat.

Invisible, baṭin.

Invite, to, panggil, sila-kan.

Invulnerable, kebal, pĕlias.

Iron, besi.

Irony, sindir.

Island, pulau.

Issue, to, terbit.

Itch (the), kudis;

(to), gatal.

Ivory, gading.

J.

Jack-fruit, nangka.

Jackal, sri-gala.

Jacket, baju.

Jar, tempayan, buyong.

Jargon, bahasa kachau-kan.

Jasmine, malati, melur.

Jealous, chemburu.

Jealousy, chemburu-an.

Jetty, jambatan, pelantar.

Jew, Yahudi.

Jewel, permata.

Join, to, hubong, meng-hubong-kan.

Joint, buku, ruas, sendi.

Joke, lawah, gurau, saluroh, gonja.

Journey, per-jalan-an;

(by sea), pelaiar-an;

(provisions for a), bakal, bekas.

Joy, ka-suka-an, suka-hati,
ber-suka-suka-an.

Judge, hakim.

Judgment, sangka, rasa;

(to deliver), putus hukum;

(day of), hari-kiamat.

Jug, a, buyong.

Juggle, to, sulap, balik-mata.

Juggler, penyulap.

Juice, ayer;

(of plants), getah.

Jump, to, lompat, ber-lompat;

(down), terjun.

Junk, jong, wangkang, top.

Just, ‘adil.

Just now, tadi, baharu-ini, baharu-tadi.

Justice, ka-‘adil-an.

K.

Keel, lunas.

Keep, to, simpan, menyimpan.

Keepsake, tanda hayat.

Kernel, isi.

Kettle, cherek.

Key, anak kunchi.

Kick, to, sepak, tendang.

Kid, anak kambing.

Kidneys, buah pinggang.

Kill, to, bunoh, membunoh.

Kiln, tenur.

Kind, affectionate, ber-kasih.

Kind, sort, bangsa, jenis.

Kindle, to, chuchuk, pasang-api,
pĕlakat-api.

Kindred kaum, kulawarga.

King, raja.

Kiss, to, (smell), chium.

Kitchen, dapor.

Kite, (bird), halang, lang;

(paper), wau, layang-layang.

Kitten, anak kuching.

Knee, lutut.

Kneel, to, berdiri-lutut;

(as an elephant), tĕrum.

Knee-pan, tempurong-lutut.

Knife, pisau.

Knitting, aniam, rajut.

Knock, to, kĕtok, pukul.

Knot, simpul.

Know, to, tahu, kenal.

Knuckle, buku-jari.

L.

Labour, karja, usaha.

Labourer, kuli, orang-gaji.

Lad, budak.

Ladder, tangga.

Ladle, sendok, gayong;

(to ladle out), chedok.

Lady, tuan, siti, inche.

Lace, gold or silver, renda.

Lake, tasek, danau.

Lamb, anak-biri.

Lame, tempang, chapik.

Lament, to, ratap, meratap, menangis;

(regret), menyesal.

Lamp, palita.

Lance, lembing, tombak.

Land, tanah, darat;

(padi-land), sawah, tanah bendang;

(garden-land), tanah kampong.

Lancet, taji.

Lane, lurong.

Language, bahasa, chara.

Lantern, tanglong.

Lap, pangku, riba.

Larboard, kiri.

Large, besar.

Last, to, tahan, menahan.

Last, hindmost, yang belakang, sa-kali,
akhir;

(last night), sa-malam.

Late, akhir;

(at night), jauh malam.

Lath, kasau, lantei.

Lattice-work, gisi-gisi.

Laugh, to, tertawa, gelak.

Laugh at, to, (deride), menggonja-kan.

Law, hukum, undang-undang.

Lawn, halaman.

Lawful, halal, harus.

Lawyer, wakil.

Lay, to, (set down), bubok, letak,
me-letak-kan;

(wager), ber-taroh;

(an egg), ber-telor.

Lazy, malas, segan.

Lead (the metal), timak hitam.

Lead, to (by the hand), pimpin;

(guide), tunjuk-kan, pandu-kan, hantar-kan.

Leaf, daun;

(of paper), halei, lei, kajang.

Leaky, bochor, tiris.

Lean, thin, kurus.

Lean, to (rest against), sandar, menyandar.

Leap, to, lompat, me-lompat;

(down), terjun.

Learn, to, belajar;

(religion), mengaji.

Learned, pandei, ‘alim.

Leather, kulit, belulang.

Leave, permission, izin.

Leave (to quit), tinggal-kan.

Leech, lintah;

(forest), pachat.

Leeward, di-bawah angin.

Left, kiri.

Left (remaining), sisa.

Leg, kaki;

(thigh), paha;

(from knee to ankle), betis;

(calf), jantong-betis.

Lend, to, bĕri-pinjam.

Length, panjang, lanjut.

Lengthways, bujur.

Leprosy, kusta.

Less, korang.

Let (to allow), biar;

(hire), bĕri-sewa.

Let off, to (fire-arms), pasang, chuchuh,
me-letup-kan;

(forgive, discharge), ampun-kan, me-lepas-kan.

Letter, surat kirim-an.

Level, rata.

Liar, pem-bohong.

Liberal, morah-hati.

Liberate, to, lepas-kan, mardahika-kan.

Lick, to, jilat.

Lid, tudong;

(eye-), kelopak-mata.

Lie, falsehood, bohong.

Lie down, to, baring, tidor.

Life, niawa, jiwa, hayat.

Lift, to, angkat, meng-angkat.

Light, bright, chahya, tĕrang;

(not heavy), ringan.

Light (to kindle), chuchuh, pasang;

(to guide with a torch), suloh, menyuloh.

Lighter, tongkang.

Lightning, kilat.

Like, bagei, saperti, laksana,
sa-umpama.

Like, to, suka, gamar, ber-kenan.

Likeness, rupa, gambar.

Limb, angguta.

Lime, kapur;

(quicklime), tohor;

(birdlime), getah.

Lime, lemon, limau-asam.

Line, (string), tali;

(row), baris, nirei.

Lineage, ka-turun-an.

Linen, kain-rami.

Lining, alas, lapis.

Lion, singa.

Lip, bibir.

Liquid, chayer.

Listen, to, men-dengar.

Litter, usong-an.

Little, kechil.

Little finger, kelingking.

Liver, limpah.

Livelihood, ka-hidop-an, pen-cha-hari-an.

Lizard, chichak.

Load, baban, pikul-an;

(cargo), muat-an, sarat-an.

Loaf, ketul.

Lobster, hudang-galah.

Lock, kunchi.

Locust, bilalang.

Lodge, to, tumpang, menumpang;

(for a night), ber-malam.

Loft, para, loteng.

Log, batang, puntong.

Lonely, sunyi.

Long, lama.

Long, to, dendam, rindu.

Look, to, pandang, tengok, lihat;

(look up), tengadah.

Looking-glass, chermin.

Loom, perkakas-tenun.

Loose, longgar, kendor.

Lord, tuan;

(deity), tuhan.

Lose, to, hilang;

(to suffer defeat), alah.

Lotos, teratei.

Loud, riyuh, kuat.

Love, kasih-an;

(love, to), kasih, ber-kasih, berahi.

Low, rendah.

Low-water, ayer-surut, ayer mati.

Loyal, setia.

Luck, untong.

Luckily, sa-baik-baik-nia.

Lucky, mujur.

Lullaby, lagu pengulik.

Lump, ketul.

Lunatic, orang-gila.

Lungs, paru-paru.

Lust, hawa, nafsu.

Lute, kechapi.

M.

Mace, bunga-pala.

Machine, pesawat.

Mad, gila.

Maggot, hulat.

Magic, ‘ilmu.

Magistrate, hakim, tuan polis.

Magnet, besi-bĕrani.

Maimed, kudong.

Mainmast, tiang-agong.

Maintain, to, pelehra.

Maize, jagong.

Majesty, baginda.

Make, to, buat, membuat.

Male (man), laki-laki;

(animal), jantan.

Malice, dingki, kechil-hati.

Malignant, ber-dingki.

Man, orang, laki-laki.

Man-of-war, kapal pĕrang.

Manage, to, perentah, memerentah.

Mane, gambong, jambul.

Mange, kudis.

Mango, mampelam, mangga;

(horse-), machang, bachang.

Mangostin, manggis.

Manifest, to, menyata-kan, mene-rang-kan.

Mankind, manusia.

Manner, bagei, macham.

Manure, baja.

Many, baniak.

Map, peta.

Marble, pualam.

Mare, kuda-betina.

Margin, tepi.

Mark, tanda, ‘alamat;

(to shoot at), tuju-an, sasar.

Market, pasar.

Marriage, kawin, nikah;

(to demand in), pinang, meminang;

(to give in), nikah-kan.

Married, ber-kawin;

(having a wife), ber-bini;

(having a husband), ber-laki.

Marrow, otak-tulang.

Marsh, paya, redang.

Mash, to, pipis.

Mason, tukang-batu.

Mast, tiang.

Master, tuan;

(of a ship), juragan, nakhoda.

Mat, tikar.

Match, goris-api;

(to suit), padan.

Matchlock, satinggar.

Mate, of a ship, malim.

Matter (affair), perkara;

(pus), nanah.

Mattress, tilam.

May, buleh.

Meal (repast), makan-an;

(flour), tepong.

Mean, hina;

(to understand), harti, meng-harti.

Meaning (sense), ma‘ana, harti.

Meanwhile, dalam antara itu.

Means (by all), hubaya.

Measure, to, hukur, sukat.

Measurement, hukur-an, sukat-an.

Meat, daging.

Medicine, ubat.

Meek, manis, lemah-lumbut.

Meet, to, jumpa, ber-jumpa, temu,
ber-temu.

Melon (water), temikei.

Melt, to, lebor, hanchur-kan.

Member, angguta.

Memory, ingat-an.

Mend, to, baik-i, mem-baik-i.

Mendicant, faḳir.

Mention, to, sebut.

Merchandise, dagang-an.

Mercury, rasa.

Mercy, rahamat.

Meridian (noon), rambang.

Merit, pahala.

Mesh (of a net), mata.

Message, pasan-an.

Messenger, penyuroh, pesuroh.

Method (arrangement), atur-an.

Middle, tengah, per-tengah-an;

(middle finger), jari-hantu.

Middling, sedang.

Midwife, bidan, dukun.

Might, gagah, kuasa, ḳoderat.

Mighty, ḳuat, ber-kuasa.

Mild, manis, lumbut.

Mildew, lapuk, kulat.

Milk, susu.

Mill, kisar-an, giling-an.

Million, juta.

Mimic, to, ajuk.

Mince, to, chachah, chinchang.

Mind (sense), ‘aḳal, budi;

(inclination), ka-handak;

(never mind), tiada apa, ta’ apa, ta’ usah.

Mine, gali-an, lombong, tebok.

Miner, kuli tebok, tukang gali.

Minister, mantri.

Minute (small), halus, seni;

(moment), sa‘at.

Mire, lumpur, lechah.

Mirror, chermin.

Miscarriage, gugur-an;

(of an elephant), sanglong.

Mischief, benchana.

Miserly, kikir, kikil, chikil.

Misery, hal ka-sukar-an.

Mist, kabut.

Mistake, salah, silap.

Mistress, tuan.

Misunderstand, to, salah-mengarti, salah-dengar.

Mix, to, champur, kachau.

Mock, olok, pupuh;

(to deride), sindir.

Mode, pri, chara.

Model, teladan, achu-an.

Modest, ber-malu, sopan.

Moment, sa-buntar, sa-kejap, sa‘at.

Money, wang, duit;

(ready-money),
wang tunei.

Monkey, monyet, kĕra.

Monsoon, musim.

Month, bulan.

Moon, bulan.

Morass, paya, redang.

More, lebeh, lagi.

Morning, pagi, dina-hari.

Morrow, esok, besok, ka-esok-an.

Morsel, sa-suap, sa-mulut.

Mortal, fana.

Mortar, lesong.

Mortgage, to, gadei, chagar, sandar.

Mosque, masjid.

Mosquito, niamok.

Moss, lumut.

Most, ter-lebeh.

Mother, mak, ibu, bonda;

(adoptive), ma-angkat;

(step-mother), ma-tiri;

(mother-in-law), mentuah.

Mould, earth, tanah;

(mildew), lapuk;

(matrix), achu-an.

Mouldy, basi.

Mount, to, naik.

Mountain, gunong.

Mourn, to, tangis-kan, menangis-kan, ratap,
meratap.

Mouse, tikus.

Mouse-deer, pelanduk.

Moustache, misei.

Mouth, mulut;

(of a river), kuala.

Mouthful, sa-suap, sa-mulut.

Move, to, (intrans.), ber-ubah, ber-gĕrak,
kesak;

(trans.), gĕrak-kan, meng-gĕrak-kan, alih-kan,
meng-alih-kan, meng-ubah-kan.

Much, baniak.

Mud, lumpur, sulut, lechah.

Muddy, turbid, kĕrok.

Mug, kindi.

Multiply, to, per-baniak-kan.

Murder, to, bunoh, mem-bunoh.

Murmur, to, sungut.

Muscle, urat.

Mushroom, chendawan.

Music, bunyi-bunyi-an, lagu.

Musk, kasturi.

Musk-rat, chenchurut.

Musket, snapang, bedil.

Muslin, kain khasa.

Must, handak, harus, dapat-tiada.

Mustard, sesawi.

Muster (to summon), kĕrah.

Mutiny, belut.

Mystery, rahusia.

N.

Nail, paku;

(of the fingers or toe), kuku;

(finger-nail worn purposely long), changei.

Naked, telanjang.

Name, nama;

(title), gĕlar-an;

(to name), gelar-kan, nama-kan.

Nape of the neck, tangkok.

Napkin, kain basah.

Narrate, to, cheritra-kan.

Narrow, sumpit, simpit, sesak,
ginting.

Nation, bangsa.

Nature, tabi‘at.

Navel, pusat.

Navigate, to, me-layar-kan.

Navigation (science of), ‘ilmu-pe-layar-an.

Neap-tide, ayer surut, ayer mati.

Near, dekat, hampir.

Neat, chantek, chermat.

Necessary, wajib.

Necessity, desire, hajat.

Neck, batang leher;

(throat), leher.

Needle, jarum.

Neglect, lalei.

Neighbour, orang rumah sa-bĕlah.

Nephew, anak-penakan, anak su dara.

Nerve, urat.

Nest, sarang, sarang-burong.

Net (casting), jala;

(seine), pukat;

(landing), sauh-sauh;

(snare), jaring.

Net, to, serat, menyerat.

Net-work, serat-an, jala-jala.

Never, ta’pernah;

(never mind), ta’apa, ta’usah.

New, baharu.

New-moon, sa-hari bulan.

News, khabar.

Next (in time), lepas itu, kemdian;

(in place), sa-bĕlah.

Nice (pleasant), sedap.

Niece, anak-penakan, anak-sudara.

Night, malam;

(to pass the), ber malam.

Night-jar, tetegok, punggok.

Nimble, chepat, pantas.

Nip (to pinch), pichit, chubit, ketam,
sepit.

Nippers (pincers), penyepit.

Nitre, sendawa.

Noble, bangsawan.

Nod, to, meng-antok.

Noise, gadoh, gempar, bising, riau.

None, satu pun tidak.

Nonsense, sia-sia, ta’ka-tahu-an.

Noon, rambang, tengah-hari.

Noose, jerat.

North, utara.

Nose, hidong;

(bridge of the), batang, hidong.

Nosegay, karangan-bunga.

Nostril, liang hidong.

Notch, takuk;

(gap, dent), sumbing.

Nothing, apa pun tidak.

Notice, to, per-hati-kan.

Notwithstanding, tetapi, lamun-kan.

Nourish, to, pelehra-kan.

Now, sakarang;

(now and then), kadang kadang, ter-kadang.

Number (quantity), baniak;

(a numeral), angka.

Nurse, a, inang, pengasoh.

Nurse (to rear, cherish), pelehra;

(give suck), menetek-kan, menyusu-kan;

(a sick person), dukun.

Nut, kachang.

Nutmeg, buah pala.

Nymph, bidyadari.

O.

Oakum, pakul.

Oar, dayong, pengayuk.

Oath, sumpah.

Obey, to, turut.

Obscene, charut;

(to use obscene language), men-charut.

Obscure, kĕlam, gĕlap.

Observe (watch), intei;

(notice), per-hati-kan.

Obstinate, degil, bantak, kras ka-pala.

Obstruct, to, sekat-kan.

Occasion, paksa.

Occupied (busy), ‘aral.

Occur, to, jadi, jatoh, tiba.

Ocean, laut-an.

Odd (of numbers), gasal, ganjil.

Odds and ends, rinchik-rinchik.

Offer, to, unjuk, tawar.

Office, (employment), pegang-an;

(place of business), gedong.

Offspring, anak-pinak.

Often, kĕrap-kĕrap.

Oil, minyak.

Old, tuah, lama;

(decayed), burok.

Olden time, dahulu-kala, zaman dahulu.

Omen, evil, pemali.

Once, sa-kali.

Only, sahaja, hania.

Onion, bawang.

Open, ter-buka;

(extensive), lapang, luas;

(to open), buka, mem-buka.

Opening (chink), chelah.

Opinion, rasa, pe-rasa-an, sangka, kira,
pikir-an.

Opium, apiun, madat, chandu.

Opportunity, paksa, dan, sampat.

Oppose, to, lawan.

Oppression, anyaya.

Oppressive, zalim.

Orange, limau-manis.

Order (arrangement), atur-an, per-atur-an;

(class), pangkat;

(to command), suroh, menyuroh;

(of a royal personage), titak.

Orifice, liang.

Origin, asal, pangkal.

Ornament, per-hias-an.

Orphan, piatu.

Other, lain.

Otter, anjing-laut.

Ottoman, petarana.

Ought, patut, harus, handak-lah,
mahu-lah.

Out, luar.

Outcast, bangsat, ter-buang.

Outcry, gempar, engar.

Outhouse, bangsal.

Outward, visible, zahir.

Oval, bulat-bujur.

Oven, dapor, tenur.

Over (upon), atas;

(ended), sudah.

Overcast (darkened), ber-tedoh.

Overflow, to, limpah, me-limpah.

Overladen, sarat.

Overlook, to, jaga, men-jaga, tunggu,
menunggu.

Overseer, tandil, mandor.

Overturn, to, balik, mem-balik-kan.

Overturned, to be, ber-balik, ter-balik.

Owe, to, ber-hutang.

Owl, burong-hantu.

Owner, tuan, yang ampunya.

Ox, lumbu, sapi;

(wild), si-ladang.

Oyster, teram, siput.

P.

Pace (step), jangka.

Pack, to, kemas, bungkus-kan.

Paddle, a, kayuh, pengayuh;

(to row with), mengayuh.

Pain, sakit, sakit-an, ka-sakit-an;

(anxiety), per-chinta-an, susah-hati.

Paint, chat;

(to paint), sapu-chat;

(a painter), tukang-chat.

Pair, jodo, pasang.

Palace, astana, meligei.

Pale, puchat.

Paling, pagar, gisi-gisi.

Palm of the hand, tapak-tangan, telapak.

Palpitation, dabar.

Palsy, tepok, basal.

Pan (earthen), pasu;

(iron), kuali.

Pant, to, mangah, menguap.

Paper, ḳarṭas.

Parable, per-upama-an.

Parasol, payong.

Parcel, bungkus, bungkus-an.

Pardon, ampun, ma‘af;

(to pardon), ampun-kan, ma‘af-kan.

Pare, to, raut, me-raut, hiris,
meng-hiris.

Parents, ibu-bapa.

Parrot, nuri, bayan;

(small green parroquet), serindit.

Parry, to, tangkis.

Part, bahagi-an, sa-kĕrat, sa-paroh.

Particle, butir.

Partner, kawan, kongsi.

Partnership, in, sa-modal.

Pass, to, lalu;

(miss), selisih;

(as coin), laku.

Passion (anger), marah, hangat.

Passionate, hati panas, lakas marah.

Past, sudah, yang telah sudah, yang telah
lalu.

Paste, pe-rĕkat, bubur.

Pastry, penganan.

Pat, to, tepuk.

Patch, tampal.

Patience, sabar.

Pattern, teladan, chonto.

Pawn, to, gadei, meng-gadei;

(a pledge), sandar-an.

Pay, to, bayar, mem-bayar;

(by instalments), ansur.

Payment, bayar-an, pem-bayar-an.

Pea, kachang.

Peace, sajehtra, santosa, ka-senang-an;

(to make peace), ber-damei.

Peacock, mĕrak.

Peak, puchuk, kamunchak.

Pearl, mutiara.

Peck, to, patok, pagut.

Pedlar, orang ber-jajah, orang kelon-tong.

Peel, to, kupas, kelupas.

Peep, to, intei, meng-intei.

Pelican, undan.

Pelt, to, lotar, me-lontar.

Pellucid, hening, jerneh.

Pen, ḳalam.

Pen (enclosure), kandang.

Penalty, denda, siḳsa.

Penetrate, to, lut, melut.

Penitence, taubat.

Penknife, pisau-lipat.

People, orang.

Pepper, lada;

(black), lada-hitam;

(Chili), lada-merah, lada-china, chabei.

Perceive, to, rasa, per-hati-kan.

Perch, to, hinggap, tengger.

Percolate, to, tiris, meniris.

Perfect, semporna.

Perfectly, betul, benar, sakali.

Perfume, bau-bau-an.

Perfumed, harum, wangi.

Perhaps, antah, barangkali, mudah-mudah-an.

Peril, bahaya, mara-bahaya.

Perjury, dusta.

Permanent, kekal, kukuh, tetap.

Permission, izin.

Permit, to, bĕri, kasih, biar.

Perpetual, sanantiasa, yang tiada ber-ka-putus-an.

Persecute, to, anyaya-kan.

Persevere, to, ber-usaha.

Person, orang, marika.

Perspiration, peluh.

Perverse, bantah, angkara.

Pestle, alu, antan.

Petition, per-minta-an.

Pheasant, pegar;

(argus pheasant), kuang, kuwau.

Phlegm, dahak, hingus.

Pick (to gather), kutib, petik;

(pick up), pungut.

Pickles, achar;

(pickled fish or meat), pe-kasam.

Piebald, pied, bĕlang.

Piece, sa-patah, su-kĕrat, sa-patong.

Pier, jambatan, pangkalan.

Pierce, to, chuchuk.

Piety, ‘ibadat.

Pig, babi.

Pigeon, merpati.

Pile (stake), panchang;

(to heap up), susun-kan.

Pillage, to, samun, rampas.

Pillar, tiang.

Pillow, bantal.

Pillow-case, sarong-bantal.

Pimple, bisul-lada.

Pin, piniti, jarum-penyĕmat.

Pincers, sepit, penyepit.

Pinch (a small quantity), sa-jumput;

(to pinch), chubit, pichit.

Pinchbeck, suasa.

Pineapple, nanas.

Pink, kasumbah.

Pipe (conduit), panchur-an.

Pipeclay, tanah-mala.

Pirate, perompak.

Pit, lobang.

Pitch, gala-gala;

(to pitch as a ship), anggu, meng-anggu.

Pitcher, buyung.

Pith, ampulur.

Pity, kasih-an, bĕlas.

Place, tampat;

(to place), bubok, taroh, letak,
me-letak-kan.

Plague (pestilence), hawar.

Plain, padang, medan.

Plait, to, aniam, pintal.

Plane, kĕtam.

Plank, papan.

Plant, pokok, tanam-an, tumboh-tumboh-an.

Plantain, pisang.

Plantation, kabun, ladang.

Plate (earthenware), piring, pinggan;

(metal), cheper.

Play, to, main.

Pleasant, sedap, lezat.

Pleased, suka.

Pledge, chagar, sandar-an.

Plenty, baniak.

Plough, tanggala.

Plover, kedidi, chicheoh.

Pluck (to gather), petik;

(pluck out), chabut.

Plump, tumbun, pejal.

Plunge, to, terjun, sĕlam, menyĕlam.

Plunder, to, samun, rampas.

Pocket, saku.

Point, hujong;

(to point), tunjok, menunjok.

Poison, rachun.

Poisonous, bisa.

Poke (to thrust), chuchuk, jolok, chungkil.

Pole, batang;

(for propelling a boat), galah.

Polecat, musang.

Polite, adab, bastari.

Pollute, to, chamar-kan, kotor-kan.

Pomegranate, buah-dalima.

Pond, kulam.

Ponder, to, kenang, pikir.

Pool, lubok.

Poop, burit-an.

Poor, miskin.

Porcelain, tembikar.

Porcupine, landak.

Pork, daging-babi.

Porpoise, lomba-lomba.

Portion, bahagi-an.

Position (situation), ka-duduk-an.

Possess, to, milik, taroh.

Possible, buleh.

Post, panchang, tiang.

Pot (earthenware), priuk, bĕlanga;

(iron), kuali;

(water), buyung;

(flower), pasu.

Potato, ubi benggala, ubi china.

Pouch, pundi-pundi.

Pound (pen), kandang.

Pound, to, tumbok.

Pour, to, tuang, tumpah;

(water over a person bathing), jurus.

Powder, serbuk;

(dust), lumat;

(gunpowder), ubat bedil.

Power, kuasa.

Praise, puji, puji-an;

(to praise), memuji.

Prawn, hudang.

Pray, to, sembahyang, do‘a.

Precious, endah.

Predestination, ajal, taḳdir.

Predict, to, foretell, tenung.

Pregnant, bunting, mengandong, ḥamil.

Prepare, to, sedia-kan, langkap-kan.

Present (to be), ada, hazir, berhadap.

Present (gift), hadia, pem-bĕri-an, tanda-hayat
(lit. “token of life”).

Presently, sa-buntar lagi.

Press, to, apit-kan;

(press down), tekan;

(squeeze out), pĕrah.

Presumption, angkara.

Pretend, to, achu.

Pretence, pura-pura, buat-buat.

Pretty, bagus, chantek, molek.

Prevent, to, tegah, larang.

Price, harga;

(of a slave), penebus.

Prick, to, chuchuk, tikam.

Prickle, duri;

prickly, ber-duri.

Priest. (Muhammadan), imam;

(Christian), padri.

Prince, putra.

Princess, putri.

Principal, pokok, modal.

Print, to, chap.

Prison, panjara.

Private (secluded), sunyi;

(parts), ka-malu-an.

Privy, jamban.

Prize (booty), rampas-an;

(to value highly), endah-kan.

Procession, arak.

Proclaim, to, menyata-kan, mashur-kan.

Prodigal, pemburus.

Profit, laba, untong, faidah.

Prohibit, to, larang-kan, tegah-kan.

Prohibited, larang-an, haram.

Prolong, to, lanjut-kan.

Prominent (projecting), jungur.

Promise, a, per-janji-an;

(to promise), janji.

Prone (lying face downwards), tiharap.

Pronounce, to, sebut, menyebut.

Proof, ka-nyata-an, saksi-an.

Proper, patut, harus.

Property, harta, benda, had.

Prophet, nabi.

Prosecute, to, dawa, men-dawa.

Prostitute, sundal.

Prostrate, menyiharap, pelanting.

Protect, to, lindong-kan, pelehra-kan.

Proud, sombong.

Prove, to, nyata-kan, me-nyata-kan.

Proverb, ‘ibarat, tamsil, bidal, per
upama-an.

Provisions, băkal, băkas, pelabur.

Provoke, to, usik, mengusik.

Prudence, ka-bija-an.

Prudent, cherdek, bijak, chermat.

Prune, to, ranchong, me-ranchong.

Psalm, zabur.

Pull, to, tarik, menarik;

(drag), hela;

(pull up), chabut.

Pulley, kapi.

Pulse, nadi.

Pump, bomba.

Pumpkin, labu.

Pungent, pedas.

Punish, to, siksa-kan, sakit-kan.

Punishment, siksa, ka-sakit-an.

Pupil (of the eye), biji mata;

(scholar), murid.

Puppy, anak-anjing.

Pure (clear), jerneh, hening.

Purgative, pen-chahar.

Purple, ungu.

Purpose, ka-handak;

(on purpose), sangaja.

Purse, unchang, pundi-pundi.

Pursue, to, hambat, kejar;

(wild animals), buru, mem-buru.

Pus, nanah.

Push, to, tolak, sorong.

Put, to, taroh, bubok, letak;

(put on), pakei, kĕna-kan;

(put off, postpone), tangguh;

(put out fire), padam.

Putrid, busuk.

Puzzle (enigma), tekak-teki.

Q.

Quail, puyuh, pikau.

Quake, to, kĕtar, mengĕtar.

Quality, sifat.

Quantity, baniak.

Quarrel, per-bantah-an;

(to quarrel), ber-kalahi, ber-tingkar.

Quarter (fourth part), suku;

(of a slaughtered animal), paha.

Queen, permeisuri.

Quench, to, padam-kan.

Question, sual;

(to question), pareksa, sual-kan, tanya.

Quick, lakas, chepat, bangat, lantas,
pantas.

Quicksilver, rasa.

Quid (of betel), sepah.

Quiet, diam, sunyi;

(silent), sengap.

Quit (to forsake), tinggal-kan.

Quite, sakali, sa-mata-mata.

R.

Race (lineage), bangsa, asal.

Races (contest), lomba, ber-lomba.

Radish, lobak.

Raft, rakit, lantin.

Rafter, kasau.

Rag, perchah.

Ragged, koyak-rabak, chompang-champing.

Railing, pagar, kilik-kilik-an.

Rain, hujan;

(to rain, rainy), ber-hujan;

(drizzle), rinteh.

Rainbow, palangi.

Raise, to, angkat, bangun-kan;

(with a lever), tuwas.

Raisins, kismis, buah-anggor.

Rake, peng-garu, sikat.

Range (to dispose in order), meng atur-kan.

Rank (row, line), baris, saf;

(station in life), pangkat, martabat.

Rank (rancid), hanyir, basi.

Ransom, to, tebus, menebus.

Rape, rugul.

Rapid, dĕras, laju.

Rapids (in a river), jeram, chigar, riyam.

Rare, jarang.

Rat, tikus;

(musk-rat), chenchurut.

Rattan, rautan.

Rave, to (in delirium), meng-igau, ber-igau-igau.

Raw, mantah.

Ray (of light), sinar;

(a fish, the skate), pari.

Razor, pisau-chukur.

Reach, to (with the hand), chapei, men-chapei;

(attain), sampei.

Read, to, bacha.

Ready, sedia, siap.

Really, sunggoh, sa-sunggoh-nia.

Reap, to, ketam, tuwei, menuwei.

Rear (to bring up), pelehra, me-melehra-kan.

Reason (cause), karana, sebab;

(understanding), budi, ‘aḳal.

Rebellious, derhaka, belut.

Rebuke, to, ajar, tegor, tengking.

Receive, to, terima, menerima;

(take), sambut.

Reckon, to, hitong, bilang.

Recline, to, baring, sandar.

Recollect, to, ingat, sedar.

Recover (to get well), ber-semboh.

Red, merah.

Redeem, to, tebus, menebus.

Red-lead, sadalinggam.

Reduce, to, korang-kan.

Reed, buluh.

Reef, karang.

Reflect, to, kenang.

Refuse, to, sangkal, anggan.

Refuse (rubbish), hampas, sampah.

Regalia, perkakaska-raja-an.

Regard (to gaze at), intei, renong.

Region, benua.

Regret, to, sesal, menyesal.

Reign, ka-raja-an.

Rein (bridle), tali-kang.

Reject, to, tolak-kan, buang, champak.

Rejoice (to be glad), ber-suka;

(gladden), menyuka-kan.

Relapse, balik-sakit.

Relate, to, cheritra-kan.

Relations (kindred), sudara, ibu-bapa, puwah,
ḳaum.

Release, to, lepas-kan, me-lepas-kan.

Relieve guard, to, gilir.

Religion, agama.

Reluctant, segan.

Remain, to, diam, tinggal, ber-hinti.

Remainder, baḳi;

(leavings), sisa.

Remedy, penawar, ubat.

Remember, to, ingat, meng-ingat, kenang.

Remove, to, (intrans.), pindah;

(trans.), men-jauh-kan, ubah-kan.

Rent (hire), sewa, penyewa.

Repair, to, baik-i, mem-per-baik-kan.

Repeat, to, ulang.

Repent, to, taubat, sesal, menyesal.

Replace, to, ganti.

Reply, to, sahut, menyahut, men-jawab, balas
jawab.

Report, to, khabar-kan, bĕri tahu.

Report (rumour), khabar, bunyi.

Reprimand, to, mengajar.

Reprobate, bangsat.

Repudiate, to, cherei-kan.

Request, to, minta, pinta.

Resembling, akan-akan, sa-rupa.

Reside, to, tinggal, diam, duduk.

Resign, to, serah-kan, pulang-kan.

Resin, damar, getah.

Resist, to, lawan, me-lawan.

Respect, hormat.

Responsible for, to be, sanggup, tanggong.

Rest, per hinti-an, ka-senang-an.

Rest (remainder), baḳi.

Restore (to give back), pulang-kan.

Restrain, to, tahan, menahan.

Result, ka-sudah-an.

Retire (to retreat), undur, ber-undur.

Retired (secluded), sunyi.

Retribution, pem-balas-an.

Return, to, pulang, balik, kambali;

(retaliate), balas.

Revenge, balas, damdam.

Revenue, hasil.

Reverence, sembah.

Reverse, to, mem-balik-kan.

Revile, to, hujat-kan, me-maki.

Revive, to, sedar.

Reward, upah, pahala.

Rheumatism, sakit tulang, sakit-angin,
sengal.

Rhinoceros, badak;

(rhinoceros-bird), enggang.

Rib, rusuk.

Ribbon, fitah.

Rice, bĕras;

(boiled), nasi;

(in the husk), padi;

(parched), bertih.

Rice-field, sawah, bendang;

(upland), umah, ladang.

Rich, kaya.

Riches, ka-kaya-an, harta, benda.

Riddle, tekak-teki.

Ride, to, naik, tunggang.

Ridge (rising ground), permatang;

(of a roof), bumbong-an.

Ridicule, to, sindir, gonja.

Right (proper), betul, benar, patut.

Right-hand, kanan.

Rightly, sa-betul-nia, sa-patut-nia.

Rigid (stiff), tegar, kinchang.

Rim, tepi.

Rind, kulit.

Ring (to sound), derang, ber-derang.

Ring, chinchin;

(ornamental hoop on weapons, &c.), simpei.

Ripe, masak.

Rise, to, bangun, bangkit;

(spring up), timbul, tumboh.

River, sungei, ayer, batang-hari;

(river-brink), baroh.

Rivulet, anak-sungei, anak-ayer.

Road, jalan;

(path), lurong.

Roadstead, labuh-an.

Roam, to, jajah, hanyut, ulang-pergi-datang.

Roar, to, menganguh.

Roast, to, panggang.

Rob, to, rompak, rampas, samun, rebut,
churi.

Robe (gown), kabaya.

Rock, batu, karang.

Rock, to (intrans.), ayun, ber-ayun, goyang,
ber-goyang;

(trans.), ayun-kan, meng-ayun-kan, goyang-kan,
meng-goyang-kan.

Roe (of fish), telor-ikan, telor-tĕru-buk.

Roll up, to, gulong, meng-gulong.

Rolling, guling, goleh.

Roof, bumbong;

(of the mouth), lalangit.

Room, bilek;

(space), legah.

Roost, to, hinggap, tenggir.

Root, akar.

Rope, tali.

Rose, mawar;

(rose-water), ayer-mawar.

Rot, to, reput.

Rotten, burok, busuk, reput.

Rough, kesap, kesat, kĕrutu.

Round, bulat, buntar.

Roundabout, keliling.

Rouse, to, bangun-kan, gĕrak-kan.

Row, to, dayong, ber-dayong;

(with paddles), kayuh, ber-kayuh.

Rub, to, gosok, sapu, urut, genyek,
gesek.

Rubbish, sampah.

Ruby, dalima.

Rudder, kamudi.

Rude, kasar.

Ruin, to, binasa, mem-binasa-kan, rosak.

Rule, to, pĕrentah, memerentah.

Ruling-line, benang-arang.

Rump, punggong, pangkal-paha.

Run, to, lari;

(as water), me-leleh, meng-alir.

Run against (collide), himpit, timpah.

Rupee, rupiyah.

Rush at, to, terkam, menerkam.

Rust, karat.

S.

Sack, karong, goni.

Sacrifice, to, mem-pĕlas.

Sad, susah-hati, duka-chita.

Saddle, zin, palana, sela.

Safe, salamat, sajehtra.

Saffron, kuniet, kumkuma.

Sagacious, cherdek, bijak.

Sago, sagu.

Sail (of a vessel), layar;

(to sail), ber-layar.

Sailor, matros, khalasi.

Saint, wali, oulia.

Salary, gaji, upah.

Sale, jual-bĕli.

Saliva, ayer liyor.

Salt, garam;

(in taste), masin, asin.

Saltpetre, sendawa.

Salutation, tabek, salam.

Salute, to, bĕri salam, minta tabek.

Same, sama, sarupa.

Sand, pasir.

Sandbank, beting.

Sandalwood, chandana.

Sap, getah, aris.

Sash, salendang, tali-pinggang.

Satisfied, puas, kiniang.

Sauce, kuah.

Saucer, piring.

Savage, liyar, buas.

Save, to, simpan, mengimpan;

(be sparing), jimat.

Savoury, sedap.

Saw, gergaji.

Say, to, kata, mengata-kan.

Scald, to, chelor.

Scale (of a fish), sisik.

Scales, daching, naracha.

Scar, parut.

Scarce, jarang.

Scarf, salendang, salimpei.

Scarlet, merah-tuah.

Scatter, to, tabur, menabur-kan.

Scent, bau, bau-bau-an.

Scheme, jalan, hikmat.

Scholar (pupil), murid.

School, tampat-belajar.

Science, ‘ilmu.

Scissors, gunting.

Scold, to, maki, ber-tingkar.

Score, kodi.

Scorpion, kala-jengking.

Scrape, to, kikis, parang.

Scraper, kukur-an.

Scratch, to, garu, chakar.

Scream, to, tampik, ber-tĕriak.

Screen, tirei, bidei.

Screen (to protect), me-lindong-kan.

Screw, paku pulas.

Scull, tengkorak.

Scum, buih.

Scurf, kedal, kurap.

Sea, laut, laut-an.

Seal (signet), chap, matrei.

Sealing-wax, lak.

Seam, jahit-an.

Sea-shore, pantei, tepi-laut.

Sea-sick, mabuk-ombak.

Season, musim.

Search, to, chahari, bongkar, men-chahari,
siasat, salongkar.

Seat, ka-duduk-an.

Sea-weed, bunga-karang.

Secret, rahusia.

Secrete, to, sembunyi-kan.

Secretly, churi-churi.

Security, bail, aku-an, tanggong-an.

See, to, tengok, lihat, pandang.

Seed, biji, bĕnih.

Seed-plot, nursery, semai.

Seek, to, chahari.

Seize, to, pegang, tangkap.

Seldom, jarang.

Select, to, pilih, memilih.

Self, diri, sendiri, kendiri.

Sell, to, jual, men-jual.

Send, to, kirim, hantar.

Sense, ‘aḳal;

(meaning), ma‘ana.

Senses (the five), pancha-indra.

Sentence, to, hukum-kan, putus-kan hukum.

Sentry, penungguh.

Separate, to, asing-kan, cherei-kan;

(distinguish), per-lain-kan.

Sepoy, sipahi.

Serious, bĕrat.

Serpent, ular.

Servant, budak, orang-gaji, pen-jawat.

Serve (to wait on), me-layan.

Service (employment), pegang-an, tanggong-an.

Serviceable, ber-guna.

Set (to place, put), letak, buboh, taroh;

(to set out, depart), berangkat.

Settle, to, sĕlăsi;

(to fix, decide), tetap-kan.

Several, baniak juga.

Severe, kĕras.

Sew, to, jahit, menjahit, jaib,
men-jaib.

Shade, tĕdoh, naung, per-naung-an.

Shadow, bayang, bayang-bayang.

Shady, ber-tedoh, ber-lindong.

Shaft (of a weapon), hulu.

Shake, to, goyang, gonchang;

(hands), jabat tangan.

Shallow, chetek, tohor;

(of a plate or vessel), cheper.

Sham, pura-pura.

Shame, malu.

Shape, rupa, sifat.

Share, habu-an, bahagi-an.

Shark, hiyu, ikan hiyu.

Sharp, tajam.

Sharpen, to, asah, chanai, tajam-kan;

(by paring or cutting), ranchong.

Shatter, to, rĕmok, rĕdam.

Shave, to, chukor.

Sheath, sarong.

Shed, bangsal, pondok, teratak,
jambar.

Sheep, kambing biri-biri.

Sheet, kain selimut.

Shell, siput;

(rind or covering), kulit;

(cocoanut), tempurong;

(missile), priuk-api.

Shepherd, gambala.

Shew, to, tunjok, unjok.

Shield, pĕrisai.

Shift (to change), alih, mengalih.

Shin, tulang-kĕring.

Shine, to, ber-sinar, ber-kilat.

Ship, kapal, prahu.

Shipwrecked, karam.

Shirt, kameja.

Shiver, to, gatar, mengatar.

Shoal, beting.

Shock (start), kĕjut.

Shoe, kasut, sapatu;

(-horn), pengijah-kasut.

Shoot, to, tembak, menembak membedil;

(an arrow), panah, memanah;

(sprout), tumboh.

Shop, kedei;

(to keep a), ber-kedei.

Shore (beach), pantei;

(to go on shore), naik di darat;

(prop), sokong.

Short, pendek, pandak;

(in quantity), korang.

Shot, small, kachang-kachang, pengabur.

Shoulder, bahu.

Shout, sorak, sĕru, tampik.

Shove, to, tolak, sorong.

Shower, hujan.

Shred, to, hiris.

Shriek, to, mekik, pekik, men-jerit.

Shrill, nyaring, ranang.

Shrimp, hudang.

Shrink, to, shrivel, kechut, kerukut.

Shroud, kapan.

Shut, to, tutop, katop;

(the eyes), pejam, kejam.

Shy, liyar.

Sick (ill), sakit, gĕring;

(sea-sick), mabuk-ombak;

(to vomit), muntah.

Sickle, sabit, pengetam.

Side, rusuk;

(one—), sa-bĕlah.

Sieve, nyiru.

Sift, to, ayak, ayak-kan.

Sigh, to, keluh, mengeluh.

Sight, peng-lihat-an, pandang-an.

Sign (token), ‘alamat, tanda.

Sign, to, turun tanda tangan.

Signature, tanda tangan, khat.

Signet, chap, matrei.

Signification, ma‘ana.

Silent, diam, sengap.

Silk, sutra.

Silly, bodoh, bingong.

Silver, perak.

Similar, sama.

Simply, sahaja, chuma.

Sin, dosa.

Since, sa-peninggal.

Sincere, suchi hati, ekhlas.

Sinew, urat.

Sing, to, nyanyi, me-nyanyi.

Single, solitary, tunggal;

(alone), sa’orang.

Sink, to, tinggalam, karam.

Sinuous (winding), kelo-kelo.

Sip, to, hisap, hirup.

Sister, sudara perampuan;

(elder), kakah;

(younger), adek;

(in-law), ipar.

Sit, to, duduk;

(with the legs crossed), ber-sila;

(with the feet hanging down), ber-juntei;

(resting on the left arm with the left leg under the right),
ber-tempuh;

(to squat), ber-jongkok, ber-tenggong,
menyeranggong.

Site, tampat.

Size, besar.

Skein, tukal.

Skate, ikan-pari.

Skewer, penyuchuk.

Skill, ka-pandei-an.

Skin, kulit;

(hide), belulang.

Skin (to flay), kupas, kelupas.

Skip, to, me-lompat.

Skirt (of a garment), puncha.

Sky, langit.

Slab (of tin), keping;

(small), jung-kong.

Slack, kundor.

Slander, fitnah.

Slanting, miring, chondong, singet.

Slap, tampar, tempiling.

Slave, hamba, sahaya.

Sleep, to, tidor, lena, ber-adu.

Sleeve, tangan-baju.

Slender, nipis;

(in the waist), ramping.

Slice, to, hiris, meng-hiris.

Slice, a, sa’potong.

Slip, to, tĕgălichik, kalichik, gelinchir,
kelinchir.

Slippery, lichin, linchin.

Slit, to, bĕlah, mem-bĕlah.

Slow, lambat, perlahan.

Small, kĕchil, halus.

Small-pox, chachar, ka-tumboh.

Smart, to, pedih.

Smear, to, lumur, lumas, chalit.

Smell, bau;

(to smell), chium.

Smelt, to, lĕbur.

Smile, to, sinnyum.

Smith, tukang.

Smoke, asap.

Smooth, lichin;

(level), rata.

Smother, lemas-kan.

Snail, unam, kelambui.

Snake, ular.

Snare, rachik.

Snarl, to, kerennyut, kerising, gerennying.

Snatch, to, rebut, me-rebut, sentak,
rampas.

Sneer, to, sindir.

Sneeze, to, bersin.

Snipe, tetiru, berkik.

Snivel, ingus.

Snore, to, mengĕrok, dengkor, melengkor.

So, bagini, bagitu, damikian.

Soak, to, rendam.

Soap, sabun.

Soar (to fly), melayang.

Sob, to, isak;

(sobbing), ter-isak-isak-an.

Society (community), jumaha.

Soft, lemak, lumbut.

Solder, patĕri, (to solder), patĕri-kan.

Soldier, sipahi, soldado.

Sole (of the foot), tapak-kaki;

(fish), ikan lidah.

Sometimes, kadang-kadang.

Son, anak laki-laki, anak-jantan.

Song, nyanyi, lagu, gurindam.

Soon, sa-buntar-lagi.

Soot, arang-para.

Sop, to, chichah.

Sore (ulcer), puru;

(wound), luka;

(painful), sakit, pedih.

Sorrow, ka-duka-an, duka-chita, ka-susah-an,
susah-hati.

Sorry, susah-hati.

Sort, bagei, macham, rupa, jenis.

Soul, nyawa, jiwa, ruḥ.

Sound (noise), bunyi.

Sour, asam, masam.

South, selatan;

(south-east), tang-gara;

(south-west), barat-daya.

Sow, to, tabur, menabur.

Space, lapang.

Spade, peng-gali.

Span, jingkal.

Sparing (parsimonious), kikir.

Spark, bunga-api.

Sparrow, burong-pipit.

Speak, to, ber-chakap, ber-kata, ber-tutur;

(to speak to, address), tegor, siapa-kan.

Spear, lembing, tombak.

Speck, titik.

Speckled, rintik, be-rintik.

Spectacles, chermin-mata.

Spell (incantation), mantra.

Spell, to, eja.

Spend, to, bĕlanja.

Spices, rampak-rampak.

Spider, laba-laba, lawa-lawa.

Spill, to, tumpah, menumpah.

Spin, to, pintal.

Spinach, bayam.

Spinster, bujang.

Spirit (soul), nyawa, ruh, samangat.

Spirits (ardent), arak.

Spit (skewer), penyuchuk.

Spit, to, ludah.

Spite, sakit-hati, kechil-hati, dingki.

Splash, to, perchik, memerchik.

Spleen, limpa-kechil.

Splinter, serupih, tatal.

Split, to, bĕlah, mem-bĕlah.

Spoil, to, rosak, binasa.

Spoon, sendok, suduk.

Sponge, bunga-karang.

Spotted, ber-rintik.

Spout, panchur.

Sprain, salah-urat.

Spray (driving rain), tempias.

Spread, to (a mat, cloth, &c.), hampar,
bentang;

(as fire or infection), jangkit, ber-jangkit,
melarat.

Spring (of water), mata-ayer.

Spring (to germinate), tumboh;

(issue forth), timbul, terbit.

Sprinkle, to, perchik, memerchik;

(to water), seram.

Sprout, tunas.

Spur, taji.

Spy, solo;

(to spy), intei;

(spy-glass), tĕropong.

Squander, to, mem-boros-kan.

Square, ampat-pesagi.

Squat down, to, ber-jungkok.

Squeeze, to, apit, tindih;

(wring, squeeze out), pĕrah.

Squint, juling.

Squirrel, tupei.

Stab, to, tikam, menikam.

Stable (firm), kukuh, tĕtap;

(for horses), bangsal-kuda.

Stagger, to, chondong-ruyong, layah-siak,
me-ruyong.

Stagnant, tenang.

Stairs, tangga.

Stake, post, panchang.

Stake (to wager), ber-taroh.

Stale (musty), basi.

Stalk, tangkei.

Stammer, to, gagap.

Stamp (to trample), injak, jijak, pijak,
terajang;

(impress), chap-kan.

Stand, to, ber-diri.

Star, bintang.

Stare, to, renong.

Startled, ter-kejut.

Starve, to, mati-lapar.

Station (rank), pangkat.

Stay (to dwell), tinggal, diam;

(wait), nanti, tangguh.

Steady, tetap, tegoh, kukuh.

Steal, to, churi.

Steam, hawap;

(to cook by), kukus.

Steel, baja.

Steep, tega, terjal.

Steep (to dip), chelop.

Steer, to, pegang kamudi.

Steersman, juru-mudi.

Step (stride), langkah.

Stepfather, bapa tiri.

Stern (of a vessel), burit-an.

Stew, to, tumis.

Stick (walking), tongkat.

Stick (to adhere), lekat;

(to be obstructed), sangkut.

Stiff, kaku.

Sting, to, singat.

Stingy, kikir, chikil, bakhil.

Stink, bau-busuk.

Stir, to, gĕrak.

Stitch, jerumat.

Stockade, kubu.

Stocking, sarong-kaki.

Stocks, pasong.

Stomach, pĕrut.

Stone, batu.

Stool, bangko.

Stoop, to, tundok.

Stop (to cease), ber-hinti;

(hinder), tahan, tegah;

(intercept), ampang, adang;

(stop up, plug), sumbat.

Stopper, penyumbat.

Store, warehouse, gĕdong.

Stork, bangau.

Storm, ribut.

Story, cheritra;

(of a house), tingkat.

Straight, betul, lurus.

Strain (to filter), tapis.

Strait (of the sea), selat.

Strange (curious), pelik;

(wonderful), ‘ajaib.

Stranger, orang-dagang.

Strangle, to, pujut.

Stray (wandering), jalang;

(to lose the way), sesat.

Stream (river), sungei;

(current), harus.

Street, jalan, lorong.

Strength, kuasa, ḳuat.

Strengthen, to, menegoh-kan.

Stretch (to spread out), bentang;

(the limbs), melunjur;

(in yawning), mengelisah.

Strew, to, hambur-kan.

Strict, kĕras.

Stride, langkah.

Strike, to, pukul, gasak, palu.

String, tali, utas.

Strip, to, tanggal-kan.

Striped, bĕlang, ber-choring.

Stripped (naked), telanjang.

Stroke, sa’kali pukul, sa’kali takuk.2

Stroke, to, raba, urut.

Strong, ḳuat, gagah;

(violent), kĕras, dĕras.

Struggle, to, lawan, ber-gumul.

Stubborn, kapala-kĕras, degil.

Studious (diligent), rajin.

Study (learning), pelajar-an, pengan-an;

(to study), bel-ajar, meng-aji.

Stumble (to trip, knock against something), antuk ter-antuk,
sen-tuk.

Stump (of a tree), tunggul.

Stupid, bodoh, bingong, babal.

Stupefied, bius. (See note, p. 112.)

Subject (subordinate to), ta‘aluk;

(matter, purport), fasal, buku, bunyi;

(citizen), ra‘iyat.

Submit, to, tunduk;

(refer for decision), sĕmbah-kan, menyĕmbah-kan.

Substitute, ganti.

Subtract, to, tolak, chabut.

Succeed (to take the place of), meng-ganti;

(to answer), jadi.

Succession (inheritance), pusaka.

Such, bagini, bagitu, yang dami-kian.

Suck, to, hisap, hirup;

(the breast), mam susu.

Suddenly, sa-kunyong-kunyong.

Suet, lemak.

Suffer (to endure), tahan, tanggong.

Sufficient, chukup.

Sugar, gula, shakar;

(moist), gula-pasir;

(sugar-candy), gula-batu;

(sugar-cane), tebu.

Suicide, bunoh-diri.

Suit (cause), bichara, da‘wa.

Suitable, padan, patut, harus.

Sulky, muka-masam, merajuk.

Sulphur, bălirang.

Sumatra, pulau-percha.

Summit, merchu, puchuk, kamunchak.

Summon (to call out the peasantry), kĕrah,
mengĕrah;

(to cite), panggil.

Sun, mata-hari.

Sunrise, mata-hari naik, terbit-mata-hari.

Sunset, mata-hari turun, masok mata-hari.

Sundry, ber-bagei-bagei.

Supercargo, tukang peta.

Superintend, to, pĕrentah, memĕ-rentah.

Supine (lying face upwards), telentang.

Supple, lemah.

Supplies, bakal, pelabur.

Support, to, tahan, tanggong;

(prop), sokong.

Sure, tuntu, tetap.

Surety (security), aku-an.

Surfeited, jemu.

Surpass, to, lalu, lampau.

Surplus, ka-lebeh-an.

Surprised, heiran, ter-chengang.

Surrender, to, sĕrah-kan.

Surround, to, kepong, mengeliling kan.

Suspect, to, menaroh shak.

Suspicion, shak hati.

Swaddle, to, bĕdong.

Swallow (a bird), layang-layang;

(to swallow), tĕlan.

Swamp, paya, redang.

Swear, to, sumpah, ber-sumpah.

Sweat, pĕluh.

Sweep, to, sapu, menyapu.

Sweet, manis;

(fragrant), harum, wangi.

Sweetheart, kakasih.

Sweetmeats, manis-an, halwa.

Sweet potatoes, keledek.

Swell, to, bengkak.

Swift, laju, lantas, dĕras.

Swim, to, berĕnang.

Swindle, to, tipu, kechek.

Swing, a, buayan, indul;

(to swing), melenggang, ayun.

Swoon, to, pengsan.

Swoop, to, sambar, menyambar.

Sword, pedang.

Sympathise, ber-serta.

T.

Table, meja.

Tablecloth, kain-meja.

Tack (to sew), jahit, jaib;

(nautical term), beluk.

Tail, ekor.

Tailor, tukang-jaib.

Take, to, ambil;

(away), angkat, bawa-pergi.

Tale, cheritra.

Talk, to, ber-chakap, ber-kata-kata.

Talkative, mulut-panjang.

Tall, tinggi.

Tamarind, asam-jawa.

Tame, jinak.

Tangled, kusut, ter-kusut.

Tap, to, tepuk, ketok.

Tap-root, umbi, akar-susu.

Target, sasar, sasar-an.

Taste, rasa.

Tasteless, tawar.

Tax, chukei.

Tea, teh, cha, daun-teh, daun-cha,
ayer-teh, ayer-cha.

Teapot, teh-kwan.

Teach, to, ajar, meng-ajar.

Teak, kayu jati.

Teal, bĕlibis.

Tear, to, koyak, charik, rabit.

Tears, ayer-mata.

Tease, to, usik, sakat, menyakat.

Teeth, gigi.

Telescope, tĕropong.

Tell, to, khabar-kan, bilang, bĕri-tahu.

Temper, pĕrangei.

Tempest, ribut.

Temples, the, pĕlipis.

Tend, to, tunggu, jaga.

Tender (to offer), unjuk-kan.

Tendon, urat.

Tenor (purport), bunyi, harti.

Terrible, ngĕri.

Test, to, choba;

(metals), uji.

Tether to, tambat.

Thatch, atap.

Then, waktu itu, tatkala itu, pada masa itu.

There, sana, situ, di-sana, di-situ.

Therefore, karana itu, sebab itu.

Thick, tĕbal;

(in consistency), kental;

(turbid), kĕroh;

(close together), kĕrap, lebat.

Thief, penchuri.

Thigh, paha.

Thimble, sarong-jari, didal.

Thin, nipis, halus;

(lean), kurus.

Thing, barang, bĕnda, mata-bĕnda.

Think, to, fikir, pikir, kira,
sangka.

Thirst, thirsty, haus, dahaga.

Thorn, duri.

Though, wolo, lamun-kan, masa-kan.

Thought, pikir-an, pe-rasa-an.

Thrash, to, balun, godam, gasak.

Thread, bĕnang.

Threaten, to, ugut.

Thrifty, jimat.

Throat (outside), leher;

(inside), rungkong.

Throb, to, dĕbar, ber-dĕbar.

Throne, takhta, singgahsana.

Through, tĕrus.

Throw, to, lempar, baling;

(away), champak, buang.

Thumb, ibu-jari.

Thunder, guntur, guroh.

Thunderbolt, panah-halilintar.

Tickle, to, gĕli.

Tide (flood), ayer-pasang;

(ebb), ayer-surut;

(current), harus.

Tie, to, ikat, tambat.

Tier (row), baris, pangkat, saf.

Tiger, harimau, rimau.

Tight, tĕgang, ketat, chekang.

Tiles (roofing), ginting.

Timber, kayu;

(balk), balak;

(tree), pokok-kayu.

Time, waktu, katika, masa;

(opportunity), sampat, dan.

Timid, takut.

Tin, timah, timah-puteh.

Tinder, rabok.

Tinsel, pĕrada.

Tipsy, mabuk.

Tired, pĕnat, lĕlah.

Title, gĕlar-an.

Toad, kangkong.

Toast, to, panggang.

Tobacco, tembakau.

To-day, hari-ini.

Toddy, tuak.

Toe, jari-kaki.

Together, sama, sama-sama, serta.

Token, ‘alamat, tanda.

Toll, chukei.

Tomb, ḳubur;

(place of visitation), kăramat.3

To-morrow, esok, besok;

(morning), besok-pagi.

Tone, bunyi.

Tongs, penyĕpit.

Tongue, lidah.

Tools, pekakas.

Tooth, gigi;

(-pick), pen-chunkil-gigi.

Top, kapala;

(summit), puchuk, kamunchak.

Torch, damar, suluh.

Torment, sangsara.

Torrent, ayer-dĕras;

(of tears), sebak.

Tortoise, kora-kora, labi-labi;

(-shell), sisik-pennyu.

Torture, tuwas.

Toss, to, me-lanting.

Total, jumlah, kumpul-an.

Touch, to, chekoh, jabat, suntoh.

Touchstone, batu-uji.

Tow, to, tunda.

Towards, ara ka-, hala ka-, tuju ka-.

Towel, sapu-tangan.

Town, negri, bandar.

Toy, per-main-an.

Trace, băkas;

(foot-mark), băkas-kaki.

Trade, per-nyaga-an;

(to carry on), ber-nyaga, menyaga.

Trader, sudagar.

Tradition, cheritra orang tuah-tuah.

Trample, to, pijak, jijak, terajang.

Transcribe, to, salin-kan, turun-kan.

Translate, to, salin, tarjamah, turun-kan,
pindah-kan.

Transplant, to, alih, pindah-kan.

Transparent, jerneh, hening.

Transverse, lentang.

Trap, perangkap;

(bird-), rachik;

(set with a spear or sharp stake for larger animals),
belantik.

Trappings, per-hias-an.

Tray, dulang;

(round), talam.

Tread, to, pijak, jijak, injak.

Treasury, khazanah.

Treaty, per-janji-an.

Tree, pokok, pohun;

(a dead tree), punggor;

(a fallen tree), rĕbah.

Tremble, to, kĕtar, mengĕtar.

Trench, parit.

Tribe, suku.

Trick (to cheat), kichau, kechek.

Trickle, titik, menitik.

Trim (to arrange), andam, meng-andam;

(balance), timbang.

Troop (company, flock), kawan.

Trouble, ka-susah-an;

(misfortune, calamity), bala, malang,
mara-bahaya;

(difficulty), ka-sukar-an.

Trough, palong.

Trousers, saluar, sarual, chalana.

True, bĕnar, sungguh, bĕtul.

Trunk (of a tree), batang;

(of an elephant), belalei.

Trust (to confide), harap, perchaya.

Try, to, choba;

(judicially), păreḳsa.

Tub, tong.

Tumble, to, jatoh, rebah.

Tune, lagu, ragam.

Turban, sarban, dastar, tangkolo.

Turn (to go round), ber-pusing, ber-paling;

(to cause to move round), mem-pusing;

(over), balik-kan.

Turtle, pennyu.

Tusk, siong, taring;

(of an elephant), gading.

Twig, dahan, ranting.

Twinkle, to, kĕjap, kĕlip.

Twilight (morning), dina-hari;

(evening), senja-kala.

Twin, kambar.

Twine (cord), tali-rami.

Twist, to, pulas, pintal.

Tyrannical, zalim.

U.

Ugly, uduh, buruk.

Ulcer, puru.

Umbrella, payong.

Uncertain, ta’ tuntu.

Uncle, bapa-sudara, pa-penakan.

Uncover, buka, mem-buka.

Under, bawah, di-bawah.

Understand, mengarti.

Underwood, bĕlukar.

Undress, to, tanggal kain baju, buka pakei-an.

Unfortunate, chelaka, nasib ta’ baik.

Unhappy, susah-hati.

Unite, to, hubong, rapat-kan.

Universe, ‘alam.

Unless, hania, melain-kan.

Unload, to, bongkar, punggah.

Unlucky, chelaka, malang.

Unmannerly, kasar, be-adab.

Unmarried, bujang.

Untie, to, rungkei, luchut-kan.

Until, sampei, hingga.

Untrue, bohong, dusta.

Up, atas, di-atas, ka-atas;

(up to, as high as), arah, ḥad.

Upside down, ter-balik.

Urine, ayer-kinching.

Usage, ‘adat.

Use, guna;

(to use), pakei, per-guna-kan.

Useful, ber-guna.

Utter, to, sebut, meng-uchap.

V.

Vacant, kosong.

Vagabond, bangsat.

Vain, conceited, kachak, bisi, sombong;

(fruitless), sia-sia, chuma.

Valiant, gagah, bĕrani, perkasa.

Valley, lembah, lurah.

Valuable, endah, ber-harga.

Value (to appraise), nilai.

Vanish, to, linyap, ghraib.

Vanquish, to, alah-kan;

(vanquished), alah.

Vapour, hawap.

Variegated, pancha-warna;

(striped), ber-choring.

Various, ber-bagei-bagei, ber-jenis-jenis.

Vary (to alter), ubah;

(differ), ber-lain, ber-beda.

Vast, luas.

Vegetables, sayur.

Veil, kain-selubong.

Veiled, ber-selubong.

Vein, urat-darah.

Velvet, beludu;

(of a deer’s antlers), saput.

Vengeance, balas;

(animosity, desire of vengeance), damdam.

Venom, bisa.

Verandah, serambi.

Verily, sa-sunggoh-nia.

Vermin (insect), tuma.

Verse, sloka;

(text), ayat.

Vex, to, usik, menyusah-kan.

Victory, jaya.

Village, kampong, dusun.

Vinegar, chuka.

Violate, to, rugul, me-rugul.

Virgin, anak-dara.

Visit, to, ber-tandang.

Vizier, wazir.

Voice, suara.

Volcano, gunong ber-api.

Volume, jilit.

Vomit, to, muntah.

Voracious, gĕlujuh.

Vow, niat;

(to fulfill a vow), bayar niat, lepas niat.

Vowel-points, baris.

Voyage, pe-layar-an.

Vulgar, hina.

Vulture, hering.

W.

Wade, to, meng-arung, me-randai.

Wages, gaji, upah.

Wail, to, ratap.

Waist, pinggang;

(waist-belt), tali-pinggang, tali-pending.

Waist-buckle, pending.

Wait, to, nanti, tangguh.

Wake, to, jaga, ber-jaga.

Waken, to, men-jaga-kan, bangun-kan,
gĕrak-kan.

Walk, to, jalan, ber-jalan;

(on all fours), me-rangkak.

Walking-stick, tongkat.

Wall, dinding, tembok.

Wallow, to, meng-gĕlumang.

Wander, to, ber-hanyut.

Want (necessity), ka-korang-an;

(to want), handak, mahu, ber-ka-handak.

Wanton, gatal.

War, pĕrang.

Ward off, to, tangkis.

Warehouse, gĕdong.

Warm, panas, hangat;

(to warm oneself at a fire), ber-diang.

Wash, to, basoh.

Wasp, tabuan, peningat.

Waste (to squander), burus.

Watch, jam, harloji, urulis;

(to watch), jaga, tunggu, kawal;

(expectantly), me-langut.

Water, ayer.

Waterfall, ayer-terjun, ayer-lata.

Water-melon, temikei.

Waterpot, buyong, kindi.

Wave, ombak, gelumbang;

(to wave), kirap, kĕlebat.

Wax, lilin;

(sealing wax), lak.

Weak, lĕmah, leteh.

Wealth, ka-kaya-an.

Weapon, senjata.

Wear, to, pakei.

Weary, leteh, lesu, pĕnat.

Weather (climate), angin.

Weave, to, tĕnun.

Web (spider’s), sarang-laba-laba.

Wedge, baji.

Week, juma‘at, minggu.

Weep, to, tangis, menangis.

Weigh, to, timbang;

(anchor), bongkar-sauh.

Weighty, bĕrat.

Welcome, to, tegor, meng-elu.

Well, tĕlaga, pĕrigi;

(-born), bang-sawan;

(-bred), bastari, ber-budi.

West, barat, mata-hari-jatoh, maghrib.

Wet, basah.

Whale, paus.

Wheat, gandum.

Wheel, roda.

Whet, to, asak, chanai.

Whetstone, batu-asah.

While, sĕdang, salagi, sambil.

Whip, chabuk, chamti.

Whiskers, misei.

Whisper, to, bisek, ber-bisek.

Whistle, to, siul.

White, puteh.

Whole, sumua, chukup.

Wick, sumbu.

Wicked, jahat.

Wide, lebar, luas;

(not closed), renggang.

Widow, janda, balu.

Widower, balu laki-laki.

Wife, bini, istri, perampuan.

Wild, liar.

Will, ka-handak, harap, harap-hati,
ka-handak-hati;

(testament), wasiyat.

Willing, sudi, suka, mahu.

Win, to, mĕnang.

Wind, angin;

(to wind), balut, lilit, putar, pusing.

Window, jandela, tingkap.

Windpipe, rungkong.

Wine, anggur.

Wing, sayap, kepak.

Wink, to, kejap, kelip.

Winnow, to, tampik.

Wipe, to, sapu, menyapu.

Wire, kawat, dawei.

Wisdom, ka-pandei-an, bijaksana.

Wise, pandei, bijak, cherdek.

Wish, to, handak, mahu, harap, niat-hati,
ber-ka-handak.

Withdraw, to, undur.

Wither, to, layu.

Withhold, to, tahan, tahan-kan.

Witness, saḳsi.

Woe, duka.

Woman, perampuan, betina.

Womb, pĕrut.

Wonder, to, ber-chengang, heiran.

Wonderful, ‘ajaib.

Wood, kayu;

(a wood), hutan, bĕlukar.

Woodpecker, belatok.

Wood-pigeon, tekukur.

Wool, bulu.

Word, sa’patah chakap, per-kata-an.

Work, karja;

(to work), buat karja, karja-kan, mengarja-kan.

Workman, tukang.

World, dunia.

Worm, chaching, hulat.

Worship, to, sembahyang, puja.

Worth, harga, laku.

Worthy, mustehik.

Wound, luka;

(open), liang.

Wrap, to, balut, bungkus-an.

Wrecked, karam.

Wrench open, to, umpil, sungkit.

Wrestle, to, ber-gumul.

Write, to, tulis, menulis, menyurat.

Wrinkle, wrinkled, kĕrut, kerukut, keretut.

Wrist, peng-gĕlang-an.

Writer, juru-tulis.

Wrong, salah, silap.

Y.

Yam, ubi.

Yard, ela.

Yawn, to, meng-uwap.

Year, tahun.

Yearly, sa-tahun-tahun.

Yearn, to, rindu, dendam.

Yeast, ragi.

Yellow, kuning.

Yesterday, kalmarin;

(the day before —), kalmarin dahulu.

Yet, lagi.

Yoke, koh.

Yolk (of an egg), kuning-telor.

Young, muda.

Youth, a, budak.

1.
Pronounced prĕnggan.

2.
There is no word in Malay which corresponds with our word “stroke” or
“blow,” the idea of distinguishing the blow struck from the act of
striking not having suggested itself to the native mind. “So many blows”
must be translated, “struck so many times.” He was sentenced to twenty
stripes with a rattan, Kĕna hukum di-atas-nia gasak dengan rotan
dua-puloh kali. So-and-so can cut down a nibong tree in three
strokes, Kalau si-anu tebang pokok nibong takuk tiga kali
tumbang.

3.
Kăramat, a tomb, place, person, or thing of reputed sanctity; a
corruption of the words ka rahmat, “to the mercy,” which occur in
the phrase, Sudah pulang ka rahmat Allah, “Has returned to the
mercy of God,” i.e., has died.

Printed by Ballantyne, Hanson &
Co.

Edinburgh &
London

*** END OF THE PROJECT GUTENBERG EBOOK A MANUAL OF THE MALAY LANGUAGE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4278461668101908549_bracket.gif.png

OEBPS/4278461668101908549_bracket3_rt.gif.png

OEBPS/4278461668101908549_bracket3.gif.png

OEBPS/8028903597536428300_25604-cover.png
A Manual of the Malay language

Sir William Edward Maxwell

\V/

OEBPS/4278461668101908549_dot.gif.png

