

REMEMBERING THE KANJI

VOL. 1

*A Complete Course on How Not to Forget
the Meaning and Writing
of Japanese Characters*

James W. Heisig

**Cumulative list of all errata in
editions prior to the 6th Edition**

*Although pagination will occasionally differ from
edition to edition, the frame numbers are consistent.*

University of Hawai'i Press
HONOLULU

47

Dr.

博

At the left we have the *needle*; at the right, the kanji for *specialty*, plus an extra *drop* at the top. Think of a **Dr.** who is a *specialist* with a *needle* (an *acupuncturist*) and let the *drop* at the top represent the period at the end of **Dr.**

In principle we are trying to avoid this kind of device, which plays on abstract grammatical conventions; but I think you will agree, after you have had occasion to use the right side of this kanji in forming other kanji, that the exception is merited in this case. [12]

一 十 十 十 十 十 十 十

捕 捕 博 博

* The primitive form of this kanji eliminates the *needle* on the left and gets the meaning of an *acupuncturist*.

We have already seen one example of how to form primitives from other primitives, when we formed the *nightbreak* out of *sun* and *floor* (FRAME 30). Let us take two more examples of this procedure right away, so that we can do so from now on without having to draw any particular attention to the fact.

*

divining rod

卜

This is a picture of a **divining rod**, composed of a *drop* and a *walking stick*, but easy enough to remember as a pictograph. Alternately, you can think of it as a **magic wand**. In either case, it should suggest images of magic or fortune-telling.

Nowadays it is written in the stroke order given here when it appears as a primitive, but until recently the order was often reversed (in order to instill correct habits for more stylized calligraphy). [2]

| 卜

old “Father Time” leaning on his sickle with a **newborn babe** crawling around his *legs*, the idea being that the circle of birth-and-death goes on.

Incidentally, **this is the first of three times that the kanji for *olden times* will appear in this book as a primitive element** in another kanji, so try to make the most of it. [7]

一 二 𠄎 𠄏 𠄐 𠄑 見

59

元

beginning

“In the **beginning...**” starts that marvelous shelf of books we call the Bible. It talks about how all things were made, and tells us that when the Creator came to humanity she made *two* of them, man and woman. While we presume she made *two* of every other animal as well, we are not told as much. Hence *two* and a pair of *human legs* come to mean **beginning**. [4]

一 二 𠄎 元

60

頁

page

What we have to do here is turn a *shellfish* into a **page** of a book. The *one* at the top tells us that we only get a rather short book, in fact only *one page*. Imagine a title printed on the shell of an *oyster*, let us say “Pearl of Wisdom,” and then open the quaint book to its *one* and only **page**, on which you find a single, radiant *drop of wisdom*, one of the masterpiece poems of nature. [9]

一 𠄎 𠄏 𠄐 𠄑 𠄒 𠄓
頁 頁

* As a primitive, this kanji takes the unrelated meaning of a *head* (preferably one detached from its body), derived from the character for *head* (FRAME 1441).

has survived into the 21st century. The kanji here is read, top to bottom: *mama* . . . *oyster*. All you need to do is imagine **piercing** an ear so that it can hold a mother-of-pearl (**actually, a *mama-of-pearl***) you have just wrested from an *oyster*. [11]

ㄥ 口 田 卍 卍 卍 卍 卍
卍 卍 卍

103

elder brother

兄

By now kanji like this one should “look like” something to you even though it is more of an “ideogram” than a “pictograph.” The large *mouth* on top and the *human legs* below almost jump off the page as a caricature of **elder brother**, the one with the big *mouth* (or if you prefer a kinder image, the one who “has the say” among all the children). [5]

丨 口 口 尸 兄

* As a primitive this character will take the meaning of *teenager*, in accord with the familiar image of the big *mouth* and the gangling, clumsy *legs*.

104

overcome

克

In this frame we get a chance to use the kanji we just learned in its primitive meaning of *teenager*. The *needle* on top indicates one of the major problems confronting the *teenager* growing up in today’s world: drugs. Many of them will fall under the shadow of the *needle* at some time during those tender years, but only when a whole generation rises up and decides that “We Shall **Overcome**” the plague, will the *needle* cease to hang over their heads, as it does in this character. [7]

一 十 十 古 古 尗 克

has survived into the 21st century. The kanji here is read, top to bottom: *mama* . . . *oyster*. All you need to do is imagine **piercing** an ear so that it can hold a mother-of-pearl (**actually, a *mama-of-pearl***) you have just wrested from an *oyster*. [11]

ㄥ 口 田 卍 卍 卍 卍 卍
卍 卍 卍

103

elder brother

兄

By now kanji like this one should “look like” something to you even though it is more of an “ideogram” than a “pictograph.” The large *mouth* on top and the *human legs* below almost jump off the page as a caricature of **elder brother**, the one with the big *mouth* (or if you prefer a kinder image, the one who “has the say” among all the children). [5]

丨 口 口 尸 兄

* As a primitive this character will take the meaning of *teenager*, in accord with the familiar image of the big *mouth* and the gangling, clumsy *legs*.

104

overcome

克

In this frame we get a chance to use the kanji we just learned in its primitive meaning of *teenager*. The *needle* on top indicates one of the major problems confronting the *teenager* growing up in today’s world: drugs. Many of them will fall under the shadow of the *needle* at some time during those tender years, but only when a whole generation rises up and decides that “We Shall **Overcome**” the plague, will the *needle* cease to hang over their heads, as it does in this character. [7]

一 十 十 古 古 尗 克

toes. Thus the *fire*, once it has turned to *ashes*, ends up at the bottom of the *cliff*. [6]

一 厂 丩 𠂇 𠂈 灰

169

spot

点

If you look into the flickering of a *fire* for a long time and then turn aside, you will see **spots** before your eyes. Although nobody ever thought of such a thing before—as least as far as I know, they didn't—imagine using those **spots** as a technique for *fortune-telling*. The old witch sits before her *cauldron* and watches the **spots** that show up when she turns to look at you, and from that *tells your fortune*. [9]

丨 亠 卜 占 占 点 点
点 点

170

illuminate

照

Although the range of possible meanings that the kanji for **illuminate** can have is about as rich as the connotations of the English word, we need to focus on just one of them: to make something *shine*. If you glaze a pot and put it into the *oven* to *fire* it, you in fact *illuminate* it. Hence the kanji for **illuminate** compares the kanji for *shining* with the primitive element for the *oven's fire*. [13]

丨 冂 日 日 𠂇 𠂇 昭 昭
昭 昭 昭 照 照

171

fish

魚

The composition of this kanji shows three elements, which we list in the order of their writing: *bound up* . . . *rice field* . . . *cooking fire*. We can join them together by thinking of a three-part

and daydream about the best **plan** of action to take. Only here be sure to relate the *relaxation* to the *tree*, so that you don't end up with something else in its place (like "legs" or "desk" or "table"). [10]

宀 宀 宀 宀 宀 宀 宀 宀
案 案

215

parch

燥

Parchment, made from animal skins, was the most common form of writing material used until the beginning of the 19th century. When paper took over, a method was devised to make artificial **parchment** from *wood pulp*. The *fire* at the left and in the "strong" position serves to remind us of the root word, "**parch**," since nothing dries, puckers, wrinkles, and scorches quite like *fire*. And here is how we put it all together. Take a sheet of paper (a "*wood-good*,"), wet it, and hold it over a *hearth* in your mind's eye. Now watch as it **parches** the paper, leaving it with a strange and bumpy surface resembling **parchment**. [17]

火 火 火 火 火 火 火
焯 焯 焯 焯 焯 焯 焯
焯 焯 燥

216

not yet

未

As the key word suggests, this kanji has to do with something not quite over and done with. More concretely, it shows us a *tree* that is **not yet** fully grown. The extra short stroke in the upper branches shows new branches spreading out, leaving one with the feeling that the *tree* has a ways to go yet before it reaches maturity. In other words, the kanji conveys its meaning pictographically, playing on the earlier pictograph of the *tree*. [5]

232

livelihood

暮

Imagine that you have chosen the occupation of the keeper of a *graveyard* and spend your *days* tending to other's deadhood in order to make your means of **livelihood**. [14]

一 十 廿 卅 苜 苜 苜 苜
 苜 莫 莫 暮 暮 暮 暮

233

membrane

膜

The *part of the body* first affected by a stroll through a haunted *graveyard* is the skin, which gets goose bumps. But we save the word “skin” for another kanji, and use the odd word “**membrane**” here. Think of being so scared through and through that the goose flesh moves from the outside in, giving you goose **membranes**. [14]

丿 月 月 月 月 月 月 月
 膜 膜 膜 膜 膜 膜 膜

234

seedling

苗

To avoid confusion with the image of rice seedlings to appear later, we shall take these *seedlings* out of their agricultural setting in the *rice fields* and into the frame of Brave New World surgery, where “ideas” or “values” are being implanted into *brains* like *seedlings* to insure a harmonious society. Then you need only imagine them taking root and breaking out into *flower* right through the tops of the skulls of people walking around on the streets. [8]

一 十 廿 卅 苜 苜 苜 苗

ing of minds and when people's ideas don't fit, but try to imagine what would happen to a poor couple whose *mouths* didn't fit. [6]

ノ 八 厶 合 合 合

254

塔

pagoda

On the left we see a mound of *dirt*, and to the right *flowers* made to *fit* together. The two sides combine to create a great **pagoda** made of *dirt*, with *flowers* by the tens of thousands *fitted* together for the roofing of each of the layers. Be sure to put yourself in the scene and *fit* a few of the *flowers* in place yourself so that the image works its way into memory with full force. [12]

一 十 土 扌 扌 扌 扌 扌
塔 塔 塔 塔

255

王

king

See what you can do to come up with a pictograph of a **king's** scepter here that suits your own idea of what it should look like. You might even begin with the basic element for *I beam* and then try to fit the remaining third stroke in. [4]

一 丁 干 王

* As a primitive, this can mean either *king* or *scepter*, but it will usually be taken **to mean ball**, as an abbreviation of the character in the next frame.

256

玉

jewel

Note the *drop* here in the king's *scepter*, which is exactly what you would expect it to be: a precious **jewel** handed down from old as a symbol of his wealth and power. [5]

tip of the **brush**, and the following two strokes the thumb and forefinger that guide it when you write. Note how the long vertical stroke, cutting through everything, is drawn last. This is standard procedure when you have such a stroke running the length of a character. However, as we saw in the case of *cow*, when this primitive appears on top of another primitive, its “tail” is cut off, giving us 𠄎. [6]

フ フ フ フ フ 𠄎

327

書

write

The sage talks rapidly with his *tongue wagging in his mouth*, while the *brush* of the scribe runs apace to **write** down the master’s words. [10]

フ フ フ フ フ 𠄎 𠄎 𠄎 𠄎

書 書

328

津

haven

Seeing the tiny boats of poor mortals tossed about in a stormy sea like so many corks, the All-Merciful took its *brush* and drew little inlets of *water* where the hapless creatures might seek shelter. And so it is that we have **havens**. [9]

氵 津

*

父

taskmaster

First find the long rod (the first stroke), held in the hand of someone seated (the next 3 strokes, not unlike the pictograph for *woman*, but quite different from that for *walking legs* introduced in **LESSON 13**). The only thing left to do is conjure up the memory of some **taskmaster** (or taskmistress) from your past whom you will “never forget.” [4]

<p>455</p> <p>旨</p>	<p style="text-align: right;">delicious</p> <p>Something is so downright delicious that one spends the entire <i>day</i> with a <i>spoon</i> in hand gobbling it up. [6]</p> <p style="text-align: center;">匕 旨</p>
<p>456</p> <p>脂</p>	<p style="text-align: right;">fat</p> <p>This kanji tells us that if you feed the <i>flesh</i> with too many <i>delicious</i> things, it soon picks up a thick layer of fat. [10]</p> <p style="text-align: center;">月 脂</p>
<p>457</p> <p>壹</p>	<p style="text-align: right;">I (one)</p> <p>The Roman numeral I, like that for <i>II</i> we met earlier in FRAME 355—is only rarely used now. In the midst of all the <i>samurai</i>, we notice one in particular <i>sitting on the ground</i> with a <i>crown</i> on his head, indicating that he is “number I” in the current rankings. [7]</p> <p style="text-align: center;">士 壹 壹</p>
<p>*</p> <p>𠂇</p>	<p style="text-align: right;">reclining</p> <p>The picture is obvious: the first stroke represents the head, and the second the body of someone reclining. You may also use the synonyms <i>lying</i> or <i>lying down</i>. [2]</p> <p style="text-align: center;">ノ 𠂇</p>
<p>458</p> <p>每</p>	<p style="text-align: right;">every</p> <p>“Behind every successful person <i>lies</i> a woman...,” who usually turns out to be one’s <i>mama!</i> [6]</p>

they do not require a position other than that of the kanji in question. [9]

氵 沈 染

510

burn

燃

Hearth . . . sort of thing. Beware of letting the simple reading off of the primitive elements do your work for you. Unless you make a vivid image of something **burning** and relate it just as vividly to those primitive meanings, you can count on forgetting this character very quickly. [16]

火 燃

511

V.I.P.

賓

The V.I.P. indicated here is an important guest making a visit. The elements are: *house . . . ceiling . . . few . . . shells.* [15]

宀 宀 宀 賓

512

year-end

歳

Stop . . . march . . . little. Be sure not to forget that final dot in the element for *march!* [13]

止 芦 歳 歳

513

prefecture

県

Above, **an eye and a fishhook**, and below the primitive for *little*. Although apparently the simplest of these first six kanji, when you begin to work on its plot and story you will soon find out that the number of strokes and visual complexity of a kanji does not make it easier or harder to remember. It is the primitives with which one has to work that are the critical factor, as

月 腸

545

location

場

Soil . . . piggy bank. [12]

土 場

546

hot water

湯

Water . . . piggy bank. [12]

氵 湯

547

sheep

羊

This pictograph shows the animal *horns* at the top attached to the head (3rd stroke), the front and back legs (strokes 4 and 5) and body (final stroke). [6]

丩 𦍋 羊

* The primitive meaning of *sheep* can add the further connotations given in the following frame. As we saw with the *cow*, the “tail” is cut off when it is set immediately over another element: 𦍋. **Note the change in stroke order, as exemplified in the following frame.**

548

beauty

美

Try to think of what the Chinese were on to when they associated the idea of **beauty** with a *large sheep*. [9]

𦍋 𦍋 𦍋 𦍋 美

<p>549</p> <p>洋</p>	<p style="text-align: right;">ocean</p> <p><i>Water . . . sheep.</i> Be sure to keep the stories and key word of this kanji distinct from those for <i>sea</i>. (FRAME 461). [9]</p> <p style="text-align: center;">シ 洋</p>
<p>550</p> <p>詳</p>	<p style="text-align: right;">detailed</p> <p><i>Words/speaking . . . sheep.</i> [13]</p> <p style="text-align: center;">言 詳</p>
<p>551</p> <p>鮮</p>	<p style="text-align: right;">fresh</p> <p><i>Fish . . . sheep.</i> [17]</p> <p style="text-align: center;">魚 鮮</p>
<p>552</p> <p>達</p>	<p style="text-align: right;">accomplished</p> <p>The key word is meant to connote someone “skilled” at something. On the <i>road</i> we find <i>soil</i> OVER <i>a sheep</i>. You may have to work with this one a while longer. [12]</p> <p style="text-align: center;">土 幸 達</p>
<p>553</p> <p>羨</p>	<p style="text-align: right;">envious</p> <p><i>Sheep . . . water . . . yawn/lack.</i> Although this character looks rather simple, special care should be taken in learning it because of the proximity of the final two elements to the character for <i>next</i>, which we learned in FRAME 471. Note, too, that the <i>water</i> comes UNDER the <i>sheep</i>, rather than on its own to the left. [13]</p>

connotations of its primitives before settling on one image. Aim for as much simplicity as you can. [16]

*

cave

广

This primitive combines the *cliff* (the last 2 strokes) with the first dot we use on the roof of the *house*. Together they make a “cliff house” or **cave**. It “encloses” its relative primitives beneath it and to the right. [3]

’ 一 广

588

store

店

Cave . . . fortune-telling. [8]

广 店

589

warehouse

庫

Cave . . . car. [10]

590

courtyard

庭

Cave . . . courts. [10]

591

government office

庁

Cave . . . a spike. [5]

592

bed

床

Cave . . . tree. [7]

618 忙	<i>State of mind . . . perish.</i> [6] 、 丶 丨 丨 丨 忙 忙	busy
619 悦	<i>State of mind . . . devil.</i> [10]	ecstasy
620 恒	<i>State of mind . . . span.</i> [9]	constancy
621 悼	To keep this character distinct from others of similar connotation, one need only think of the Prophet Jeremiah whose poetry gave an <i>eminence</i> to <i>the state of mind</i> we call lamentation . [11]	lament
622 悟	I know of an Indian religious sect which teaches that enlightenment is to be had by covering the eyes with one's index fingers, the ears with the thumbs, and the mouth with the little fingers. While these differ a bit from the <i>five holes</i> that we used to represent the "I" (FRAME 17), the idea of achieving a special <i>state of mind</i> by covering those five places can help you learn this kanji. You might try the position out while you are learning this character. [10]	enlightenment
623 怖	<i>State of mind . . . linen.</i> [8]	dreadful

624 慌	disconcerted <i>State of mind . . . laid waste.</i> [12]
625 悔	repent <i>State of mind . . . every</i> (see FRAME 458). [9]
626 憎	hate <i>State of mind . . . increase.</i> [14]
627 慣	accustomed <i>State of mind . . . pierce.</i> [14]
628 愉	pleasure <i>State of mind . . . butchers</i> (see FRAME 289). [12]
629 惰	lazy <i>State of mind . . . left</i> (i.e. “sinister”) . . . <i>flesh.</i> [12]
630 慎	humility <i>State of mind . . . truth.</i> [13]
631 憾	remorse <i>State of mind . . . emotion.</i> Hint: the etymology of “remorse” indicates a memory that returns again and again to “bite at” one’s conscience and disturb one’s peace of mind. [16]

一 十 方 友

705		slip out
拔	<i>Fingers . . . friend.</i> [7]	
*		missile
爿	Although modern connotations are more suggestive, this primitive simply refers to something thrown as a weapon. Its elements: <i>wind . . . crotch.</i> [4]	
	凡 爿	
706		throw
投	<i>Fingers . . . missile.</i> [7]	
707		drown
没	<i>Water . . . missile.</i> [7]	
708		establishment
設	<i>Words . . . missile.</i> [11]	
709		beat
擊	<i>Car . . . missile . . . hand.</i> [15]	
	車 車 擊	
710		husk
殼	<i>Samurai . . . superfluous . . . missile.</i> [11]	

*	gully
谷 As an abbreviation of the kanji for a <i>valley</i> , this primitive gets its meaning as a small valley or gully . [5]	八 谷
794	lead (metal)
鉛 <i>Metal . . . gully.</i> [13]	
795	run alongside
沿 <i>Water . . . gully.</i> The key word is meant to refer to things like rivers and railway tracks that run alongside something else. [8]	

Lesson 25

THE FOLLOWING GROUP of kanji revolve about primitive elements having to do with human beings. We shall have more to add to this set of primitives before we are through, but even the few we bring in here will enable us to learn quite a few new characters. We begin with another “roof” primitive.

*	outhouse
岩 The combination of the element for <i>little</i> , the basic “roof” structure here (in which the chimney was overwritten, as it was in the element for <i>birdhouse</i>), combined with the “window” (<i>mouth</i>) below, gives this element its meaning of outhouse . Although the window is not an essential part of an outhouse , I	

802	皮	<p>The simplest way to remember this character is to see it as built up from that for <i>branch</i>. The first stroke can then stand for something “hanging” down from the <i>branch</i>, namely its bark or <i>pelt</i>. The barb at the end of the second stroke is the only other change. Merely by concentrating on this as you write the following small cluster of characters should be enough to fix the form in your mind. By way of exception, you might doodle around with the kanji’s form to see what you can come up with. [5]</p>	pelt	
) 尸 尸 皮 皮	803	波	<p>Water’s . . . <i>pelt</i>. [8]</p>	waves
804	婆	<p>Waves . . . <i>woman</i>. [11]</p>	old woman	
805	披	<p>Fingers . . . <i>pelt</i>. [8]</p>	expose	
806	破	<p>Rock . . . <i>pelt</i>. [10]</p>	rend	
807	被	<p><i>Cloak</i> . . . <i>pelt</i>. [10]</p>	incur	
衤 被				

819		take
取	<i>Ear . . . crotch.</i> [8]	
820		gist
趣	<i>Run . . . take.</i> [15]	
821		utmost
最	<i>Sun . . . take.</i> [12]	
822		snapshot
撮	<i>Finger . . . utmost.</i> This character <i>is</i> used for taking photographs. Note how, conveniently, the element for “take” is hidden in it. [15]	
823		shame
恥	<i>Ear . . . heart.</i> It is most rare to have the <i>heart</i> at the right, rather than at the bottom. Take advantage of this fact when you compose your story. [10]	
824		post
職	The key word refers to one’s occupation, or position of employment. Its elements: <i>ear . . . kazoo.</i> [18]	
825		holy
聖	<i>Ear . . . mouth . . . king.</i> [13]	

 失

* As a primitive, this character can also mean *to drop*.

846

iron

鉄

Metal . . . to drop. [13]

847

alternate

迭

To drop . . . road. [8]

848

retainer

臣

This kanji is actually a pictograph for an eye, distorted to make it appear that the pupil is protruding towards the right. This may not be an easy form to remember, but try this: Draw it once rather large, and notice how moving the two vertical lines on the right as far right as possible gives you the pictograph of the eye in its natural form. The “pop-eye” image belongs to an Emperor’s **retainer** standing in awe before his ruler. [7]

* As a primitive, the meaning of the key word becomes *slave*.

849

princess

姫

Woman . . . slave. [10]

850

storehouse

蔵

Flowers . . . parade . . . slaves. [15]

923 粧	<i>Rice . . . cave . . . soil.</i> [12]	cosmetics
924 迷	<i>Road . . . U.S.A.</i> [9]	astray
925 粹	<i>Rice . . . game of cricket.</i> (See FRAME 116.) [10]	chic
926 糧	<i>Rice . . . quantity.</i> [18]	provisions
927 菊	<i>Flower . . . bound up . . . rice.</i> [11]	chrysanthemum
928 奥	<i>A drop . . . pent in . . . rice . . . St. Bernard dog.</i> Notice that the horizontal line of the bottom primitive doubles up as the final stroke for <i>pent in</i> . [12]	core
929 数	<i>Rice . . . woman . . . taskmaster.</i> [13]	number
930 楼	<i>Tree . . . rice . . . woman.</i> [13]	watchtower

976 侍	<i>Person . . . Buddhist temple.</i> The key word is deceptively modern, but the character itself is another way of writing “samurai.” Be careful not to confuse with the kanji for <i>attend</i> (FRAME 960).[8]	waiter
977 停	<i>Person . . . pavilion.</i> [11]	halt
978 值	<i>Person . . . straightaway.</i> [10]	price
979 倣	<i>Person . . . set free.</i> [10]	emulate
980 倒	<i>Person . . . arrival.</i> [10]	overthrow
981 偵	<i>Person . . . upright.</i> [11]	spy
982 僧	<i>Person . . . increase.</i> [13]	Buddhist priest
983 億	<i>Person . . . idea.</i> [15]	hundred million

1020		third class
丙	Those no-frills flights the airlines offer to attract customers should help create an image from <i>ceiling . . . person . . . belt</i> . The kanji meaning “ <i>inside</i> ” should not be used because of its proximity to the element for “ <i>in.</i> ” [5]	
1021		design
柄	<i>Tree . . . third class.</i> [9]	
1022		meat
肉	Let this doubling of one of the elements for “ <i>inside</i> ” yield the sense of “ <i>insides</i> ” to approach the key word, <i>meat</i> . The abbreviated form of this character gave us the primitive meaning of <i>flesh</i> or <i>part of the body</i> for the kanji 月. [6]	
1023		rot
腐	<i>Municipality . . . meat.</i> [14]	
*		assembly line
从	The duplication of the kanji for <i>person</i> gives us this primitive for assembly line . Perhaps you can imagine clones of your chosen <i>person</i> rolling off an assembly line in a factory. [4]	
1024		sit
座	<i>Cave . . . assembly line . . . soil.</i> [10]	
1025		graduate
卒	<i>Top hat . . . assembly line . . . needle.</i> [8]	

丨 ↓	
1028 以	by means of Picture a <i>person</i> dragging a <i>plow</i> , and the <i>drop of</i> sweat falling from his brow as he does his work. Think of him (or her) making a living “by means of the sweat of their brows.” [5]
1029 似	similar Be sure to keep this key word distinct from <i>likeness</i> (FRAME 100). Its elements: <i>person . . . by means of</i> . [7]
* 并	puzzle Think of this element as a picture puzzle in which the pieces interlock. Its elements: <i>horns . . . two hands</i> . [6] ’ 兰 并 并
1030 併	join The sense of the key word is one of <i>joining</i> things together that were previously separate. Its elements: <i>person . . . puzzle</i> . [8]
1031 瓦	tile <i>Ceiling . . . plow . . . fishhook . . . a drop of</i> . [5] 一 丿 丩 瓦 瓦
1032 瓶	flower pot <i>Puzzle . . . tile</i> . [11]

1046 旋	rotation <i>A banner . . . a zoo. Hint: think of a merry-go-round. [11]</i>
1047 遊	play <i>Banners . . . children . . . road. [12]</i>
1048 旅	trip Let the last 4 strokes, which are also the concluding strokes to the character for <i>garment</i> , represent a <i>rag</i> as its primitive meaning. We shall meet this only on one other occasion. This gives us as our elements: <i>banner . . . rag</i> . [10] 𠂇 𠂈 旂 旃 旅
1049 勿	not First take the primitive meaning of this character: <i>knot</i> . Think of it as the <i>piglet</i> minus its body (the horizontal stroke), that is, the curly tail that looks like a <i>knot</i> . As an exception, we will use the homonym to remember the abstract key word, not . [4] 丿 勹 勹 勿
1050 物	thing <i>Cow . . . knot. [8]</i>
1051 易	easy <i>Sun . . . knot. [8]</i>

1058	屋	roof
		<i>Flag . . . climax. Note that this kanji has no relation to the drawing of a “roof” used in the primitive for house (page 89). [9]</i>
1059	握	grip
		<i>Fingers . . . roof. [12]</i>
1060	屈	yield
		<i>Flag . . . exit. [8]</i>
1061	掘	dig
		<i>Fingers . . . yield. [11]</i>
1062	堀	ditch
		<i>Soil . . . yield. [11]</i>
1063	居	reside
		<i>Flag . . . old. Do not confuse with dwell (FRAME 954). [8]</i>
1064	据	set
		<i>Fingers . . . reside. [11]</i>
1065	層	stratum
		<i>Flag . . . increase. [14]</i>

1072		swamp
沢	<i>Water . . . shakuhachi. [7]</i>	
1073		translate
訳	<i>Words . . . shakuhachi. [11]</i>	
1074		choose
択	<i>Fingers . . . shakuhachi. [7]</i>	
1075		daytime
昼	<i>Shakuhachi . . . nightbreak. [9]</i>	
1076		door
戸	<i>Ceiling . . . flag. [4]</i>	
1077		shoulder
肩	<i>Door . . . flesh. [8]</i>	
1078		tassel
房	<i>Door . . . compass. [8]</i>	
1079		fan
扇	<i>Door . . . wings. [10]</i>	

1080	hearth
炉	<i>Hearth fire . . . door.</i> [8]
1081	re-
戻	The key word signals a “coming back” or return to some place or activity. Its elements: <i>door . . . St. Bernard dog.</i> [7]
1082	tears
涙	<i>Water . . . re-. Do not confuse with cry (FRAME 432).</i> [10]
1083	employ
雇	<i>Door . . . turkey.</i> Be sure to keep distinct from both <i>employee (FRAME 56)</i> and <i>use (FRAME 990).</i> [12]
1084	look back
顧	<i>Employ . . . head.</i> [21]
1085	disclose
啓	<i>Door . . . taskmaster . . . mouth.</i> [11]

Lesson 30

IN THIS LESSON WE pick up a series of primitives related pictographically to one another and based on the image of a seed. But first we include a stray element that does not really fit into any of our other categories but is very useful in

sending up a single sprout, which is the whole why and **wherefore** of the seed's falling in the earth and dying. (When the *flower* appears, you will recall from FRAME 234, we have a full *seedling*.) [5]

巾 由 由

* As a primitive, in conformity to the explanation above, this kanji will be taken to mean *shoot* or *sprout*.

1106		pluck
抽	<i>Fingers . . . sprout.</i> [8]	
1107		oil
油	<i>Water . . . sprout.</i> [8]	
1108		sleeve
袖	<i>Cloak . . . sprout.</i> [10]	
1109		mid-air
宙	<i>House . . . shoot.</i> [8]	
1110		deliver
届	<i>Flag . . . sprout.</i> [8]	
1111		flute
笛	<i>Bamboo . . . sprout.</i> [11]	

gests a certain number of primitive meanings; or conversely, when seeing a kanji at once conjures up a specific key word. Here again, the plot is still within reach if needed, but not worth bothering with once it has fulfilled its task of providing the proper primitive elements.

There is yet a fourth stage to be reached, as you have probably realized by now, but one you ought not trust until you have completed the full list of the kanji given here. In this stage, the primitive elements are suggested according to *form* without any immediate association to *meaning*. Quite early on, you will recall, we insisted that visual memory is to be discarded in favor of imaginative memory. It may now be clear just why that is so. But it should also be getting clear that visual memory deserves a suitable role of some sort or other, once it has a solid foundation. This is a process not to be rushed, however appealing its rewards in terms of writing fluency.

Insofar as you have experienced these things in your own study, fears about the inadequacy of the key words should be greatly allayed. For in much the same way that the character slowly finds its way into the fabric of memory and muscular habits, the key word will gradually give way to a key concept distinct from the particular English word used to express it. Hence the substitution of a Japanese word—or even a number of words—will prove no stumbling block. Quite the contrary, it will help avoid confusion between key words with family resemblances.

In short, the number of steps required to learn the Japanese writing system has not been increased by what we have been doing. It has simply become more pronounced than it is in traditional methods of drawing and redrawing the kanji hundreds of times until they are learned, and in that way the whole process has become much more efficient. Pausing to think about just what your mind has been doing through this book should make the ideas mentioned in the INTRODUCTION much more plausible now than they must have seemed way back then.

But we must be on our way again, this time down a road marked “tools.”

1125

ax

斤

This character represents a picture of an ax, the two vertical lines being the handle and the horizontal strokes of the blade. Note the writing order carefully. [4]

1141		lie
詐	The lie in this character refers to falsehoods and fibs. Its elements: <i>words . . . saw</i> . [12]	
1142		make
作	<i>Person . . . saw</i> . [7]	
*		broom
彡	The pictographic representation here is of the bristles on the head of a broom. [3]	
	ㄟ ㄟ 彡	
1143		snow
雪	<i>Rain</i> that undergoes a change so that it can be swept aside with a broom is snow . [11]	
1144		record
録	<i>Metal . . . broom . . . grains of rice</i> . Note how the final stroke of the broom is extended slightly when an element below is attached directly to it. [16]	
1145		inquire
尋	<i>Broom . . . craft . . . mouth . . . glue</i> . [12]	
1146		hurry
急	<i>Bound up . . . broom . . . heart</i> . [9]	

<p>✱</p> <p>𠂇</p>	<p style="text-align: right;">rake</p> <p>A single vertical stroke transforms <i>broom</i> into a <i>rake</i>. When an element comes BELOW the <i>rake</i>, the vertical stroke is shortened, as we have seen before with other similar primitives such as <i>sheep</i> and <i>cow</i>. Moreover, when something comes ABOVE the <i>rake</i> and joins to it at the top, the vertical stroke begins at the top horizontal stroke, as in the following two frames. [4]</p> <p style="text-align: center;">ㄣ ㄣ ㄣ 𠂇</p>
<p>1154</p> <p>争</p>	<p style="text-align: right;">contend</p> <p><i>Bound up . . . rake.</i> [6]</p>
<p>1155</p> <p>淨</p>	<p style="text-align: right;">clean</p> <p><i>Water . . . contend.</i> [9]</p>
<p>1156</p> <p>事</p>	<p style="text-align: right;">matter</p> <p>This key word here refers to abstract matters. The elements are: <i>one . . . mouth . . . rake</i>. Note how the <i>rake</i> handle reaches out the top and bottom of the character. [8]</p>
<p>1157</p> <p>唐</p>	<p style="text-align: right;">T'ang</p> <p>The key word here refers of course to the T'ang Dynasty in China (and not to the name of the drink astronauts take with them into outer space, though this could be useful for the next frame). Its elements: <i>cave . . . rake . . . mouth</i>. [10]</p>
<p>1158</p> <p>糖</p>	<p style="text-align: right;">sugar</p> <p><i>Rice . . . T'ang.</i> [16]</p>

permits, the arms are extended upwards to nearly the same height as the relative element it holds. [2]

ㄥ ㄣ

1168

both

両

Ceiling . . . belt . . . mountain. Note that the writing order follows the order in which the primitives are given here. [6]

1169

full

満

Water . . . flowers . . . both. Given the abstract nature of this last primitive, you may want to borrow the image from the previous frame. [12]

1170

brush-stroke

画

In forming an image for the key word, it is helpful to know that this kanji is used for artistic representations such as completed paintings, as well as for the number of **brush-strokes** in a character (as, for instance, in INDEXES II and III at the end of this book). Its elements are: *ceiling . . . sprout . . . shovel.* [8]

冂 巾 冂 畝 画

1171

tooth

齒

Footprint . . . rice . . . shovel. [12]

1172

bend

曲

Picture yourself grabbing hold of the two strokes poking out the top of the kanji and wrenching them apart, thus giving the sense of **bend**. If you think of them as deriving from the element for *brains* beneath (of course, the middle stroke has been reduplicated and pulled out to where it can be grabbed hold

1243		decay
朽	<i>Tree . . . snare. Do not confuse with rot (FRAME 1023).</i> [6]	
1244		boast
誇	<i>Words . . . St. Bernard dog . . . ceiling . . . snare.</i> [13]	
1245		dirty
汚	<i>Water . . . one . . . snare. Take care: the writing does not follow the order of the primitives exactly.</i> [6]	
	汚 汙 汚	
*		slingshot
与	<i>The slingshot differs from the snare by virtue of the first stroke, which you may take as the strip of rubber you pull back on, to make the slingshot sling.</i> [2]	
	一 与	
1246		bestow
与	<i>Slingshot . . . one. Later we shall learn the character for give (FRAME 1897). But already here we can take care to distinguish this key word from impart (FRAME 736) and grant (FRAME 1052).</i> [3]	
	与 与	
1247		copy
写	<i>Crown . . . bestow.</i> [5]	

1269		expert
師	<i>Maestro . . . ceiling . . . towel.</i> [10]	
1270		commander
帥	<i>Maestro . . . towel.</i> [9]	
1271		bureaucrat
官	By replacing the <i>maestro's</i> baton (the <i>drop</i>) with the roof of a <i>house</i> , we have his equivalent in the institutional world of big government: the bureaucrat . [8]	
1272		coffin
棺	<i>Wood . . . bureaucrat.</i> [12]	
1273		pipe
管	<i>Bamboo . . . bureaucrat.</i> [14]	
1274		father
父	The kindness and hard work of the ideal father is seen in this abbreviation of the <i>taskmaster</i> that leaves off his rod or whip (the first stroke) and replaces it with the sweat of the father's brow (the two <i>drops</i> at the top). [4]	
	ノ ハ 夕 父	
1275		mingle
交	<i>Top hat . . . father.</i> [6]	

1318		withdraw
控	<i>Fingers . . . empty.</i> [11]	
1319		stab
突	<i>Hole . . . St. Bernard dog.</i> [8]	
1320		research
究	<i>Hole . . . baseball.</i> [7]	
1321		plug up
窒	<i>Hole . . . climax.</i> [11]	
1322		stealth
窃	<i>Hole . . . cut.</i> [9]	
1323		depression
窪	<i>Hole . . . water . . . ivy.</i> The depression referred to here is a sunken place in the ground, rather than in one's spirits. [14]	
1324		squeeze
搾	<i>Fingers . . . hole . . . saw.</i> [13]	
1325		kiln
窯	<i>Hole . . . sheep . . . oven fire.</i> [15]	

cocoon. This means that you may either use *mysterious*—as we did here—or take the three elements separately. [16]

1388

滋

nourishing

Water . . . double-*mysterious*. Note the doubling up of the element for *top hat* in the primitive for *mysterious* and assign it a special image, as it will come up in the next two frames. [12]

1389

慈

mercy

Double-*mysterious* . . . *heart*. [13]

1390

磁

magnet

Stone . . . double-*mysterious*. [14]

1391

系

lineage

The single stroke added to the beginning of the primitive for *thread* gives the image of threads woven into a single cord. Hence the meaning, **lineage**. [7]

* As a primitive, we shall give this kanji the meaning of *yarn*, as the uniting of many threads into a single strand is most obvious with *yarn*.

1392

係

person in charge

Person . . . *yarn*. [9]

1393

孫

grandchild

Child . . . *yarn*. [10]

1416		dangerous
危	<i>Bound up . . . unlucky.</i> [6]	
*		mailbox
夕	<i>Evening . . . fingerprint.</i> [5]	
1417		address
宛	<i>House . . . mailbox.</i> [8]	
1418		arm
腕	<i>Part of the body . . . address.</i> [12]	
1419		garden
苑	<i>Flowers . . . mailbox.</i> [8]	
1420		grudge
怨	<i>Mailbox . . . heart.</i> [9]	
*		receipt
亅	This primitive element is actually the mirror-image of that for <i>stamp</i> , but since Japanese does not permit a stroke to go to the left and bottom in one swoop, the visual similarity is not perfectly clear. If you play with the idea with pen and paper, its logic will become obvious. [3]	
	丿 ㇇ 亅	

tinct from *Inst.* (FRAME 1304) when working with the elements:
food . . . bureaucrat. [16]

1479

養

foster

Sheep . . . food. The key word has the sense of promoting the development of something, especially in a psychological or spiritual sense. [13]

1480

飽

sated

Eat . . . wrap. [13]

*

𠂇

waitress

If you draw this character once, you will see that its first three strokes resemble the form for *receipt* (except that the second stroke ends more parallel to the first), with its last stroke stretched to form the first of the two *human legs*. From this we give it its meaning of a **waitress** (who should not be confused with the *waiter* back in FRAME 976). [4]

一 二 𠂇 𠂇

1481

既

previously

Silver . . . waitress. Do not confuse this kanji's key word with *before* (FRAME 248). [10]

1482

概

outline

Roots . . . waitress. Note that the kanji meaning of the two primitives to the right is not used here because we shall later meet a primitive meaning *beforehand* and want to preempt any confusion. The same holds true in the following frame. [14]

1483

rue

慨

Resentment . . . waitress. [13]

Lesson 39

A NUMBER OF PRIMITIVES relating to plant life remain to be considered, and we shall devote the next two pages to doing so. In the following pages, as indeed in the rest of the book, we shall meet several elements whose use is quite limited. Nevertheless, it is better to learn them as primitives both in order to acquaint yourself better with the way the Japanese writing system repeats certain combinations of elements, and in order later to facilitate the learning of characters outside the compass of these pages.

1484

even

平

This character is easiest remembered as a pictograph of a water lily floating on the surface of the water, which gives it its meaning of *even*. The fourth stroke represents the calm, smooth surface of a pond, and the final stroke the long stem of the plant reaching underwater. [5]

* As a primitive, this kanji can keep its pictographic meaning of a *water lily*.

1485

call

呼

Mouth . . . water lily. Note: this is the one time that the “stem” has a barb at the end. Work this fact into your story. [8]

1486		two-mat area
坪	This kanji belongs to an old Japanese system of measurement and indicates an area of about 36 square feet, or the area taken up by two tatami mats. Its elements: <i>ground . . . water lily</i> . [8]	
1487		evaluate
評	<i>Words . . . water lily</i> . [12]	
*		sheaf
ノ 又	These two strokes are a crude drawing of a bundle of stalks bound together into a sheaf. [2]	
	ノ 又	
1488		reap
刈	<i>Sheaf . . . saber</i> . [4]	
1489		hope
希	<i>Sheaf . . . linen</i> . [7]	
1490		villain
凶	<i>Sheaf . . . shovel</i> . [4]	
	又 凶	
1491		bosom
胸	<i>Part of the body . . . bound up . . . villain</i> . [10]	

1503 薪	firewood <i>Flowers . . . new.</i> [16]
1504 親	parent <i>Red pepper . . . see.</i> [16]
1505 幸	happiness Simply by turning the dot at the top of the primitive <i>for spicy</i> into a cross shape, we move from things bitter and <i>spicy</i> to things <i>happy</i> . [8]
1506 執	tenacious <i>Happiness . . . fat man.</i> [11]
1507 報	report <i>Happiness . . . stamp . . . crotch.</i> Compare FRAME 1399. [12]
* 卩	cornucopia Considering the lack of circular lines, this kanji is not a bad pictograph of a cornucopia . Despite the appearance of the printed form, what looks like the first two strokes are actually written as one. [2] L 卩
1508 叫	shout <i>Mouth . . . cornucopia.</i> [5]

1509		twist
糾	<i>Thread . . . cornucopia.</i> [8]	
1510		income
収	<i>Cornucopia . . . crotch.</i> Keep distinct from both <i>fare</i> (FRAME 1004) and <i>salary</i> (FRAME 1349). [4]	
1511		lowly
卑	<i>A drop of . . . brains . . . cornucopia.</i> [8]	
1512		tombstone
碑	<i>Rock . . . lowly.</i> [13]	
*		rice seedling
𪗇	As we mentioned back in FRAME 234, rice seedlings get an element all their own: <i>soil</i> and <i>human legs</i> becomes an ideograph of the spikelets of rice bunched together for implanting in the muddy soil of the paddy. [5]	
1513		land
陸	The sense of land carried by this kanji is distinct from <i>soil</i> (FRAME 150) and <i>ground</i> (FRAME 515) in that it is meant to represent land seen from a distance, that is, <i>land</i> as opposed to “water.” Its elements: <i>pinnacle . . . rice seedlings . . . ground.</i> [11]	
1514		intimate
睦	<i>Eye . . . rice seedlings . . . ground.</i> [13]	

1543 積	volume <i>Wheat . . . blame.</i> This key word has to do with measurement, and should be kept distinct from the kanji for <i>quantity</i> (FRAME 177)—even though the meanings are similar. [16]
1544 債	bond <i>Person . . . blame.</i> The key word refers to financial bonds . [13]
1545 漬	pickling <i>Water . . . blame.</i> [14]
1546 表	surface <i>Grow up . . . scarf.</i> This character represents the “outside” of a garment, just as the kanji for <i>back</i> (FRAME 399) depicted the “inside” or lining. [8]
1547 俵	bag Keep this kanji distinct from that for <i>sack</i> (FRAME 1006). Its elements are: <i>person . . . surface</i> . [10]
1548 潔	undefiled <i>Water . . . grow up . . . dagger . . . thread.</i> Do not confuse with <i>upright</i> (FRAME 55). [15]
1549 契	pledge <i>Grow up . . . dagger . . . St. Bernard dog.</i> The connotation of this character should be kept distinct from that for <i>vow</i> (FRAME 1133) and <i>promise</i> (FRAME 1362). [9]

altogether, leaving only the **stalk** and the leaves bursting forth on all sides. [3]

一 二 丰

1573

dedicate

奉

Bonsai . . . cornstalk. Use a ritualistic, religious meaning. [8]

1574

stipend

俸

Person . . . dedicate. [10]

1575

rod

棒

Tree . . . dedicate. [12]

*

cabbage

莖

The *flower*, the *mouth*, and the element for *grow up* combine here to create the primitive for **cabbage**. [10]

艹 舌 莖

1576

discreet

謹

Words . . . cabbage. [17]

1577

diligence

勤

Cabbage . . . muscle. [12]

*

scarecrow

莫

By twisting the final two strokes of our *cabbage* into a pair of legs, we get a **scarecrow** with a *cabbage* for a head. [10]

should have any trouble, though, you might doodle with the shapes on a piece of paper, taking care to note the difference in the stroke order of the two facing doors. The **gates** usually serve as an enclosure, and are written **BEFORE** whatever it is they enclose. [8]

丨 𠃉 𠃊 𠃋 𠃌 門 門 門

* As a primitive, we shall continue to give it the meaning of *gates*, but recommend the image of swinging doors (like the kind once common at entrances to saloons) to distinguish it from the primitive for *door*.

1617		question
問	<i>Gates . . . mouth.</i> [11]	
1618		review
閱	<i>Gates . . . devil.</i> Keep distinct from the notions of <i>inspection</i> (FRAME 1093), <i>revise</i> (FRAME 339), and <i>perusal</i> (FRAME 855). [15]	
1619		clique
閥	<i>Gates . . . fell.</i> [14]	
1620		interval
間	<i>Gates . . . sun/day.</i> This interval applies to time and space alike, but the latter is better for creating an image. [12]	
1621		simplicity
簡	<i>Bamboo . . . interval.</i> [18]	

<p>1630</p> <p>倉</p>	<p style="text-align: right;">godown</p> <p>The single <i>gate</i> is used here not in order to represent one <i>gate</i>, but many of them, indeed a <i>meeting of gates</i>. Add <i>mouth</i> (as an entrance here) and you end up with godown. That should help keep this character distinct from <i>warehouse</i> (FRAME 589). [10]</p>
<p>1631</p> <p>創</p>	<p style="text-align: right;">genesis</p> <p><i>Godown . . . saber</i>. [12]</p>
<p>1632</p> <p>非</p>	<p style="text-align: right;">un-</p> <p>This key word, a negating prefix, is a doodle of a heavy iron pole with bars extending in both directions, to create the picture of a jail cell. From there to “un-” is but a short step. [8]</p> <p style="text-align: center;">) 丿 ㄣ ㄣ 卩 卩 非 非</p> <p>* As a primitive, we shall draw on the explanation above for the meaning of <i>jail cell</i>.</p>
<p>1633</p> <p>俳</p>	<p style="text-align: right;"><i>haiku</i></p> <p>This character is used for the <i>haiku</i>, the 17-syllable poem that is one of Japan’s best-known literary forms. Its elements: <i>person . . . jail cell</i>. [10]</p>
<p>1634</p> <p>排</p>	<p style="text-align: right;">repudiate</p> <p><i>Fingers . . . jail cell</i>. [11]</p>
<p>1635</p> <p>悲</p>	<p style="text-align: right;">sad</p> <p><i>Jail cell . . . heart</i>. [12]</p>

1646

defense

衛

Boulevard . . . locket. Do not confuse with *ward off* (FRAME 1302), *protect* (FRAME 997), *guard* (FRAME 186), or *safeguard* (FRAME 700). [16]

1647

Korea

韓

As with *Italy* (FRAME 1161) and *Africa* (FRAME 1295), this character simply abbreviates the full name of **Korea**. Its elements: *mist . . . locket*. [18]

Lesson 43

THE NEXT FEW PRIMITIVES are only loosely related in the sense that they all have to do with qualities of material objects in one way or another.

1648

dry

干

It is best to see this kanji as a pictograph of a revolving circular clothesline (viewed from the side). Spin it around quickly in your mind's eye to give it the connotation of to **dry**. [3]

一 = 干

* The primitive meaning is *clothesline*.

1649

liver

肝

Part of the body . . . dry. [7]

1692		hide
匿	<i>Box . . . young.</i> [10]	
	一 若 匿	
1693		artisan
匠	<i>Box . . . ax.</i> [6]	
1694		doctor
医	<i>Box . . . dart.</i> [7]	
1695		equal
匹	<i>Box . . . human legs.</i> [4]	
1696		ward
区	The ward referred to here is a subdivision of a large city. Its elements: <i>box . . . sheaves</i> . When used as a primitive element, it may be helpful at times to break it up into these same composite elements. [4]	
1697		hinge
枢	<i>Tree . . . ward.</i> [8]	
1698		assault
毆	<i>Ward . . . missile.</i> [8]	

1714		coloring
彩	<i>Vulture . . . tree . . . shape.</i> [11]	
1715		patent
彰	<i>Badge . . . shape.</i> The key word is synonymous with “clear” or “openly expressed.” [14]	
1716		lad
彦	<i>Vase . . . cliff . . . shape.</i> [9] 立 产 彦	
1717		face
顔	<i>Lad . . . head.</i> [18]	
1718		ought
須	<i>Shape . . . head.</i> This is the only time that <i>shape</i> is placed to the left of its relative element, the <i>head</i> . [12]	
1719		swell
膨	<i>Part of the body . . . drum . . . shape.</i> Compare <i>expand</i> (FRAME 1118). [16]	
1720		visit
参	<i>Elbow . . . St. Bernard dog . . . shape.</i> [8]	

1721	wretched
惨	<i>A state of mind . . . visit.</i> [11]
1722	discipline
修	<i>Person . . . walking stick . . . taskmaster . . . shape.</i> [10]
1723	rare
珍	<i>Jewel . . . umbrella . . . shape.</i> [9]
1724	checkup
診	<i>Words . . . umbrella . . . shape.</i> The key word refers to a medical examination. [12]
1725	sentence
文	Under the familiar <i>top hat</i> we see a crisscross pattern or design, like that found on woodwork or garments. This should make an ugly enough image to help remember it. It can be associated with sentence by thinking of a sentence as a grammatical pattern. [4]
	' 十 ㄅ 文
	* The primitive meaning for this character will be <i>plaid</i> , the familiar crisscross pattern frequently used in textiles.
1726	vis-à-vis
対	<i>Plaid . . . glue.</i> [7]

1728	蚊	<i>Insect . . . plaid.</i> [10]	mosquito
*	川	This element means just what it looks like: two fenceposts . They enclose whatever comes between them, as distinct from a pair of <i>walking sticks</i> (see FRAME 250). [2]	fenceposts
1729	齐	<i>Plaid . . . fenceposts . . . two.</i> Do not confuse with <i>just so</i> (FRAME 388). [8]	adjusted
1730	剂	<i>Adjust . . . saber.</i> Think of this as a dose of medicine. [10]	dose
1731	济	<i>Water . . . adjust.</i> Do not confuse with <i>complete</i> (FRAME 97), <i>end</i> (FRAME 1352), or <i>perfect</i> (FRAME 187). [11]	finish
1732	斋	<i>Plaid . . . fenceposts . . . altar.</i> This is a “religious” purification , which distinguishes it from the simple kanji for <i>pure</i> (FRAME 1539). [11]	purification
1733	肃	<i>Rake . . . rice . . . fenceposts.</i> Take special care to draw this character in the same order as the primitive. Note, too, that the fourth stroke for <i>rice</i> is already taken care of by the fourth stroke of <i>rake</i> . [11]	solemn
		𠄎 𠄏 𠄐 𠄑	
*	灬	As the pictograph itself immediately suggests, this element depicts spreading out or scattering from a focal point. To cap-	sparkler

1780		thwart
阻	<i>Pinnacle . . . shelf.</i> [8]	
1781		investigate
查	<i>Tree . . . shelf.</i> [9]	
1782		help
助	<i>Shelf . . . power.</i> The reason why the <i>shelf</i> appears on the left here is that the right side is the normal position for <i>power</i> , the stronger primitive. Indeed, the only exception in all the kanji is the character for <i>add</i> (FRAME 867). [7]	
1783		best regards
宜	This kanji, a polite way of expressing one's best regards to another. Its elements: <i>house . . . shelf.</i> [8]	
1784		tatami mat
畳	<i>Rice field . . . crown . . . shelf.</i> [12]	
1785		row
並	This character represents a slightly stylized duplication of the kanji for <i>stand up</i> . By lengthening the sixth and seventh strokes, you will see how this is done. [8]	
	、 丿 ㄥ 𠄎 𠄏 𠄐 𠄑 並 並	
	* The primitive meaning remains the same as that of the kanji, but special attention has to be given to the varieties of shape this element can undergo. It is the most difficult one you will meet in this book. When it appears BENEATH its relative	

primitive, the top three strokes are omitted, though the third horizontal stroke may be doubled up with the bottom horizontal stroke of the element above it: 灬 灬. ATOP its relative primitive, it can keep its kanji shape. When it does not, the top three strokes are removed and all of them are replaced BELOW the primitive's bottom line: 灬. We shall acknowledge this latter transformation by changing its meaning to *upside down in a row*.

1786	普	Row . . . sun. [12]	universal
1787	譜	Words . . . universal. [19]	musical score
1788	湿	Water . . . sun . . . row. [12]	damp
1789	顯	Sun . . . row . . . heads. [18]	appear
1790	緘	Thread . . . Thanksgiving . . . row. [17]	slender
1791	靈	Rain . . . two . . . row. This character will refer only to the inhabitants of the “spirit world,” and not to moods or temperaments, for which we will learn another character in FRAME 1885. [15]	spirits

* 甫	<p style="text-align: right;">dog tag</p> <p>This primitive refers to all sorts of identification tags, but dog tag is chosen for its descriptiveness. On the top we see the <i>arrowhead</i>, joined to the <i>screwdriver</i> below by the lengthened vertical stroke. [7]</p> <p style="text-align: center;">一 冂 冂 甫 甫</p>
1836 捕	<p style="text-align: right;">catch</p> <p><i>Fingers . . . dog tag.</i> [10]</p>
1837 浦	<p style="text-align: right;">bay</p> <p><i>Water . . . dog tag.</i> [10]</p>
1838 蒲	<p style="text-align: right;">bullrush</p> <p><i>Flowers . . . bay.</i> [13]</p>
1839 舗	<p style="text-align: right;">shop</p> <p><i>Cottage . . . dog tag.</i> The key word refers to the noun, not the verb. [15]</p>
1840 補	<p style="text-align: right;">supplement</p> <p><i>Cloak . . . dog tag.</i> [12]</p>
* 卩	<p style="text-align: right;">city walls</p> <p>On the left, and rather more pressed in its form, this element meant the high spot of a village, or its <i>pinnacle</i>. On the right side, in the form shown here, it means the lowest part of the</p>

the *scarf*. You can think of this character forming as a pair with that of the former frame: there the *in* (the *walking stick* in the *mouth*) was set on its side; here it is set upright. [10]

一 古 巾 巾 巾 巾 巾 衷

1892

mask

面

Imagine a **mask** over your head with *eyes* not only peeping out of the normal place, but all over the head, a *hundred* in all (the element for *eye* displacing the fifth stroke of that for *hundred*). [9]

一 一 一 一 而 而 而
面 面

1893

leather

革

After the *flowers* at the top (painted on the **leather** for decoration), we see the element for *car* with the middle stroke left out. Think of the seats having been taken out so that they can be reupholstered with this decorated **leather**. [9]

一 一 一 一 一 一 一
革 革

1894

shoes

靴

Leather . . . change. [13]

1895

hegemony

霸

Old West . . . leather . . . moon. [19]

1901

acquiesce

承

The sense of passive acceptance or reception of information is contained in this key word. The form is based on the middle portion of the preceding character, with three additional strokes, best thought of as the kanji for *three*. [8]

㇀ 了 子 孑 孓 孖 孙 孛 承

1902

bin

函

This is the character from which the element for *shovel* derives. Within it comes the element for *snare*, with the *sparkler* surrounding it. [8]

一 𠄎 𠄏 𠄐 𠄑 𠄒 𠄓 函

1903

poles

極

The **poles** this key word refers to are the extremities of the earth or the terminals of an electric field. The elements are: *tree* . . . *snare* . . . *mouth* . . . *crotch* . . . *floor*. [12]

木 𣎵 朽 𣎶 𣎷 𣎸 極
極 極

Lesson 52

THE FINAL grouping of kanji revolves about elements related to animals. It is a rather large group, and will take us all of four lessons to complete. We begin with a few recurring elements related to parts of animal bodies.

1904		tusk
牙	If you play with this primitive's form with pencil and paper, you will see that it begins with a <i>box</i> -like shape, and ends with the final two strokes of the <i>halberd</i> , a convenient combination for the tusk protruding from the mouth of an animal. [4]	
	一 亅 牙 牙	
1905		bud
芽	<i>Flowers . . . tusk.</i> [7]	
1906		wicked
邪	<i>Tusk . . . city walls.</i> [7]	
1907		gracious
雅	<i>Tusk . . . an old turkey.</i> [12]	
*		animal tracks
采	Having already met the primitive for human <i>footprints</i> , we now introduce the one for animal tracks . Its elements are simply: <i>a drop of . . . rice.</i> [7]	
1908		explanation
釈	<i>Animal tracks . . . shakuhachi.</i> [11]	
1909		turn
番	This key word has been chosen for its overlay of several meanings similar to those of the kanji: a turn of duty, a round, a	

1935		trouble
惱	<i>State of mind . . . owl . . . villain.</i> [10]	
1936		stern
巖	<i>Owl . . . cliff . . . daring.</i> [17]	
1937		chain
鎖	<i>Metal . . . little . . . shells.</i> We have saved this character until now in order to draw attention to the visual difference between the <i>owl</i> and <i>little</i> . By now your eyes should be so accustomed to these apparently infinitesimal differences that the point is obvious. [18]	
1938		raise
拳	<i>Owl . . . tool . . . hand.</i> [10]	
1939		reputation
譽	<i>Owl . . . tool . . . saying.</i> [13]	
1940		game hunting
獠	<i>Pack of wild dogs . . . owl . . . wind . . . cornstalk.</i> [11]	
1941		bird
鳥	<i>Dove . . . one . . . tail feathers.</i> This is, of course, the character from which we derived the primitive meaning of <i>dove</i> . Note the lengthening of the second stroke. [11]	
	戶 戶 鳥 鳥	

1979 駒	pony <i>Team of horses . . . phrase.</i> In American slang, a pony is an underground translation of a classical text, which students who cannot manage the difficult <i>phrases</i> of the original language consult and pass on from one generation to the next. [15]
1980 驗	verification <i>Team of horses . . . awl.</i> [18]
1981 騎	equestrian <i>Team of horses . . . strange.</i> [18]
1982 駐	parking <i>Team of horses . . . candlestick.</i> [15]
1983 驅	drive <i>Team of horses . . . ward.</i> [14]
1984 駅	station <i>Team of horses . . . shakuhachi.</i> [14]
1985 騷	boisterous <i>Team of horses . . . crotch . . . insect.</i> [18]
1986 駄	burdensome <i>Team of horses . . . plump.</i> [14]

1999

deer

鹿

Drawn on the walls of a complex of *caves* near Niaux in southern France are a number of animal likenesses dating from the Upper Paleolithic period. Among them we find pictures of **deer**, some of them showing men in **deer** masks. By *comparing* their drawings to real **deer**, Stone Age people hoped to acquire power over the animal in the hunt; and by *comparing* themselves to the **deer**, to take on that animal's characteristics. But time has locked with a "double-*key*" (the extra stroke through the element for *key*) the real secret of this art form from us, and we can only surmise such meanings. But more important than the enigmas of the troglodytic mind is the way in which *caves*, a double-*key*, and *comparing* gives us the kanji for **deer**. [11]

广 户 廡 廡 鹿

* As a primitive, this kanji is abbreviated much the same as the *tiger* was: the lower element is dropped to leave room for a replacement: 廡. Its meaning, however, remains the same. There are a very few cases (see FRAME 2002) in which there is no abbreviation. When this happens, we may keep the image suggested by the above explanation: *painting of a deer*.

2000

recommend

薦

Flowers . . . deer . . . one . . . tail feathers. Note the doubling up in these last two elements as in FRAME 1941. [16]

2001

jubilation

慶

Deer . . . crown (note the doubling up) . . . *heart . . . walking legs*. You may recall that we met the relative primitives at the bottom here before, in the kanji for *melancholy* (FRAME 616). [15]

2002

lovely

麗

The painting of a *deer* itself with its form and color is enough to fill the bill for an image of something **lovely**. But to give a bit

瓦	瓶	宮	營	善	年	夜	液	塚	幣
1031	1032	1033	1034	1035	1036	1037	1038	1039	1040
弊	喚	換	融	施	旋	遊	旅	勿	物
1041	1042	1043	1044	1045	1046	1047	1048	1049	1050
易	賜	尿	尼	泥	墀	履	屋	握	屈
1051	1052	1053	1054	1055	1056	1057	1058	1059	1060
掘	堀	居	据	層	局	遲	漏	刷	尺
1061	1062	1063	1064	1065	1066	1067	1068	1069	1070
尽	沢	沢	扱	昼	戸	肩	房	扇	炉
1071	1072	1073	1074	1075	1076	1077	1078	1079	1080
戾	涙	雇	顧	啓	示	礼	祥	祝	福
1081	1082	1083	1084	1085	1086	1087	1088	1089	1090
社	社	視	奈	尉	慰	款	禁	襟	宗
1091	1092	1093	1094	1095	1096	1097	1098	1099	1100
崇	祭	察	擦	由	抽	油	袖	宙	届
1101	1102	1103	1104	1105	1106	1107	1108	1109	1110
笛	軸	甲	押	岬	挿	申	伸	神	搜
1111	1112	1113	1114	1115	1116	1117	1118	1119	1120
果	菓	課	裸	斤	析	所	祈	近	折
1121	1122	1123	1124	1125	1126	1127	1128	1129	1130
哲	逝	誓	暫	漸	断	質	斥	訴	昨
1131	1132	1133	1134	1135	1136	1137	1138	1139	1140
詐	作	雪	録	尋	急	穩	侵	浸	寢
1141	1142	1143	1144	1145	1146	1147	1148	1149	1150

系	係	孫	懸	却	脚	卸	御	服	命
1391	1392	1393	1394	1395	1396	1397	1398	1399	1400
令	零	齡	冷	領	鈴	勇	通	踊	疑
1401	1402	1403	1404	1405	1406	1407	1408	1409	1410
擬	凝	範	犯	厄	危	宛	腕	苑	怨
1411	1412	1413	1414	1415	1416	1417	1418	1419	1420
柳	卯	留	貿	印	興	酉	酒	酌	酵
1421	1422	1423	1424	1425	1426	1427	1428	1429	1430
酷	酬	酪	酢	醉	配	酸	猶	尊	豆
1431	1432	1433	1434	1435	1436	1437	1438	1439	1440
頭	短	豐	鼓	喜	樹	皿	血	盆	盟
1441	1442	1443	1444	1445	1446	1447	1448	1449	1450
盜	溫	監	濫	鑑	猛	盛	塩	銀	恨
1451	1452	1453	1454	1455	1456	1457	1458	1459	1460
根	即	爵	節	退	限	眼	良	朗	浪
1461	1462	1463	1464	1465	1466	1467	1468	1469	1470
娘	食	飯	飲	飢	餓	飾	館	養	飽
1471	1472	1473	1474	1475	1476	1477	1478	1479	1480
既	概	慨	平	呼	坪	評	刈	希	凶
1481	1482	1483	1484	1485	1486	1487	1488	1489	1490
胸	離	殺	純	鈍	辛	辞	梓	宰	壁
1491	1492	1493	1494	1495	1496	1497	1498	1499	1500
避	新	薪	親	幸	執	報	叫	糾	収
1501	1502	1503	1504	1505	1506	1507	1508	1509	1510

Primitive Elements

The primitive elements listed in this INDEX do not include those treated as kanji in this book, unless there is a change in the writing form and meaning. If you do not find a particular element, consult INDEX IV. The primitive elements here are arranged according to the number of strokes. The numbers beneath them refer to the number of the page on which the primitive element is first introduced.

1 画	丨	ノ	㇇	し	フ				
	28	28	46	46	436				
2 画	ト	ハ	儿	几	勺	㇇	㇇	ナ	リ
	33	36	36	37	37	37	37	48	51
	厶	冂	人	冫	ナ	冂	㇇	ミ	㇇
	60	87	116	137	139	172	175	175	183
	㇇	ム	イ	㇇	冂	リ	㇇	㇇	冂
	236	244	279	290	315	327	329	330	354
	冂	マ	巳	㇇	斗	㇇	冂	㇇	川
	355	355	357	370	373	396	405	405	412
	㇇	㇇							
	434	434							
3 画	六	㇇	㇇	㇇	川	㇇	㇇	㇇	㇇
	47	59	67	67	67	89	103	110	112

亼	辶	夂	弋	夂	巾	也	口	广
117	130	134	153	165	169	201	218	220

卜	扌	𠂇	云	彳	尸	ヨ	ヨ	β
221	229	234	246	267	296	311	311	339

么	亠	丰	于	彡	β	毛	灬
351	358	384	399	409	432	447	449

4 画

母	灬	木	生	亢	夂	弋	戈	亠
57	79	93	114	139	146	154	154	167

云	夭	壬	小	开	夂	灬	去	歹
173	176	196	221	233	239	242	247	257

从	牛	亠	衤	争	尹	艹	艹	宀
289	292	295	301	313	314	319	332	344

白	无	屯	圭	丰	彡	夂	灬	巴
359	368	371	378	382	382	396	413	416

𠂇
448

5 画

四	亠	𠂇	戊	疋	疋	疋	衤	巾
20	140	144	156	162	166	166	167	171

卅	电	勿	圣	台	禾	水	乍	卉
172	206	208	240	254	270	274	310	321

弗	弟	夂	艮	先	禾	丰	夂	疋
328	328	358	365	374	376	376	384	404

𠂇	虫	且	冊	氏	自	𠂇	巨
407	419	421	429	431	435	447	448

6画

吉	聿	聿	戔	戍	𠂇	衣	𠂇	𠂇
142	145	145	155	157	158	167	209	216

𠂇	并	𠂇	而	𠂇	𠂇	自	良	良
243	291	294	315	323	334	334	365	366

耒	𠂇	𠂇	亦	𠂇	𠂇	𠂇	𠂇	𠂇
383	386	390	414	420	423	454	460	465

白
469

7画

兑	虫	豕	𠂇	孚	𠂇	𠂇	甫	采
194	203	207	211	242	258	320	432	445

𠂇	豸	𠂇
448	456	462

8画

卓	泉	𠂇	曷	音	佳	𠂇	隶	堯
35	69	174	181	188	211	254	314	322

𠂇	其	𠂇
402	418	423

9画

畠	俞	复	易	𠂇	𠂇	亲	爰	禹
52	133	185	208	338	362	371	453	454

𠂇
456

塑	1960	業	1792	群	1163	金	鉛	794	慣	627	
塗	1663	椿	1569	美	義	641	鈇	741	手	摘	657
塩	1458	楠	1614	羨	553	鉄	846	歌	469	旗	1764
墓	231	楼	930	耳	聖	825	鉢	271	日	暮	232
夕	夢	止	歲	艇	1876	鈴	1406	曆	213	膜	233
燹	732	殿	1805	火	蒸	1900	雷	535	木	概	1482
女	嫁	滑	1289	蓄	1385	隔	425	模	229	構	1818
嫌	1598	漠	1578	虜	1995	靴	1894	樣	933	歴	376
寬	226	源	142	褻	1991	頑	61	穀	917	漁	2007
寢	1150	溝	1819	角	399	頌	783	漬	1545	漆	932
巾	幌	準	564	解	453	預	1595	漸	1135	漕	1175
干	幕	滯	416	觸	1124	飼	1866	滴	442	漂	1607
廉	409	漠	230	言	1814	飾	1477	漫	830	漏	1068
微	1601	滅	365	該	1813	飽	1480	熊	2003	獄	338
愁	889	蒲	1838	詰	1522	鳩	1946	疑	1410	磁	1390
想	901	溶	791	誇	343	14 画				察	1103
意	609	滝	537	試	1244	像	1977	境	484	種	1679
愚	608	煙	1612	詩	354	僕	1794	增	502	稻	910
愛	1957	煩	163	詳	346	僚	1707	墨	175	窪	1323
感	737	照	170	誠	550	嗚	1942	奪	566	端	1167
慈	615	猷	1615	誉	363	塾	309	嫡	440	罰	833
慎	1389	猿	403	話	1939	壘	484	寡	617	筍	2029
慨	630	痴	1683	辞	344	境	484	寧	834	管	1273
戢	1483	盟	1450	辛	1497	增	502	蜜	776	算	946
手	戰	睡	1583	豆	1443	大	175	層	1065	精	1535
損	1929	督	1583	貝	473	奪	566	彰	1715	維	1341
搬	666	睦	719	資	473	嫡	440	德	885	網	1963
携	1873	石	1514	賈	357	寡	617	徵	887	緒	1344
搾	687	碁	1766	賈	1004	寧	834	能	2005	綵	1366
摂	1324	碑	1512	賈	80	蜜	776	慕	633		
支	1739	不	1098	賈	1746	大	566	慢	829		
鼓	1444	禍	1291	賈	1746	奪	566	憎	626		
数	929	禪	1930	賈	1286	嫡	440				
新	1502	福	1930	賈	1286	寡	617				
日	暇	福	1090	賈	1284	寧	834				
暖	1882	稚	896	車	1282	蜜	776				
暗	1949	竹	896	較	1277	層	1065				
月	480	節	1464	載	1277	彰	1715				
腸	544	糸	1464	農	359	德	885				
腹	464	繼	1370	農	2014	徵	887				
腰	1605	絹	1370	遠	402	能	2005				
木	1735	続	1345	遣	1773	慕	633				
棄	758	罪	1636	違	1644	慢	829				
		署	1259	酬	1432						
		置	832	酪	1433						

appear	顯	1789	auxiliary	陪	1299	behind	後	1379
appellation	稱	905	awe	敬	334	bell	鐘	438
<i>apple</i>		414	<i>awl</i>		402	bell, small	鈴	1406
apply	応	607	ax	斤	1125	belong	属	1953
apprehend	逮	1160	axis	軸	1112	below	下	50
approve	贊	843				<i>belt</i>		172
apricot	杏	203				bend	曲	1172
<i>apron</i>		171				<i>benefit</i>	益	1881
arc	弧	1878	babe, newborn	兒	58	benevolence	德	885
ardent	烈	814	back	裏	399	bequeath	遺	1772
argument	論	1820	bad	惡	1810	best regards	宜	1783
<i>arm</i>		236	badge	章	433	bestow	与	1246
arm	腕	1418	bag	俵	1547	Big Dipper	斗	1177
armor	甲	1113	baggage	荷	1013	bin	函	1902
armpit	脇	870	bake	燒	1200	bird	鳥	1941
army	軍	301	ball	球	935	bird, sign of the	酉	1427
aroused	憤	1199	<i>ball</i>		119	<i>bird, white</i>		29
arrest	拘	654	ballot	票	1606	<i>birdhouse</i>		243
arrival	到	755	bamboo grass	篋	940	black ink	墨	175
<i>arrow</i>		153	bamboo hat	笠	939	black	黑	174
<i>arrowhead</i>		276	bamboo	竹	937	bladder, gall	胆	31
art	術	1525	<i>banner</i>		294	blade	刃	84
<i>artificial</i>		48	banquet	宴	191	blame	責	1541
artisan	匠	1693	barbarian	蛮	1747	Bldg.	館	1478
ascend	登	1703	bargain	廉	1601	blessing	福	1090
ashes	灰	168	barley	麦	1533	blind	盲	486
Asia	亜	1809	baron	爵	1463	block, printing	版	1213
aside, set	措	1188	barracks	屯	2033	<i>blocks, building</i>		324
assault	毆	1698	bartending	酌	1429	blood	血	1448
<i>assembly line</i>		289	<i>baseball (team)</i>		18	blossom	咲	2018
assets	資	473	bases	壘	1734	blow	吹	467
assistant	佐	952	basin	盆	1449	blue	青	1534
association	組	1776	bathe	浴	789	blue, navy	紺	1758
assurance	確	567	bay	浦	1837	boar	猪	1262
astray	迷	924	beach	岸	1653	board	搭	646
astringent	渋	1738	beans	豆	1440	boast	誇	1244
atmosphere	雰	2028	bear	熊	2003	boat	舟	1868
attack	襲	2025	beat	擊	709	body	体	957
attend	仕	960	beautiful woman	媛	1950	boil	煮	1257
attire	装	398	beauty	美	548	boisterous	騷	1985
attitude	態	2005	beckon	招	650	bomb	爆	1802
attractive	嬌	430	bed	床	592	bond	債	1544
audience	謁	452	before	先	248	<i>bone</i>		257
augment	殖	811	beforehand	予	1593	<i>bonsai</i>		384
auspicious	祥	1088	beg	乞	462	book	本	211
authority	權	571	beginning	元	59	boom	盛	1457
autumn	秋	900	beguile	惑	614	borrow	借	1186

do	為	1918	dye	染	509	England	英	1741
doctor	医	1694				engrave	刻	1521
document	誌	601				enlightenment	悟	622
<i>dog tag</i>		432				enroll	籍	1567
dog	犬	238				enter	入	779
dog, sign of the	(戌)	469				entertain	興	1426
<i>dollar</i>		328				entice	誘	916
domesticate	飼	1866				entrails	臟	851
don	着	555				entrust	囑	1954
door	戸	1076				entwine	絡	1350
door, front	扉	1638				envious	羨	553
dormitory	寮	1708				environs	辺	284
dose	剂	1730				epidemic	疫	1689
doth	致	756				equal	匹	1695
<i>double back</i>		185				equestrian	騎	1981
double	倍	992				equilibrium	衡	891
doubt	疑	1410				equip	備	1183
<i>dove</i>		29				erect	架	869
Dr.	博	47				erupt	噴	1197
draft	稿	892				escape	逃	283
<i>drag</i>		434				Esq.	樣	933
dragon	竜	536				establishment	設	708
dragon, sign of the	辰	2008				esteem	尚	184
drama	劇	1997				etc.	等	945
draw near	寄	192				eternity	永	132
dreadful	怖	623				ethics	倫	1821
dream	夢	305				Europe	欧	1699
drift	漂	1607				evade	避	1501
drink	飲	1474				evaluate	評	1487
drip	滴	442				even	平	1484
drive	驅	1983				evening	夕	109
droop	垂	1582				eventide	汐	110
<i>drop of</i>		28				every	每	458
<i>drop, to</i>		263				everywhere	遍	1824
drought	乾	463				evidence	証	380
drown	没	707				exam	校	1278
drowsy	睡	1583				examination	檢	1673
<i>drum</i>		362				example	例	972
drum	鼓	1444				excel	秀	914
drunk	醉	1435				excellent	佳	970
dry	干	1648				exchange	替	842
<i>ducks, migrating</i>		453				exclude	除	1658
dull	鈍	1495				excuse	免	1972
duplicate	複	465				exertion	勉	1975
duty	役	884				exhaust	尽	1071
dwell	住	954				exhort	獎	732
dwindle	減	366				exist	在	685
			each	各	291			
			ear of a plant	各穗	909			
			ear	耳	818			
			early	早	26			
			earnings	稼	893			
			<i>earthworm</i>		371			
			east	東	504			
			easy	易	1051			
			eat	食	1472			
			eaves	宇	1656			
			echo	響	1850			
			ecstasy	悅	619			
			edge	端	1167			
			edict, imperial	詔	342			
			<i>eel</i>		206			
			egg	卵	1422			
			ego	我	640			
			eight	八	8			
			<i>elbow</i>		244			
			elder brother	兄	103			
			elder sister	姊	413			
			elect	選	1804			
			electricity	電	535			
			elementary	素	1532			
			elephant	象	1976			
			elude	逸	1973			
			embarrass	辱	2009			
			embrace	抱	645			
			eminent	卓	51			
			emotion	感	615			
			emperor	皇	261			
			employ	雇	1083			
			employee	員	56			
			empress	后	1861			
			empty	空	1317			
			emulate	倣	979			
			enclosure	郭	1842			
			encounter	遭	1174			
			encourage	勵	866			
			encroach	侵	1148			
			end	終	1352			
			endure	忍	597			
			enemy	敵	443			

G			graceful	淑	721	<i>hairpin</i>	448	
gain	得	876	gracious	雅	1907	halberd	矛 1225	
gall bladder	胆	31	grade	段	1859	half	半 1202	
gamble	賭	1264	gradually	徐	1659	<i>halo</i>	366	
game hunting	獵	1940	graduate	卒	1025	halt	停 977	
<i>game of cricket</i>		63	<i>grains of rice</i>		274	hand	手 637	
garden	苑	1419	grains	粒	922	handle	扱 690	
garment	衣	396	grandchild	孫	1393	<i>hands, outstretched</i>	236	
gates	門	1616	grant	賜	1052	<i>hands, two</i>	233	
gather	集	559	grasp	把	1752	hang	掛 674	
gauze	羅	1342	<i>grass skirt</i>		377	hanging scroll	幅 407	
general	總	1366	grass	草	224	happenstance	故 333	
generation	世	28	grass, bamboo	笹	940	happiness	幸 1505	
genesis	創	1631	grate	擦	1104	harbor	港 1800	
<i>genie in the bottle</i>		234	grave	墓	231	hard up	窮 1326	
<i>genie</i>		234	<i>graveyard</i>		105	harden	固 580	
genius	才	681	greatness	傑	999	hare, sign of the	卯 2041	
gentle	妥	728	green	綠	1371	harm	害 1551	
gentleman	士	319	grind	磨	594	harmony	和 897	
genuine	純	1494	grip	握	1059	harp	琴 1591	
germ	菌	918	grope	探	1327	harvest	穫 908	
ghost	鬼	2019	<i>grope</i>		75	hat, bamboo	笠 939	
gigantic	巨	856	<i>ground</i>	地	515	hate	憎 626	
gist	趣	820	ground	地	515	haven	津 328	
give	與	1897	groundbreaking	墾	1971	hawser	綱 1963	
<i>glass canopy</i>		87	group	團	582	<i>haystack</i>	321	
glossy	艷	1755	grove	林	196	he	彼 883	
<i>glue</i>		32	grow late	更	694	head, place on the	頂 94	
<i>gnats</i>		203	<i>grow up</i>		378	<i>head</i>	40	
<i>go in</i>		251	grudge	怨	1420	head	頭 1441	
Go	碁	1766	guard	守	186	headland	岬 1115	
<i>goat, mountain</i>		454	guess	察	1103	heal	療 1709	
go-between	仲	956	guest	客	294	healing	癒 2037	
godown	倉	1630	guidance	導	278	healthy	健 974	
gods	神	1119	<i>guillotine</i>		396	hear	聞 1626	
going	行	873	guilt	罪	1636	hearing	審 1910	
gold	金	269	gulf	灣	1749	heart	心 595	
<i>golden calf</i>		465	<i>gully</i>		254	<i>hearth</i>	79	
gone	去	750	gun	銃	762	hearth	炉 1080	
good luck	吉	320	gutter	溝	1819	heat	熱 1516	
good	良	1468	guy	奴	702	heavens	天 428	
goods	品	23	H				heavy	重 1675
goodwill	款	1097	<i>haiku</i>	俳	1633	hedge	垣 154	
gorge	峽	1265	hair of the head	髮	1924	hegemony	霸 1895	
government office	庁	591	<i>hair</i>		447	Heights	阪 1294	
grace	恩	606	<i>hair, lock of</i>		447	heir	嗣 1867	
						<i>helmet</i>	87	

help	助 1782	hungry	飢 1475	inside	內 1019
hemp	麻 593	hunt	狩 243	inspection	視 1093
hermit	仙 986	hunting, game	獵 1940	Inst.	院 1304
hide	匿 1692	hurry	急 1146	instant	即 1462
highness	陛 1310	husband	夫 838	instead	却 1395
hill	丘 1329	husk	殼 710	instruction	訓 341
hillock	塚 1039			intelligent	賢 852
hinder	障 1297			intention	志 600
hinge	樞 1697	I		inter-	相 209
history	史 692	<i>I beam</i>	48	intercept	遮 1192
hit	当 1153	I	吾 17	interchange	換 1043
hoarse	喝 454	<i>ice</i>	175	interment	葬 816
hog, sign of the	亥 1519	icicle	冰 131	interval	間 1620
hoist	揚 664	idea	冰 608	interview	遇 1956
hold	持 660	ill	病 1682	intestines	腸 544
hole	穴 1316	illuminate	照 170	intimate	睦 1514
holy	聖 825	imitation	模 229	intimidate	威 364
home country	邦 1848	immature	稚 896	introduce	紹 1359
home	宅 1916	immersed	浸 1149	intuition	勘 1769
homecoming	歸 1230	impart	授 736	invariably	必 635
hometown	鄉 1849	imperial edict	詔 342	inverted	逆 1959
honey	蜜 776	imperial order	勅 1667	investigate	查 1781
honorable	御 1398	<i>in a row,</i>		iron	鉄 846
<i>hood</i>	87	<i>upside down</i>	423	iron, pig	銑 270
hop	跳 1284	in front	前 290	island	島 1948
hope	希 1489	in	中 39	isolate	隔 1312
horizon	涯 157	incense	香 911	Italy	伊 1161
horizontal	緯 1645	include	含 1588	item	箇 2029
<i>horns</i>	37	income	収 1510	<i>ivy</i>	77
horse chestnut	栎 514	<i>increase</i>	195		
<i>horse</i>	214	increase	增 502	J	
horse	馬 1978	incur	被 807	<i>jail cell</i>	395
horse, sign of the	(午) 469	indications	徵 887	jammed in	介 250
<i>horses, team of</i>	458	individual	個 973	Japanese Judas-	
hot water	湯 546	infancy	幼 1378	tree	桂 198
hours, wee	宵 189	<i>infant</i>	247	<i>jawbone</i>	338
<i>house</i>	89	inferiority	劣 862	jewel	玉 256
house	家 541	inflammation	炎 162	jewel, squared	圭 155
how many	幾 1381	inflation	騰 1989	join	併 1030
however	但 953	inherit	繼 1370	journey	往 880
hug	擁 1387	ink, black	墨 175	jubilation	慶 2001
<i>human legs</i>	36	inmost	衷 1891	Judas-tree,	
humanity	仁 988	inn	宿 995	Japanese	桂 198
humility	慎 630	inquire	尋 1145	judgment	判 1205
hump	隆 1561	inscription	銘 275	jump	踊 1409
hundred million	億 983	insect	虫 517	junior	徒 878
hundred	百 38	insert	插 1116		

nucleus	核	1520	outside	外	111	patrol	巡	285
number	数	929	outskirts	郊	1844	pattern	範	1413
nun	尼	1054	<i>outstretched hands</i>		236	paulownia	桐	204
O			<i>oven fire</i>		79	pavilion	亭	311
oak	柏	199	overall	統	1347	pay respects	伺	1864
<i>oaken tub</i>		420	overcome	克	104	pay	拊	738
obese	肪	494	overdo	過	1293	peaceful	泰	1570
obey	順	129	overflow	濫	1454	peach tree	桃	236
occasion	際	1296	overgrown	茂	360	peak, mountain	峠	773
occupation	當	1034	overnight	泊	147	pear tree	梨	907
ocean	洋	549	overpowering	豪	543	pearl	珠	258
of	之	1214	oversee	監	1453	pedestal	台	744
office,			overthrow	倒	980	<i>Pegasus</i>		215
government	庁	591	<i>owl</i>		449	pelt	皮	802
offering	獻	1615	<i>oyster</i>		38	penal	懲	888
officer	吏	693	P			penalty	罰	833
officer, military	尉	1095	<i>pack of wild dogs</i>		112	penetrate	徹	886
oil	油	1107	packed	詰	343	<i>pent in</i>		218
old boy	君	1162	paddy ridge	畔	1204	people	民	1834
old man	老	1251	page	頁	60	<i>pepper, red</i>		371
old man,			pagoda	塔	254	perfect	完	187
venerable	翁	786	pain	痛	1690	performance	演	2007
<i>Old West</i>		390	paint	塗	1663	perfumed	芳	493
old woman	婆	804	<i>painting of a deer</i>		462	period	期	1765
old	古	16	pair	双	697	<i>perish</i>		191
olden times	旧	35	<i>paper punch</i>		344	permit	許	569
once upon a time	昔	1184	paper	紙	1829	person in charge	係	1392
one	一	1	<i>parade</i>		156	person	人	951
oneself	自	36	paragraph	項	82	persuade	勸	864
one-sided	片	1212	parcel post	遞	1858	perusal	覽	855
only	只	53	parch	燥	215	petition	願	135
ooze	泌	636	pardon	赦	1744	phantasm	幻	1862
open sea	沖	138	parent	親	1504	philosophy	哲	1131
open	開	1622	park	園	585	phrase	句	65
or again	又	696	parking	駐	1982	pick up	拾	667
order, imperial	勅	1667	<i>part of the body</i>		19	pick	採	733
orders	令	1401	part	分	781	pickling	漬	1545
organize	整	1670	partial	偏	1823	picture	繪	1346
orphan	孤	1879	particularly	殊	810	pierce	貫	102
other	他	961	partition	頒	783	piety, filial	孝	1253
ought	須	1718	parts of speech	詞	1865	pig iron	銑	270
outburst	暴	1801	party	黨	797	pigeon	鳩	1946
<i>outhouse</i>		254	patent	彰	1715	<i>piggy bank</i>		208
outline	概	1482	path	路	1282	<i>pigllets</i>		208
outlook	觀	572	pathetic	哀	401	pillar	柱	268
						pinch	摘	657
						pine tree	松	785

salary	給	1349	seduce	召	86	shoot	射	1249
salt	塩	1458	see	見	57	shop	舗	1839
salutation	礼	1087	seedling	苗	234	short	短	1442
salvation	救	936	seethe	沸	1237	shoulder	肩	1077
same	同	180	seize	獲	701	shouldering	担	668
<i>samurai</i>		143	self	己	525	shout	叫	1508
sand	砂	117	self-effacing	謙	1600	<i>shovel</i>		315
sandwiched	挟	1267	sell	壳	323	show	示	1086
sane	康	1159	semi-	準	564	<i>shredder</i>		293
sash	带	415	send back	還	837	shrine, Shinto	宫	1033
sated	飽	1480	send off	送	2016	shrink	縮	1336
savings	貯	194	sentence	文	1725	sickle	鎌	1599
<i>saw</i>		310	separate	別	90	<i>sickness</i>		404
say	言	335	sequential	循	1854	side	側	975
sayeth	曰	578	set aside	措	1188	sideways	横	1751
<i>saying</i>		148	set free	放	496	<i>siesta</i>		181
scaffold	栈	367	set	据	1064	<i>sieve</i>		314
<i>scale</i>		400	settlement	納	1356	sigh	嘆	1579
<i>scarecrow</i>		385	seven	七	7	sign of the bird	酉	1427
<i>scarf, top hat and</i>		167	severance	断	1136	sign of the cow	丑	2040
scatter	散	1189	sew	縫	1563	sign of the dog	(戌) 469	
scenery	景	314	sex	性	1558	sign of the dragon	辰 2008	
scheme	策	948	shade	陰	1592	sign of the hare	卯 2041	
school, cram	塾	309	shadow	影	1712	sign of the hog	亥 1519	
<i>schoolhouse</i>		144	shake	振	2011	sign of the horse	(午) 469	
<i>scissors</i>		334	<i>shaku</i>	尺	1070	sign of the		
score, musical	譜	1787	<i>shakuhachi</i>		298	monkey	(申) 469	
scorn	侮	989	shallow	浅	369	sign of the ram	(未) 469	
<i>scorpion</i>		201	shame	恥	823	sign of the rat	(子) 469	
<i>scrapbook</i>		429	<i>shape</i>		409	sign of the snake	巳 2042	
<i>screwdriver</i>		318	shape	形	1711	sign of the tiger	寅 2006	
scribe	記	529	<i>sheaf</i>		370	signature	署 1259	
scroll	卷	1207	sheep	羊	547	signpost	標 1608	
scroll, hanging	幅	407	sheet of	枚	332	<i>silage</i>		386
sūtra	經	1360	<i>shelf</i>		421	silence	默 240	
sea	海	461	shelf	棚	202	silk	絹 1368	
sea, open	冲	138	shellfish	貝	54	silkworm	蚕 523	
seacoast	浜	1332	<i>shells</i>		38	<i>silver</i>		365
seal	封	156	shield	盾	1853	silver	銀 1459	
search	搜	1120	shift	移	898	<i>silverware</i>		367
seasons	季	912	shining	昭	87	similar	似 1029	
seat	席	1193	shins	脚	1396	simple	单 1928	
seaweed	藻	2035	Shinto shrine	宫	1033	simplicity	簡 1621	
second	秒	899	ship	船	1874	sincerity	誠 363	
secrecy	密	775	shish kebab	串	603	single	独 522	
secret	秘	904	shoes	靴	1894	sink	沈 1888	
section	部	1845	<i>shoot</i>		304	Sino-	漢 1578	

sire	紳	1361	song	歌	469	<i>St. Bernard dog</i>	60
sister, elder	姊	413	sort of thing	然	241	stab	突 1319
sister, younger	妹	220	sort	類	931	stagnate	滯 416
sit	座	1024	soul	魂	2021	stalk	莖 715
<i>sitting on the ground</i>		180	sound	音	479	<i>stamp</i>	354
six	六	6	soup	汁	140	stamp	印 1425
skeleton	骨	1288	source	源	142	stand up	立 431
sketch	描	670	south	南	1613	standard	規 841
skill	技	712	sovereign	帝	435	<i>staple gun</i>	435
skin	膚	1992	<i>sow</i>		207	<i>staples</i>	359
skirt	裳	800	span	亘	32	star	星 1556
<i>skirt, grass</i>		377	spare time	暇	1882	stare	眺 237
<i>skunk</i>		456	<i>spark</i>		63	starve	餓 1476
slacken	緩	1952	sparkle	晶	22	<i>state of mind</i>	221
slap	撲	1793	<i>sparkler</i>		413	state	州 128
<i>slave</i>		263	speakeith	申	1117	station	駅 1984
slave	隸	2036	<i>spear</i>		327	statue	像 1977
sleep	眠	1835	special	特	246	stature	背 446
sleeve	袖	1108	specialty	專	46	status quo	狀 239
slender	纖	1790	species	種	1679	status	格 292
<i>slingshot</i>		330	specimen	鑑	1455	steadily	漸 1135
slip out	拔	705	<i>speech</i>		148	steal	盜 1451
slippery	滑	1289	speech, parts of	詞	1865	stealth	竊 1322
slope	坂	723	sphere	圈	1208	steam	蒸 1900
slow	遲	1067	spicy	辛	1496	steel	鋼 1962
small bell	鈴	1406	<i>spike</i>		53	step	踏 1287
smash	碎	116	spindle	錘	1584	stern	嚴 1936
smoke	煙	1612	spine	呂	24	sticky	粘 921
<i>snake</i>		204	spinning	紡	1357	stiff	硬 695
snake	蛇	519	spirit	氣	1885	stimulate	促 1280
snake, sign of the	巳	2042	spirits	靈	1791	stinking	臭 122
snapshot	撮	822	spit	吐	151	stipend	俸 1574
<i>snare</i>		326	splash	沫	218	stirred up	奮 565
snow	雪	1143	splendor	華	1581	stocks	株 222
so-and-so	某	1759	split	裂	813	stomach	胃 29
sociable	懇	1970	sponsor	催	987	stone	石 113
soft	軟	470	<i>spool</i>		240	stop	止 370
soil	土	150	spoon	匕	444	store	店 588
soldier	兵	1331	spot	点	169	storehouse	藏 850
solely	唯	556	spread	敷	1883	storm	嵐 777
solemn	肅	1733	spring	泉	133	story	階 1309
solicit	請	1536	springtime	春	1568	straightaway	直 73
solution	答	947	<i>sprout</i>		304	strand	渚 1263
somebody	身	1248	spy	偵	981	strange	奇 126
someone	者	1256	squad	班	1229	strangle	絞 1348
son	郎	1851	squared jewel	圭	155	stratum	層 1065
			squeeze	擠	1324	<i>straw man</i>	322

<i>walking stick</i>	28	whale	鯨	315	womb	胎	748
<i>wall</i>	246	what	何	1012	wonder	驚	1987
wall	壁 1500	<i>wheat</i>		270	<i>wood</i>		93
<i>wand, magic</i>	33	wheel	輪	1822	<i>wooden leg</i>		336
wandering	浪 1470	wherefore	由	1105	<i>wooden pole</i>		93
war	戰 1929	whirlpool	渦	1292	<i>wool</i>		211
ward off	防 1302	<i>whirlwind</i>		139	word	語	347
ward	区 1696	<i>whiskey bottle</i>		360	<i>words</i>		148
warehouse	庫 589	<i>white bird</i>		29	work	働	1678
warm	温 1452	white	白	37	world	界	251
warmth	暖 1949	whole	全	263	worship	拜	1564
warrior	武 377	wholesale	卸	1397	wound	傷	996
warship	艦 1875	wicked	邪	1906	wrap	包	530
wash	洗 249	<i>wicker basket</i>		417	wretched	慘	1721
waste, laid	荒 488	wide	広	739	write	書	327
watch over	看 638	widow	寡	617	writing brush	筆	943
watchtower	樓 930	wife	妻	1889			
<i>water lily</i>	369	wife, legitimate	嫡	440			
water	水 130	<i>wild dogs, pack of</i>		112			
water, hot	湯 546	willow	柳	1421			
waterfall	滝 537	<i>wind</i>		37			
waver	猶 1438	wind	風	524	<i>yarn</i>		353
waves	波 803	winding	繰	1369	<i>yawn</i>		185
weak	弱 1236	window	窓	749	year	年	1036
<i>wealth</i>	52	wing	翼	1798	year-end	歲	512
wealth	富 193	<i>wings</i>		216	yell	喚	1042
<i>weather</i>	174	wink	瞬	817	yellow	黄	1750
<i>weather vane</i>	37	winter	冬	427	yesterday	昨	1140
weave	織 1334	wisdom	智	1224	yield	屈	1060
wee hours	宵 189	wish	念	1590	yonder	向	183
week	週 318	wisteria	藤	1210	young	若	223
weekday	曜 576	witch	魔	2022	younger brother	弟	1240
welcome	迎 1702	with child	娠	2012	younger sister	妹	220
welfare	祉 1091	withdraw	控	1318			
well	井 1806	wither	枯	206			
west	西 1602	withstand	堪	1770	Zen	禪	1930
<i>West, Old</i>	390	woman	女	98	zero	零	1402
wet	潤 1627	woman, beautiful	媛	1950	zoo		166

Y

Z