

821

6d7.6	□□	
虫	文	十
/64	49	12

蜂

Hō, hachi – bee

- | | | | |
|-------|-------------------------|--|------|
| 養蜂 | <i>yōhō</i> | beekeeping | 406 |
| 蜂起 | <i>hōki</i> | revolt, uprising | 374 |
| 蜂の巣 | <i>hachi no su</i> | beehive,
honeycomb | 1640 |
| 虻蜂取らず | <i>abu-hachi torazu</i> | attempting two things simultaneously,
accomplishing neither | 65 |

822

3m8.5 目

宀 山

/33 51 36

MITSU – close, dense, crowded; minute, fine;
secret

(人口)密度	<i>(jinkō) mitsudo</i>	1, 54, 378
(population)	density	
密接	<i>missetsu</i> close, intimate	495
精密	<i>seimitsu</i> minute, accurate,	670
	precision	
機密	<i>kimitsu</i> a secret	537
密輸	<i>mitsuyu</i> smuggling	555

823

3m11.7 目

宀 蜜 心

/33 64 51

MITSU – honey

蜂蜜 *hachimitsu* honey

821

蜜蜂 *mitsubachi* honeybee

821

蜜月 *mitsugetsu* honeymoon

17

824

5d5.6 □

禾	心	一
/56	51	2

秘	祕
---	---

The character consists of two main parts: a radical on the left (禾, stroke 1-4) and a radical on the right (心, stroke 5-10). Stroke 1 starts at the top left of the left radical and goes down to the bottom. Stroke 2 starts at the top left of the right radical and goes down to the bottom. Stroke 3 starts at the top center of the left radical and goes down to the bottom. Stroke 4 starts at the top center of the right radical and goes down to the bottom. Stroke 5 starts at the top right of the left radical and goes down to the bottom. Stroke 6 starts at the top right of the right radical and goes down to the bottom. Stroke 7 starts at the top center of the left radical and goes down to the bottom. Stroke 8 starts at the top center of the right radical and goes down to the bottom. Stroke 9 starts at the top left of the left radical and goes down to the bottom. Stroke 10 starts at the top left of the right radical and goes down to the bottom.

HI, hi(meru) – conceal, keep secret

秘密	himitsu	a secret	822
極秘	gokuchi	strict secrecy, top secret	336
秘書	hisho	secretary	131
神秘	shinpi	mystery	310
便秘	benpi	constipation	330

邦

825

2d4.7	□	
β	+	—
/7	12	4

邦

HŌ – country; Japan

(在米)邦人 (*zaibei*) *hōjin* Japanese 268, 224
(living in America)

邦字新聞 *hōji shinbun* Japanese-lang. newspaper 110, 174, 64

連邦 *renpō* federation, federal 446

連邦政府 *renpō seifu* federal government 446, 492, 513

連邦首相 *renpō shushō* Federal

826

2d	4.6	四
阝	力	二
/7	8	4

那

NA – what, which

支那 *Shina* China (since WWII
regarded as derogatory)

318

南支那海 *Minami-Shina-kai* the
South China Sea (since WWII usually
written

827	
2f6.8	田
木	
41	
刹	

SATSU, SETSU – temple

- | | | |
|-----|--|--------|
| 名刹 | <i>meisatsu</i> famous temple | 82 |
| 刹那 | <i>setsuna</i> moment, instant | 826 |
| 一刹那 | <i>issetsuna</i> an instant, a
moment | 2, 826 |

828

2d13.1 田

隣 米 夕

/7 62 30

隣	鄰
---	---

RIN, tonari – next door, adjoining **tona(ru)** –
be neighboring

隣国 *ringoku* neighboring
country/province

40

隣席 *rinseki* next seat, seat next to
one

380

隣接 *rinsetsu* border on, be
contiguous, adjoin

495

隣人 *rinjin* a neighbor

1

隣り合う *tonariau* adjoin/be next door
to each other

159

829

0a15.1 田

タ 一

32 30 15

舞

BU, ma(u) – dance, flutter about ***mai*** – dance

舞台 *butai* the stage 501

舞楽 *bugaku* old Japanese court-dance music 359

仕舞 *shimai* end, conclusion 333

舞い上がる	<i>maiagaru</i>	fly up, soar	32
(お)見舞い	<i>(o)mimai</i>	visit, inquiry (after someone's health)	63

830

3k10.14 目

目 夕
/32 55 30

夢	梦
---	---

MU, yume – dream

夢想	<i>musō</i>	dream, vision, fancy	147
悪夢	<i>akumu</i>	bad dream, nightmare	304

夢中 *muchū* rapture; absorption,
intentness; frantic

28

夢を見る *yume o miru* (have a)
dream

63

夢にも *yume nimo* (not) even in a
dream

831

3k9.15 目

フ 夕 ハ

/32 30 13

葬

Sō, hōmu(ru) – bury, inter

葬儀/式	<i>sōgi/shiki</i> funeral	740, 534
火葬	<i>kasō</i> cremation	20
葬列	<i>sōretsu</i> funeral procession	621
副葬品	<i>fukusōhin</i> burial accessories	727, 230
改葬	<i>kaisō</i> reburial, reinterment	523

832		
5f9.3	目	
田	日	十
/58	55	32
鼻		

BI, hana – nose

鼻先	<i>hanasaki</i> tip of the nose	50
鼻血	<i>hanaji</i> nosebleed, bloody nose	803
鼻薬	<i>hanagusuri</i> a bribe	360
耳鼻科	<i>jibika</i> ENT clinic/department	56, 320
鼻音	<i>bion</i> nasal sound	347

833
2q10.5
□
辻
/19 24 12
違

I – be different; violation ***chiga(u)*** – be different;
be mistaken ***chiga(eru)*** – alter; violate

相違	<i>sōi</i>	difference, disparity	146
違反	<i>ihan</i>	violation	324
違法	<i>ihō</i>	illegal	123
間違い	<i>machigai</i>	mistake, error; accident, mishap	43

834

3i13.3 三

彳 卍 十

/29 24 12

衛	衛
---	---

EI – defend, protect

防衛	<i>bōei</i> defense	522
自衛隊	<i>Jieitai</i> (Japanese) Self-Defense Forces	62, 809
前衛	<i>zen'ei</i> advance guard; avant-garde	47
衛生	<i>eisei</i> hygiene, sanitation	44
衛星	<i>eisei</i> satellite	743

835

2g6.2	田	
力	一	
/8	11	16

効	效
---	---

KŌ, ki(ku) – be effective

効力	<i>kōryoku</i>	effectiveness, effect, validity	100
効果	<i>kōka</i>	effect, effectiveness	496
有効	<i>yūkō</i>	validity, effectiveness	265
無効	<i>mukō</i>	invalidity, ineffectiveness	93
時効	<i>jikō</i>	prescription (in statute of limitations)	42

郊

836

2d6.8 田

阝 十 几

/7 11 16

郊

KŌ – suburbs, rural areas

近郊 *kinkō* suburbs, outskirts

452

郊外 *kōgai* suburbs, outskirts

83

Kō, [KU] – merits, success

成功	<i>seikō</i> success	261
功劳	<i>kōrō</i> meritorious service	233
功業	<i>kōgyō</i> achievement, exploit	279
功名	<i>kōmyō</i> great achievement, glorious deed	82
年功	<i>nenkō</i> long service/experience	45

4

1

2

7

5

3

6

838

4i3.2

□

/49 38

攻

KŌ, se(meru) – attack

攻勢	<i>kōsei</i> the offensive	656
攻防	<i>kōbō</i> offense and defense	522
攻守	<i>kōshu</i> offense and defense	499
攻城	<i>kōjō</i> siege	733
專攻	<i>senkō</i> one's major (study)	610

KŌ, [KU], kurenai – deep red **beni** – rouge,
lipstick

紅葉 *kōyō, momiji* red (autumn) 253
leaves; maple tree

紅茶 *kōcha* black tea 251

紅白 *kōhaku* red and white 205

真紅 *shinku* crimson, scarlet 428

口紅 *kuchibeni* lipstick 54

840

3a3.8

江
21 38

江

KŌ, e – inlet, bay

江湖	<i>kōko</i> the public, world	475
入り江	<i>irie</i> inlet, small bay	52
江ノ島	<i>Enoshima</i> (island near Kamakura)	286
江戸	<i>Edo</i> (old name for Tōkyō)	152
江戸っ子	<i>Edokko</i> true Tokyoite	152, 103