

成熟	<i>seijuku</i> ripeness, maturity	261
未熟	<i>mijuku</i> unripe, immature, green	306
半熟	<i>hanjuku</i> half-cooked, soft-boiled (egg)	88
熟語	<i>jukugo</i> compound word; phrase	67

701		
5b8.4	田	
立	口	十
/54	24	12
辞	辭	

JI – word; resignation *ya(meru)* – quit, resign

辞書/典	<i>jisho/ten</i> dictionary	131, 368
(お)世辞	<i>(o)seji</i> compliment, flattery	252
式辞	<i>shikiji</i> address, oration	534
辞職	<i>jishoku</i> resignation	386
辞表	<i>jihyō</i> (letter of) resignation	272

702

3d4.21 田

口 十 |

/24 12 2

乱 亂

RAN – disorder; riot, rebellion **mida(reru)** – be in disorder, be confused/disorganized **mida(su)** –

put in disorder/confusion

反乱 *hanran* rebellion, insurgency, 324
insurrection

内乱 *nairan* internal strife, civil war; 84
disorder, confusion

乱筆 *ranpitsu* hasty writing, scrawl 130

Large calligraphic character '告' (Koku) with stroke order numbers 1 through 7. Stroke 1 is the top left curve, 2 is the top right curve, 3 is the vertical stem, 4 is the horizontal base, 5 is the bottom left curve, 6 is the bottom right curve, and 7 is the bottom vertical stem.

703

3d4.18 日

口	土	丨
/24	22	2

告

KOKU, tsu(geru) – tell, announce, inform

報告	<i>hōkoku</i> report	698
通告	<i>tsūkoku</i> notice, notification	150
申告	<i>shinkoku</i> report, declaration, (tax) return	309
告発	<i>kokuhatsu</i> prosecution, indictment, accusation	96
告白	<i>kokuhaku</i> confession, avowal, profession	205

Large calligraphic character '造' (zō) with numbered stroke order indicators: 1 (top horizontal), 2 (top right horizontal), 3 (top right vertical), 4 (middle horizontal), 5 (bottom left vertical), 6 (bottom horizontal), 7 (bottom right vertical), 8 (top left vertical), 9 (bottom left vertical).

704

2q7.11 □

造	口	土
/19	24	22

造

ZŌ, tsuku(ru) – produce, build

製造	<i>seizō</i> manufacture, production	434
造船	<i>zōsen</i> shipbuilding	377
木造	<i>mokuzō</i> made of wood, wooden	22
人造	<i>jinzō</i> man-made, artificial	1
手造り	<i>tezukuri</i> handmade	57

1 2 3 4 5 6 7 8 9

705

3a6.12 田

彳 士 儿
/21 22 16

洗

SEN, ara(u) – wash

洗剤	<i>senzai</i> detergent	559
洗面器	<i>senmenki</i> wash basin	274, 536
洗面所	<i>senmenjo</i> washroom, lavatory	274, 153
(お)手洗い	(<i>o</i>) <i>tearai</i> washroom, lavatory	57
洗い立てる	<i>araitateru</i> inquire into, rake up, ferret out	121

706

3a3.5 ☐☐

彳	一	一
/21	14	1

汚	
---	--

O, kitana(i), kega(rawashii) – dirty
yogo(reru), kega(reru) – become dirty
yogo(su), kega(su) – make dirty

汚職 *oshoku* corruption, bribery 386

汚物 *obutsu* dirt, filth; sewage 79

汚点 *oten* blot, blotch, blemish,
tarnish 169

汚名 *omei* stigma, stain on one's
name, dishonor 82

707

3q2.1 ☐

广 厶
/18 17

広 廣

KŌ, hiro(i) – broad, wide **hiro(geru)** –
extend, enlarge **hiro(garu)** – spread, expand
hiro(meru) – broaden, propagate
hiro(maru) – spread, be propagated

広告 *kōkoku* advertisement

703

広大 *kōdai* vast, extensive, huge

26

708	
6a5.1	□□
糸 田	田
/61	58
糸田	

SAI – narrow, small, fine **hosoi** – thin, narrow, slender **hosoru** – get thinner **koma(kai)**, **koma(ka)** – small, detailed

委細 *isai* details, particulars

474

細説 *saisetsu* detailed explanation

404

細工 *saiku* work, workmanship;
artifice, trick

139

細長い *hosonagai* long and thin, lean
and lanky

95

	709
	4a4.16 田
	木 儿 厶 /41 16 17
松	叅

SHŌ, *matsu* – pine

松原 *matsubara* pine grove

136

松林 *matsubayashi* pine woods

127

松葉 *matsuba* pine needle 253

門松 *kadomatsu* pine decoration for
New Year's 161

松島 *Matsushima* (scenic coastal
area near Sendai) 286

710

6a8.20 田

糸 心 儿
/61 51 16

総 總

SŌ – general, overall

總會 *sōkai* general meeting, plenary

session

158

総合 *sōgō* synthesis, comprehensive

159

総計 *sōkei* (sum) total

340

国内総生産 *kokunai sōseisan* gross domestic product 40, 177, 44, 278

総理 *sōri* prime minister

143

711

3m8.7 目

宀 心 儿
/33 51 16

窓 窗

SŌ, *mado* – window

同窓生	<i>dōsōsei</i> fellow graduate (of the same school), former classmate, alumnus	198, 44
車窓	<i>shasō</i> car window	133
窓口	<i>madoguchi</i> (ticket) window	54
二重窓	<i>nijūmado</i> double window	3, 227
窓際の席	<i>madogiwa no seki</i> seat next to the window	628, 380

712

3a11.1 □□

𩺰	魚
/21	/9

漁

GYO, RYŌ – fishing

漁業	<i>gyogyō</i> fishery, fishing industry	279
漁船	<i>gyosen</i> fishing boat/vessel	377
漁場	<i>gyojō</i> fishing ground/banks	154
漁村	<i>gyoson</i> fishing village	191
漁師	<i>ryōshi</i> fisherman	415

1 2 12
3 4 5 6 7 13 14 15 16 17 18 19

713

11a8.9 田

魚 口 小

/79 24 35

鯨

GEI, kujira – whale

鯨肉	<i>geiniku</i> whale meat	223
鯨油	<i>geiyu</i> whale oil	365
鯨飲	<i>geiin</i> drink like a fish, guzzle	323
白鯨	<i>Hakugei</i> (Moby Dick, or The White Whale – Melville)	205

1 2 12 13
4 14
3 6 5 15 17
7 16
8

714

11a6.7 田

魚 王 儿
179 46 16

鮮

SEN, aza(yaka) – fresh, vivid, clear, brilliant

新鮮	<i>shinsen</i> fresh	174
鮮明	<i>senmei</i> clear, distinct	18
鮮度	<i>sendo</i> (degree of) freshness	378
鮮魚	<i>sengyo</i> fresh fish	290
朝鮮	<i>Chōsen</i> Korea	477

10
1
3 2
4 5
11
6
7
8

715

2q9.17 □

迟 王 尸
/19 46 40

遲 遲

CHI, oso(i) – late, tardy; slow **oku(reru)** –
 be late (for); be slow (clock) **oku(rasu)** – defer;
 put back (a clock)

遅配 *chihai* delay in
 apportioning/delivery 524

遅着 *chichaku* late arrival 668

乗り遅れる *noriokureru* be too late to
 catch, miss (a bus/train) 532

716		
5c9.3	日	
目	寸	辶
/55	37	19
導		

DŌ, michibi(ku) – lead, guide

主導	<i>shudō</i> leadership, guidance	155
先導	<i>sendō</i> guidance, leadership	50
導入	<i>dōnyū</i> introduction	52
導火線	<i>dōkasen</i> fuse; cause, occasion	20, 299
半導體	<i>handōtai</i> semiconductor	88, 61

717

2010.3 目

酉 寸 儿
/1 37 16

尊

SON, tatto(bu), tōto(bu) – value, esteem,
respect **tatto(i), tōto(i)** – valuable, precious,
noble, august

尊重	<i>sonchō</i> value, respect, pay high regard to	227
自尊(心)	<i>jison(shin)</i> self-respect, pride	62, 97
尊大	<i>sondai</i> haughtiness, arrogance	26
本尊	<i>honzon</i> Buddha; idol; he himself, she herself	25

718

4i8.4

文

++

/49 32 24

KEI, uyama(u) – respect, revere

尊敬	<i>sonkei</i> respect, deference	717
敬意	<i>keii</i> respect, homage	132
敬老	<i>keirō</i> respect for the aged	552
敬遠	<i>keien</i> keep at a respectful distance	453
敬語	<i>keigo</i> an honorific, term of respect	67

1 2 3 9 10
4 5 11
6 12
8 13
14 15
16
17 19

719

7a12.7 田

言 文 卅
/67 49 32

敬言

KEI – admonish, warn

警察	<i>keisatsu</i> police	629
警官	<i>keikan</i> policeman	326
警視	<i>keishi</i> police superintendent	616
警告	<i>keikoku</i> warning, admonition	703
警報	<i>keihō</i> warning (signal), alarm	698

720

2e7.1 □□

卍 一 十

17 15 12

卸

oro(su) – sell wholesale ***oroshi*** – wholesaling

卸商 *oroshishō* wholesaler 418

卸値 *oroshine* wholesale price 431

卸し売り物価 *oroshiuri bukka* 239, 79, 427
wholesale prices