

tokyo-f-unigrammar4

東京外語大--会話講座

金額についてたずねる

Magkano ho ang isang kilong mangga? マンゴは1キロおいくら?

Kuarenta pesos ho ang isang kilo. 1キロは40ペソです。

Ang mahal naman! 高いわね!

Wala ho bang tawad? おまけしてくれませんか?

Mura na ho iyan. すでにお安いですよ。

Galing pa ho iyan sa Cebu, kaya masarap. セブ産ですからおいしいですよ。

Ilan ho ang mayroon sa isang kilo? 1キロでいくつありますか?

Mga apat ho kung malalaki at lima kung maliliit.

大きければ4個ほど、小さければ5個です。

Kukunin ko na lang ang kalahating kilo. 半キロもらいます。

Piliin ho ninyo ang magaganda. きれいなものを選んでください。

経験についてたずねる

Nakapunta ka na ba sa Davao? ダバオに行ったことがある?

Oo, noong isang taon. ええ、去年。

Nakaakyat nga ako sa Mt. Apo, eh. アポ山に登ったわ。

Nakaakyat ka ba hanggang sa tuktok? 頂上まで登れたの?

Hindi, dahil sumakit ang paa ko, eh. いいえ。足が痛かったんですもの。

Nakarating ka ba sa Samal Island? サマル島まで行けた?

Hindi rin. いいえ。

Ano lang ang ginawa mo sa Davao? ダバオで何したの?

Nakatikim naman ako ng durian at marang. ドリアンとマランを味見したわ。

Iyon lang? それだけ?

程度についてたずねる

Nasaan ho tayo ngayon? 今どこですか？

Nasa Bontoc na ho tayo. ポントックにいます。

Gaano kalayo pa ho ba ang Sagada mula rito?

ここからサガダまではどのくらい遠いですか？

Mga dalawang oras pa ho. およそ2時間です。

Ang Kalinga ho? カリंगाは？

Mas malayo pa ho iyon kaysa sa Sagada. サガダよりもっと遠いです。

Ganito pala magbiyahe dito sa Mountain Province.

山岳州ではこんなふうに旅するのね。

Nakakapagod! とても疲れるわ！

時間についてたずねる

Hi Carol, kumusta ang bakasyon mo? やあキャロル、休みはどうだった？

Masaya siyempre. もちろん楽しかったわ。

Teka, anong oras na ngayon? ちょっと、今何時？

Alas nuwebe kinse. 9時15分だよ。

Bakit, may klase ka ba? どうして、授業があるの？

Oo, may klase akong histori nang alas diyos. ええ、歴史の授業が10時にあるの。

May klase rin ako kaninang alas siyete, pero P.E. lang.

僕はさっき7時に授業があったけど、体育だった。

Ano ang iskedyul mo ngayong semester?

今学期のスケジュールはどうなってるの？

Pag Lunes at Huwebes, Pilipino at Math, mula alas otso y medya ng umaga hanggang ala una ng hapon.

月曜日と木曜日はフィリピン語と数学で、午前8時半から午後1時まで。

Pareho pala tayo! 僕たち同じだね。

O magkita tayo sa laybrari mamayang alas tres! 図書館で3時に会おうよ。

数字についてたずねる

Mayroon ka bang kapatid, Margie? マージ、きょうだいがいるかい？

Mayroon akong isang kapatid na lalaki. 男のきょうだいが1人いるわ。

Naku, dalawa lang kayo? え、君たち2人だけ？

Oo. ええ。

Bakit, ilan kayo? あなたたち何人？

Sampu kami. 僕たち10人。

Ano, sampu? 何ですって、10人？

Ilan ang lalaki at ilan ang babae? 男は何人で女は何人？

Anim ang lalaki at apat ang babae. 男は6人で女は4人。

Siyanga pala, Margie, ilang taon ka na? ところでマージ、君何歳？

Sikreto iyan. それは秘密。

場所についてたずねる

Nasaan si Nony? ノニーはどこにいるんだい？

Ewan ko. 知りませんよ。

Naroon yata siya sa bahay nina Fe. たぶんフェの家にありますよ。

Bakit siya naroon? どうしてあそこにいるんだい？

Magnobyong na ba sila? 彼らは恋人同士かい？

Ano pa! 他になんだって言うの？

Teka, may tao yata sa labas. ちょっと外に人がいるみたいだ。

Ah, baka iyong naniningil ng kuryente. 電気の料金を集める人でしょ？

Nasaan ang pitaka ko? 私の財布どこかしら？

Nasa ibabaw ng tokador. 化粧台の上だよ。

特徴についてたずねる

Narito na pala si Ate!

Ang dami ng pasalubong!

Hindi para sa iyo itong kahon, ha?

Para kanino iyan?

Para kina Tatay at Nanay ito.

Kanino naman ang bagong maletang ito?

Sa akin iyan.

Aling pasalubong ang para sa akin?

Ay, sorry, nakalimutan ko.

手段についてたずねる

Paano ho magluto ng sinigang na baboy?

豚肉のシニガンスープはどうやって料理するのですか？

Medyo mahirap. ちょっと難しいわよ。

Pakuluan mo muna ang karneng baboy hanggang sa lumambot.

まず豚肉をやわらかくなるまで煮て。

Lagyan mo rin ng asin. 塩も入れて。

Mga ilang oras ho iyan? それは何時間ぐらいですか？

Mga isa at kalahating oras. およそ1時間半です。

Tapos ilagay mo ang mga gulay na nahiwa na.

それから切った野菜を入れて。

Ano ho ang uunahin ko? 何を先にしましょうか？

Unahin mo ang labanos, dahil matagal itong maluto.

大根を先にしなさい。これは煮えるのに時間がかかるから。

Isabay mo na rin ang dinurog na sampalok.

潰したサンパロックをも同時に入れなさい。

Tapos ho? それから?

Ihuli mo ang kangkong. 空芯菜を最後にしなさい。

Timplahan mo ng patis kung matabang pa.

味が薄かったら、パティスで味を調えなさい。

Madali lang pala! 簡単なんですね。

能力についてたずねる

Taga-saan ka? あなたどこ出身?

Taga-Maynila ako. マニラ出身だよ。

Ikaw? 君は?

Taga-Zamboanga ako. サンボアング出身よ。

Marunong ka bang mag-Chabacano? チャバカノ語ができるの?

Siyempre. もちろん。

Magaling din akong mag-Cebuano. セブアノ語も上手よ。

Talaga? 本当?

Ilang wika ang alam mo? 君、いくつの言葉を知っているの?

Apat, bukod sa Tagalog at Ingles. タガログと英語のほかに4つよ。

Ikaw, Tagalog lang ba ang alam mo?

あなたは、知ってるのはタガログだけ?

Hindi. いいや。

Mahusay akong mag-Amoy dahil taga-China ang lolo ko.

祖父が中国出身だから僕は福建語が上手だよ。

順序についてたずねる

Madali bang magtanim ng kamoteng-kahoy? カッサバは植えるのは簡単?

Oo, madali lang. ええ、やさしいわよ。

Ano ang una kong gagawin? 最初に何をするの?

Eto ang puno ng kamoteng-kahoy. これがカッサバの幹よ。

Putulin mo ang dulo nitong puno. この幹の端を切って。

Ganito? こんな風に?

Gawin mong matulis ang bahaging pinutol mo. 切り口を鋭角にして。

Tapos? それから?

Tanggalin mo ang lahat ng dahon at itanim mo na sa lupa.

葉っぱを全部とって土に埋めて。

比べる

Napakalaki pala ng putok ng Pinatubo!

ピナツボの噴火はとても大きかったわね。

Oo. Ito ang pinakamalaking putok ng bulkan noong twentieth century.

うん。20世紀で最も大きな噴火だったんだよ。

Maraming nawalan ng bahay at lupa. 多くの人が家と土地を失ったんだ。

Mas malaki ba ito kaysa sa putok ng Mayon Volcano noon?

これは以前のマヨン火山の噴火よりも大きいのか?

Siyempre. Umabot sa Maynila ang abo.

もちろん。灰はマニラまで到達したんだ。

Nakakatakot pala sa Pilipinas! フィリピンは怖いわね。

Mas nakakatakot sa Hapon kaysa sa Pilipinas dahil maraming lindol.

日本のほうがフィリピンよりもずっと怖いよ、たくさん地震があるからね。

理由を述べる

Wala ka yata kahapon sa klase. 昨日は授業にいなかったみたいね。

Kasi nasira ho ang tiyan ko. お腹を壊したんです。

Bakit, ano ang kinain mo? どうして、何を食べたの？

Kumain ho ako ng isda at tahong. 魚とムール貝を食べました。

Siguradong nasira ang tiyan mo dahil sa tahong.

ムール貝が原因でお腹を壊したに違いないわね。

Kumusta ang pakiramdam mo ngayon? 今日は気分はどう？

Mabuti-buti na ho, salamat. かなり良いです。ありがとうございます。

Sa susunod, mag-iingat ka sa pagkain. 次からは食べ物に気をつけなさい。

例をあげる

Ate, bakit wala ka pang boyfriend?

姉さん、どうしてまだボーイフレンドがいないの？

Malapit ka nang mag-treynta, ah. もうすぐ30だよね。

Hindi ko pa nakikilala ang type kong lalaki.

理想のタイプの男性にまだ知り合っていないだけだよ。

Ano ang type mo? 理想のタイプってどんなの？

Katulad ni Richard Gomez, iyong guwapo, matangkad at mukhang mabait.

リチャード・ゴメスみたいな、ハンサムで背が高くて、人が良さそうな人。

Masyadong mataas ang pangarap mo. 姉さんの望みは高すぎるよ。

Baka tumanda kang dalaga tulad nina Tita Maria at Tita Rosa.

マリアおばさんや、ロサおばさんみたいに独身のまま年をとっちゃうかもよ。

Ay, ayaw ko! あら、やだわ。

しななければならないと言う

Paano kang nag-apply para sa pasaporte mo?

どうやってパスポートを申請したの？

Kailangan ko bang mag-apply nang personal?

自分で申請する必要があるの？

Oo, para mas mabilis. その方が早いよ。

Ano pa ang dapat kong gawin? 何をすればいいの？

Dapat kang magdala ng birth certificate mo at walong retrato sa DFA.

出生届と写真8枚を外務省にもっていく必要がある。

Ano pa? 他には？

Siyempre, kailangan mong mag-fill-up ng application form.

もちろん、申請書に記入する必要がある。

Gaano katagal ko makukuha ang pasaporte ko?

パスポートをもらえるまでどの位かかる？

Mga dalawang linggo lang. 2週間くらいだよ。

しなくともよいと言う

Hiro, mabuti at nakarating ka sa amin.

ヒロ、よく我が家に来てくださいましたね。

Maligayang Pasko ho, Mrs. Rosales.

クリスマスおめでとうございます、ロサレス夫人。

Pasok ka. 中に入って。

Hindi mo kailangang hubarin ang sapatos mo.

靴を脱ぐ必要はありませんよ。

Pagpasensiyahan po ninyo itong regalo ko.

こんなプレゼントで申し訳ありません。

Naku, nag-abala ka pa. まあ気をつかって。

Hindi ka na dapat nagdala ng regalo. プレゼントなんて必要なかったのに。

Galing ho sa Kyoto ito, ipinadala na nanay ko.

これは京都のもので、母が送ってきました。

Ang ganda! まあきれい！

Maraming salamat. どうもありがとう。

Pakisabi na ring salamat sa nanay mo. お母さんにありがとうって伝えてください。

提案する

Kukuha ako ng Filipino ngayong semester. 今学期はフィリピン語をとるわ。

Mas mabuting kunin mo ang klase ni Mister Santos.

サントス先生の授業をとったほうがいいよ。

Bakit? Napili ko na ang klase ni Miss Ramos.

どうして？ラモス先生の授業を選択しちゃったわ。

Naku, huwag, dahil terror siya. わあ、やめとけよ。彼女は恐ろしいよ。

Halos walang pumapasa sa klase niya taun-taon.

毎年彼女の授業で合格点をもらう人はほとんどいないよ。

Akala ko, mabait siya. 彼女は親切な人だと思ったのに。

Hindi. At marami ring assignments sa klase niya.

いいや。彼女のクラスでは宿題もたくさんあるよ。

Mabuti na lang at nakita kita. Salamat. あなたに会えて良かったわ。ありがとう。

依頼する

May sasabihin sana ako sa iyo. 君に話したいことがあるんだけど。

Ano iyon? 何なの？

Kinapos ako ngayong linggong ito, kaya puwede bang mangutang sa iyo?
今週お金が足りないので君から借りられる？

Magkano ang kailangan mo? いくら必要なの？

Mga tatlong daang piso lang sana. およそ 300 ペソほど。

O sige, pero puwede bang ibalik mo ito sa katapusan ng buwan?
分かったわ。でも今月末に返してもらえる？

Magbabayad ako ng upa sa boarding house ko, eh.
下宿先に家賃を払います。

Walang problema. 問題ないよ。

Siguro mababayaran na kita sa isang linggo. たぶん来週払えるよ。

許可を求める

Magandang hapon po. こんにちは。

O Rene, napasyal ka. おお、レネ、よく来たね。

Wala pa rito si Luz. ルースはまだ帰ってきてないのよ。

Okey lang ho. かまいません。

Kayo ho naman ang sadya ko. おばさんに会いに来たんです。

Ano iyon? 何の用事？

Maaari ho bang imbitahin si Luz? ルースを招待してもいいですか？

Gusto ko ho sana siyang maging partner ko.
彼女に僕のパートナーになってもらいたいんです。

Partner sa anong okasyon? 何のパートナー？

Sa high school homecoming ball ho namin sa isang buwan.

来月高校で行われる、卒業生たちのためのダンスパーティーです。

Aba, oo, iyon lang pala! あら、いいわよ。それだけ？

Salamat ho, pero puwede rin ho bang mahiram ang amerikana ni Mang Celso?
ありがとうございます。セルソおじさんのスーツを借りてもよろしいですか？

禁止する

Bawal manigarilyo rito, hindi mo ba alam? ここは禁煙よ、知らないの？

Ha? Bawal rin ba rito? え？ここでも禁じられているの？

Akala ko, sa Singapore lang. シンガポールだけだと思っていた。

Oo, talagang bawal sa public area. ええ、公共の場所では本当に禁じられているの。
Mahigpit na rin dito. こここも厳しいのよ。

Naku, mahihirapan ako. わあ、僕は苦勞するなあ。

Oo, kaya dapat ka nang tumigil sa paninigarilyo.
そうよ、だからあなたタバコを吸うのをやめるべきだわ。

Sige na nga. Susubukan ko. わかったよ。やってみる。

指示する

Mamang drayber, sa U.P. ho. 運転手さん、フィリピン大学へ。

Saan ho tayo dadaan? どこを通りましょうか？

Iwasan ho natin ang EDSA. エドサ大通りは避けましょう。
Masyadong matrapik ho roon. あそこは交通渋滞がひどすぎます。

Kakanan na ho ako roon sa kanto, ha? 角で右に曲がりましょうか？

Oho. はい。

Kumanan kayo rian. そこで右に曲がってください。

Sa susunod na kanto ho, kumaliwa kayo at direktso lang.

3番目の角で左に曲がってください。そして真っ直ぐ行ってください。

Saan ho ba kayo sa U.P.? フィリピン大学のどこですか？

Sa Quezon Hall ho. ケソンホールです。

Pumara na lang kayo sa harap ng bilding. 建物の前に止めてください。

しないでくれと言う

Ryan, pupunta tayo sa libing ng lolo mo ngayon.

ライアン、今日はおじいさんのお葬式に行きますよ。

Sa sementeryo po ba? 墓地に行くの？

Sa simbahan muna. まず教会ですよ。

Huwag kang mag-ingay habang may misa. ミサの間はうるさくしないでね。

Puwede po ba akong maglaro pagkatapos ng misa?

ミサの後は遊んでもいい？

Hindi puwede at huwag ka ring lumayo sa akin.

だめよ、それに私から離れないで。

Pagkatapos ng misa, didiretso po ba tayo sa sementeryo?

ミサの後は墓地に真っ直ぐ行くの？

Oo, at huwag kang masyadong matanong. あんまり質問しないで。

Tayo na. さあ、行きましょう。

招待する

Balita ko, piyesta raw sa bayan ninyo sa Linggo.

日曜日、あなた方の町ではお祭りがあるそうね。

Oo, pumasyal ka sa bahay namin. はい、僕の家遊びに来て下さい。

Isama mo rin ang ate mo kung libre siya.

時間があつたらきみのお姉さんも連れて。

Sige, tatanungin ko siya. わかったわ。彼女に聞いてみるわ。

Ano ang handa ninyo? 何のごちそうを用意するの？

Maraming seafood at may lechon din.

シーフードがたくさんあるし、子豚の丸焼きもあるよ。

Ano pala ang paboritong pagkain ng ate mo?

きみの姉さんの好きな食べ物はなんだい？

Mahilig siya sa halaya. 彼女はハラヤが好きよ。

Ganoon ba? そうなの？

Sige, ipapagawa ko iyan sa nanay ko. 母さんにそれを作ってもらうことにする。

助言する

Rolly, mukhang may problema ka, ah. ロリー、何か問題があるみたいだね。

Mayroon nga ho. あるんです。

Tungkol ho sa isang babae. 一人の女性についてです。

Bakit, ano ang nangyayari sa iyo? 一体どうしたっていうんだい？

May nagustuhan ho akong isang Haponesa, pero may boyfriend na siya.

僕日本の女の人を好きになっちゃったんです。でも彼女にはボーイフレンドがいるんです。

Mahirap na problema iyan. それはずいぶんと難しい問題だね。

Ano ho ang mabuti kong gawin? 僕は何をしたらいいのかなあ。

Mamili ka sa mga ito. この中から選びなさい。

Una, matulog ka muna. 1番目は、まず寝なさい。

Pangalawa, mag-isip ka nang mabuti. 2番目は、良く考えなさい。

Pangatlo, kalimutan mo siya. 3番目は、彼女を忘れなさい。

要求する

May mga ready-made na barong Tagalog ba kayo?

既製のバロンタガログがありますか？

Wala ho ngayon. 今日はございません。

Gusto ko hong magpatahi ng barong Tagalog na jusi.

バナナ繊維の布地でバロンタガログを作ってもらいたいのです。

Para ho ba sa inyo? お客さま用のですか？

Para ho sa asawa ko. 夫用のです。

Gusto ko ho ng hindi masyadong malaki ang burda.

その刺繍はあまり大きくないのが好きです。

Pahingi ho ng size ng asawa ninyo. ご主人様のサイズを教えてください。

Habaan ninyo ang manggas, kasi mahaba ang braso niya.

夫の腕は長いので袖を長くしてください。

挨拶する

Magandang umaga, Aling Irma. おはようございます、イルマおばさん。

Oy Tony, ikaw pala! トニー、あんたかい。

Saan ho kayo galing? どこへ行ってらしたのですか？

Galing ako sa palengke. 市場へ行ってきたんだよ。

Ikaw, saan ka naman pupunta? あんたはどこに行くんだい？

Bihis na bihis ka, ah! ずいぶんとおめかししてるね。

May lakad ho ako sa Makati. マカティに用事があります。

O sige, mag-ingat ka, ha. そうかい、気をつけるんだよ。

O sige ho, ikumusta ninyo ako kay Mang Rudy.

わかりました。ルディーおじさんによろしくお伝えください。

感謝する

Oy Jun, salamat pala sa buko pie. ジュン、ブコパイありがとう。

Ang sarap! おいしかったわ。

Walang anuman. どういたしまして。

Mabuti naman at nagustuhan mo. 気に入ってくれてよかった。

Oo, naubos nga agad, eh. ええ、すぐに食べてしまったわ。

Kumusta naman ang lakad mo sa Calamba?

カランバでの用事はどうだったの？

Mabuti naman. よかったよ。

Siyanga pala, maraming salamat din sa tulong mo sa paper ko.

ところで、レポートを手伝ってくれてとても助かったよ。

Bale-wala iyon. どうってことないわ。

Mas mabuting magpasalamat ka kay Carmen.

カルメンにも感謝したほうがいいわよ。

Oo nga pala. そうだね。

Siya ang nag-type ng paper ko! 彼女が僕のレポートを打ってくれたんだった。

注意をひく

Tito, tingnan mo iyon, o! ティト、あれを見てごらん。

Ano po iyon? あれは何ですか？

Ang laking isda! 大きな魚だなあ！

Ay, hindi iyon isda. あれは魚じゃないわ。

Dugong iyon! ジュゴンよ。

Ano po ang dugong? ジュゴンって何ですか？

Isang mammal na nakatira sa dagat sa Western Visayas at Palawan.

西ビサヤ諸島やパラワン島の海に住んでいる哺乳類の1種よ。

Parang bakang lumalangoy, ano? 牛が泳いでるみたいだね。

Oo nga. その通りよ。

Suwerte tayo dahil bihira itong makita.

これはめったに見ることができないから私たちはラッキーなのよ。

Kung gusto mo, tingnan natin ito sa encyclopedia.

もしよかったら、百科事典で見てください。

自己紹介する

Tao po! ごめんください。

Nariyan po ba si Minda? ミンダさんはいますか？

Sino po sila? どちらさまでですか？

Ako po si Rolly, ang kaklase ni Minda. ローリーです、ミンダさんの同級生です。

Kayo ho ba ang ate ni Minda? ミンダさんのお姉さんでいらっしゃいますか？

Hindi. いいえ。

Ako ang nanay niya. 私は母親です。

Napakabata naman ninyo! ずいぶんとお若いんですね！

Parang ate lang kayo ni Minda. ミンダさんのお姉さんみたいですね。

Salamat. ありがとう。

Tuloy ka at tatawagin ko si Minda. 中に入って。ミンダを呼んでください。

謝る

Helo, puwede ho bang makausap si Cherry?

もしもし、チェリーさんと話したいのですが？

Mike, si Cherry ito! マイク、チェリーよ。

Cherry, pasensiya ka na at hindi ako nakarating sa bertdey party mo kahapon. チェリー、昨日きみの誕生日パーティーに行けなくてごめん。

Okey lang iyon. かまわないわよ。

Kasi nilagnat ako, eh. 熱があったんだ。

Sayang napakasaya pa naman namin! 残念だったわ。とても楽しかったのよ。
Kumusta ka na ngayon? 今日は気分はどう？

Medyo magaling na ako, pero inuubo pa rin.
少し良くなったけど、まだ咳をしてるんだ。

Magpagaling ka, ha. お大事にね。

Salamat. ありがとう。

Sorry talaga, ha. 本当にごめんね。

人に物をあげる

Greg, eto pala ang tsokolate para sa iyo.
グレッグ、これ、あなたへのチョコレートよ。

Salamat, Yuko. ありがとう、ユーコ。

Hindi ko naman bertdey, ah. でも僕の誕生日じゃないよ。

Valentine' s day kasi, eh. バレンタインデーですもの。

Ano? え？

Bakit ikaw ang nagreregalo? どうして君がプレゼントをくれるの？

Ganyan sa amin sa Japan, eh. 日本ではそうなのよ。

Naku, hindi ganyan dito sa Pilipinas! えー、フィリピンでは違うよ。
Mga babae rito ang nireregaluhan. ここでは女の子がもらうんだよ。

Ganoon ba? そうなの？

Nakakahiya! 恥ずかしいことしたわ！

Inunahan mo naman ako, eh. 君に先にやられた。
May regalo din ako sa iyo. 僕も君にプレゼントがあるんだ。
Eto pala ang rosas. はい、バラの花だよ。
Sana magustuhan mo. 君が気に入ってくれるといいけど。

さよならを言う

Gabi na. もう夜ね。
Wala pa si Josie. ジョシーはまだ帰って来ないねえ。

Baka ho natrapik siya. 交通渋滞に巻き込まれたのかもしれませんが。

Kailangan ko hong umuwi nang maaga ngayon.

今日は早く家に戻らなくちゃいけないんです。

Sandali na lang at darating na siya. もうちょっと待っていれば、帰ってきますよ。

Maaga pa ho ang trabaho ko bukas. 明日は仕事が早いんです。

Babalik na lang ho uli ako bukas. 明日また伺います。

Bahala ka. お好きなように。

Aalis na ho ako. 失礼します。

Pakisabi na lang ho ninyo kay Josie na dumating ako.

僕が来たことをジョシーに伝えておいてください。

O sige, mag-ingat ka, ha. さようなら、気をつけてね。

状況についてたずねる

Aba, si Francis iyon! Francis! あらー、フランシスだわ！フランシス！

Lorna, kumusta ka? ロルナ、元気かい？

Matagal na tayong hindi nagkita, ah! 長いこと会わなかったな。

Bakit ka narito sa kasal ng pinsan ko?

わたしのいとこの結婚式になぜあなたがいるの？

Inimbita ako ng pinsan mo. 君のいところに招待されたんだ。

Isa pa, alam kong darating ka. それに加えて君が来るのがわかっていたから。

Huwag mo nga akong bolahin. 私にお世辞を言わないで。

Talaga, nami-miss na kita. 本当だよ。君がいなくて寂しかった。

人を紹介する

Siyanga pala, dumating mula sa Iloilo ang kababata ko.

ところで、幼友達がイロイロからやってきたわ。

Maganda ba siya? 彼女美人?

Oo, naging reyna siya sa piyesta noon.

ええ、以前お祭りのとき女王になったわ。

Totoo? 本当?

Dalaga pa ba siya? 彼女まだ独身?

Oo. ええ

Ipakilala mo naman ako sa kanya. 僕を彼女に紹介して。

Aba, eto na pala siya! あら、もう彼女がきたわ!

Tina, ito si Joey, ang kaopisina ko. ティナ、こちらがジョーイ、会社の同僚です。

Joey, siya si Tina, ang kababata ko. ジョーイ、彼女がティナ、幼友達です。

Hi Tina, kumusta ka? やあティナ、はじめまして。

予定を述べる

Ano ang balak mo sa summer vacation? 夏休みは何を計画しているの?

Balak kong pumunta sa Baguio. バギオに行くつもりなんだ。

Masyadong mainit dito, eh. ここは暑すぎるよ。

May tutuluyan ka ba sa Baguio? バギオで泊まる場所はあるの？

Matyoon, doon sa bahay ng kaklase ko noong haikul.

あるよ、高校時代の同級生の家がね。

Ano naman ang gagawin mo sa Baguio? バギオでは何をするの？

Gusto ko lang magpalamig. 涼みたいだけだ。

Matagal na rin akong hindi nakapunta doon.

長いことあそこには行ってないからな。

Iba na ang Baguio ngayon. 今のバギオは変わったわよ。

意見を述べる

Nagpagupit ka pala! 髪の毛切ったんだね。

Oo. ええ

Nagsawa na ako sa mahabang buhok. 長い髪には飽きてしまったわ。

Sa palagay ko, mas bagay sa iyo ang mahabang buhok.

君には長い髪の方が似合うと思うよ。

Ganoon ba? そうなの？

Akala ko, mukhang bumata ako sa maikling buhok.

短い髪だと若く見えると思ったんだけど。

Mukhang elegante ka sa mahabang buhok, kasi mataba ang mukha mo.

長い髪だとエレガントに見えるよ、君の顔はふっくらしてるからね。

Mahirap mag-ayos ng mahabang buhok. 長い髪の毛の手入れが面倒なの。

Para sa akin, puwede na ito. 私にはこれでいいわ。

好きな物について述べる

Romy, kumain ka ng pinakbet. ロミー、ピナクベットを食べて。

May kasama ba itong ampalaya? これには苦瓜も入っているの？

Siyempre. もちろん。

Bakit, ayaw mo ba ng ampalaya? どうして、苦瓜嫌いななの？

Ayaw na ayaw ko ng ampalaya dahil masyadong mapait.

苦瓜は苦すぎるから大嫌いだ。

Pero gusto ko ng kalabasa at talong. でもカボチャとナスは好きだ。

Ihiwalay mo na lang ang ampalaya. 苦瓜だけを別にして。

Paborito kong gulay iyan, eh. それは私のお気に入りの野菜よ。

好きな行動について述べる

Nanonood ka ba ng telenobela? テレビドラマを見る？

Hindi ako mahilig diyan. 好きじゃないわ。

Mas gusto kong manood ng sine. 映画を見るほうがずっと好きよ。

O sige, kung libre ka mamaya, manood tayo ng sine.

わかった、あとで時間があれば映画を見よう。

Mahilig akong manood ng sine, pero ayaw kong manood ngayon.

映画を見るのが好きだわ、でも今日は見たくないわ。

Ikaw, ano ang hilig mo? あなたは何が好きなの？

Gusto ko lang matulog. 僕は寝ることだけ。

Kaya ka pala mataba! だから太っているのね。

条件をつける

May bagyo yata. 台風みたいだな。

Ang lakas ng ulan! 雨が強いなあ！

Siguradong babaha na naman sa labas. 外はまた洪水になるわ。

Oo nga. Pag may baha, huwag tayong lumabas.

そうだね。洪水のときは外に出るのはやめよう。

Oo, delikado, kasi baka tayo mahulog sa manhole.

そうね、危険だわ。わたしたちマンホールに落ちるかもしれないから。

Marumi rin ang tubig kaya baka tayo magkasakit.

水も汚いので病気になるかもしれない。

Sana umaraw naman bukas. 明日晴れるといいのに。

Sana nga. Kung aaraw bukas, puwede tayong dumalaw sa lola.

だといいね。明日晴れたら、おばあちゃんを訪ねることができる。

妥協する

Mamasyal muna tayo rito sa Chinatown bago tayo kumain.

食べる前にチャイナタウンを散策しましょう。

O sige. Lalakad ba tayo? いいよ。僕たち歩くの？

Puwede tayong lumakad o sumakay. 歩いてもいいし、乗ってもいいわ。

Kung sasakay tayo, sa kalesa o sa traysikel?

乗るとしたら、馬車、それともトライシクル？

Mahal ang kalesa pero matatanaw natin ang tanawin.

馬車は高いけれど景色がよく見えるわ。

Mas mabilis at mas mura kung sasakay tayo ng traysikel.

トライシクルに乗ったほうが方が早いし、安いよ。

Baka hindi tayo mag-enjoy kung sa traysikel.

トライシクルだと楽しめないかも。

At masikip nga pala ang traysikel. トライシクルは狭いしね。

Sige, magkalesa na lang tayo. じゃあ、馬車で行きましょう。

希望を述べる

Pupunta kami sa San Pablo sa Mahal na Araw.

聖週間に私たちはサンパブロに行きます。

Gusto mo bang sumama sa amin? 一緒に来たいですか？

Kung hindi abala sa inyo, gusto kong sumama.

あなた方に迷惑でないなら、一緒に行きたいです。

Maganda raw ang prusisyon. パレードはきれいだそうです。

Malaki rin daw ang mga santo sa karosa. 山車の聖像も大きいそうです。

Gusto kong sumali sa prusisyon. 僕はパレードに参加したい。

Puwede. できるわよ。

Kung gusto mo, puwede ka ring humila ng karosa.

もし望むなら、山車を引くこともできます。