

動詞例文

(1) maging ～になる

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。

(2) burahin 消す

Binura ko ang mga nakasulat sa pisara.

私は黒板に書いてあったものを消してしまった。

(3) gumising 起きる

Tanghali na ako gumising kanina.

さっき、お昼に起きたんだ。

(4) ihulog 出す

Ihuhulog ko mamaya ang mga sulat para kay Nanay.

お母さんへの手紙を後で出します。

(5) higpitan 締める

Higpitan mo ang hawak sa kamay ng anak mo.

子供と繋いでいる手をきつくしなさい。

(6) itulak 押す

Itinulak daw ni Nene ang kalaro niya.

ネネは、相手を押したそうさ。

(7) buksan 開ける

Huwag mong buksan ang bintana sa kuwarte.

部屋の窓を開けないで。

(8) bumaba おりる

Pagdating sa Quiapo, bumaba ka sa may simbahan.

キアポに着いたら、教会のところで降りてね。

(9) dumating 着く

Dumating sila dito kahapon.

彼らは昨日ここに到着しました。

(10) idagdag くわえる

Idinagdag mo ba rito ang bayad sa kuryente?

あなたはここに電気代を加えましたか？

(11) idikit 貼る

Huwag mong idikit sa pader iyang kalendaryo.

そのカレンダーを壁に貼らないで。

(12) ikabit つける

Ikabit mo ang ilaw sa kisame.

天井に電灯を取り付けて。

(13) ilagay 入れる

Tapos ilagay mo ang mga gulay na nahiwa na.

それから切った野菜を入れて。

(14) isabit 架ける

Isabit mo na lang sa balikat mo iyang bag.

そのかばんを肩にかけなさい。

(15) isara 閉める

Isara mo ang pinto dahil malamig.

寒いからドアを閉めて。

(16) lumabas 出掛ける

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。

(17) lumiko 曲がる

Bawal lumiko diyan sa kanto.

その角では、曲がるのは禁止です。

(18) lumipad 飛ぶ

Ang ibon ay lumipad na patimog.

鳥は南へ飛んでいった。

(19) maggupit 切る

Nagpagupit ka pala!

髪の毛切ったんだね。

(20) maglakad 歩く

O sige. Lalakad ba tayo?

いいよ。僕たち歩くの？

(21) magsumbrero かぶる

Magsumbrero ka dahil mainit sa labas.

外は暑いから帽子をかぶりなさい。

(22) pumunta 行く

Balak kong pumunta sa Baguio.

バギオに行くつもりなんだ。

(23) sumakay 乗る

Puwede tayong lumakad o sumakay.

歩いてもいいし、乗ってもいいわ。

(24) tumakbo 走る

Tumakbo nang mabilis ang mga magnanakaw.

泥棒たちは、早く走った。

(25) umulan 雨が降る

Umulan nang malakas kagabi.

昨夜、雨が強く降った。

(26) umuwi かえる (帰・返)

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。

(27) magsimula 始まる

Anong oras nagsimula ang klase ninyo?

あなたたちの授業は何時に始まったの？

(28) kumanta 歌う

Sino ang kumakanta? Ang mga bata ang kumakanta.

誰が歌っていますか。子供たちが歌っています。

(29) mag-ensayo 練習する

Madalas mag-ensayo sa umaga ang mga manlalaro.

選手たちは、よく午前中に練習する。

(30) kopyahin コピーする

Huwag mong kalimutang kopyahin ang textbook.

教科書をコピーするのを忘れないでね。

(31) magbasa 読む

Ayaw kong magbasa ng makakapal na libro.

私は厚い本を読むのが嫌いだ。

(32) magkuwento 語る

Nagkuwento ng katatakutan si Larry kagabi.

昨晚、ラリーは怖い話をした。

(33) magsabi 言う

Sabihin mo ang iyong gusto.

あなたのしたいことを言ってね。

(34) magsalita 話す

Marunong ka bang magsalita ng wikang Hapon?

あなたは日本語を話せる？

(35) makinig きく

Hindi ako nakinig sa klase kanina.

さっき僕は授業を聞いていなかった。

(36) si ~という名前です

Joey, siya si Tina, ang kababata ko.

ジョーイ、彼女がティナ、幼友達です。

(37) sumagot 答える

Sino ang sumagot sa tanong mo?

あなたの質問に誰が答えたの？

(38) sumulat 書く

Sumulat ka sa nanay mo para hindi siya mag-alala.

お母さんが心配しないように、手紙を書きなさい。

(39) tumugtog 弾く

Tumutugtog ng gitara sa istasyon ng tren ang mga pulubi.

こじきたちが電車の駅でギターを演奏している。

(40) isuot は（穿）く [ズボンを～]

Isusuot ko ang pantalon na regalo ni Gary.

私はガーリーからのプレゼントのズボンをはく。

(41) kumain 食べる

Romy, kumain ka ng pinakbet.

ロミー、ピナクベットを食べて。

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。

(42) lumangoy 泳ぐ

Parang bakang lumalangoy, ano?

牛が泳いでるみたいだね。

(43) maghubad 脱ぐ

Huwag kang maghubad ng sapatos dito.

ここで靴を脱がないで。

(44) maglakbay 旅行する

Naglakbay kami nang matagal sa disyerto.

私たちは長い間砂漠を旅した。

(45) maglaro 遊ぶ

Puwede po ba akong maglaro pagkatapos ng misa?

ミサの後は遊んでもいい？

(46) magsuot 着る

Huwag kang magsuot ng maruming damit.

汚い服を着るな。

(47) maligo 浴びる [一風呂～]

Naliligo ako bago pumasok sa opisina.

私は事務所に出かける前に、お風呂に入る。

(48) manigarilyo 吸う

Bawal manigarilyo sa loob ng gusali.

建物の中でタバコを吸うのは、禁止です。

(49) matulog 寝る

Una, matulog ka muna.

1番目は、まず寝なさい

(50) nakasuot 着ている

Nakasuot siya ng Kimono kanina.

彼女はさっき着物を着ていた。

(51) tumayo 立つ

Tumayo ka nang direktso.

まっすぐ立ちなさい。

(52) tumira 住む

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。

(53) uminom 飲む

Uminom ka ng gamot para sa lagnat.

解熱薬を飲みなさい。

(54) umupo 座る

Huwag kang umupo sa sahig.

床に座らないで。

(55) gawin やる

Ano naman ang gagawin mo sa Baguio?

バギオでは何をするの？

(56) magtrabaho 働く・勤める

Nagtatrabaho sa ibang bansa ang ate kong nars.

看護婦の姉は、外国で働いている。

(57) magkita 会う

O magkita tayo sa library mamayang alas tres!

図書館で3時に会おうよ。

(58) magturo 教える

Nagtuturo siya sa UP.

彼女は、フィリピン大学で教えている。

(59) paki~ …してください

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。

(60) bumili 買う

Bumibili ako ng isda sa palengke araw-araw.
私は毎日市場で魚を買う。

(61) humiram 借りる

Humiram ako ng DVD kay Joseph.
私はジョセフに DVD を借りた。

(62) iabot 渡す

Iabot mo nga ang asin.
塩を取って。

(63) ibalik 返す

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？

(64) ibenta 売る

Ibenta mo na lang ang mga lumang libro mo.
あなたの古い本を売ってしまいなさい。

(65) ipahiram 貸す

Ayaw kong ipahiram ang libro ko sa kanya.
私は彼女に本を貸したくない。

(66) mamili 買い物する

Araw-araw ka bang namimili sa palengke?
あなたは毎日市場で買い物するのですか？

(67) maghugas 洗う

Naghuhugas ang kuya ko ng pinggan.
私の兄は皿を洗っている。

(68) maglaba 洗濯する

Ayaw kong maglaba ng maong.

ジーンズを洗うのは嫌だ。

(69) maglinis 掃除する

Naglilinis ako ng kuwarto araw-araw.

私は毎日部屋を掃除します。

(70) maging maulap 曇る

Magiging maulap ang kalangitan bukas ng hapon.

明日の午後、空は曇るでしょう。

(71) umaraw 晴れる

Sana umaraw naman bukas.

明日晴れるといいのに。

(72) mamatay 死ぬ

Namatay si Rizal para sa bansa natin.

リサールは私たちの国のために死にました。

名詞例文

(1) kombiniyente 便利

Kombiniyente ang kompyuter lalo na sa opisina.

特にオフィスでは、コンピュータは便利だ。

(2) Biyernes 金曜日

Wala akong pasok sa Biyernes.

私は金曜日に授業がありません。

(3) Huwebes 木曜日

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。

(4) **Linggo** 日曜日

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。

(5) **Lunes** 月曜日

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。

(6) **Martes** 火曜日

Wala akong pasok tuwing Martes.

私は毎週火曜日には仕事がない。

(7) **Mayo** 五月

Presko ang hangin kung Mayo sa Hapon.

日本は、5 月には風が心地よい。

(8) **Miyerkoles** 水曜日

Wala tayong klase sa Miyerkoles, di ba?

私たちは、水曜日に授業がないよね？

(9) **Sabado** 土曜日

Sa Sabado ang susunod na miting natin.

次回の集まりは土曜日です。

(10) **bukas** 明日 (あした)

May pista bukas.

明日祭りがあります。

(11) **buwan-buwan** 毎月 (まいつき)

Mahal ang renta ng bahay dito buwan-buwan.

ここでは、毎月の家の賃貸料が高い。

(12) dapithapon 夕方

Malamig ang simoy ng hangin sa dapithapon.

夕方のそよ風は冷たい。

(13) gabi 夜（よる）

Gabi na.

もう夜ね。

(14) hapon 午後

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。

(15) itong buwang ito 今月

Lilipat ng bahay sina Fe itong buwang ito.

今月、フェ達は家を引っ越す。

(16) kagabi 夕べ

Hindi ako nakatulog kagabi.

僕は昨夜眠れなかった。

(17) kahapon 昨日（きのう）

Wala ka yata kahapon sa klase.

昨日は授業にいなかったみたいね。

(18) kailan いつ

Kailan ka ba babalik dito?

いつここに帰ってくるの？

(19) kamakalawa おととい

Nag-swimming kami noong kamakalawa.

私たちは、おととい泳ぎに行った。

(20) **linggu-linggo** 毎週

Linggu-linggo silang nagbabasketbol sa gym.

毎週彼らは体育館でバスケットボールをする。

(21) **ngayon** 今日 (きょう)

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。

Maulap ngayon, kaya hindi mainit.

今日は曇っているので、暑くない。

(22) **ngayong linggo** 今週

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？

(23) **ngayong taon** 今年 (ことし)

Hindi masyadong mainit ang tag-init ngayong taon.

今年は夏があまり暑くない。

(24) **noong isa pang taon** おととし

Estudyante pa ako noong isa pang taon.

私は一昨年、まだ学生だった。

(25) **noong isang buwan** 先月

Nanganak siya noong isang buwan.

彼女は先月出産した。

(26) **noong isang linggo** 先週

Nagkasakit siya noong isang linggo.

彼は先週病気になった。

(27) **noong isang taon** 去年

Oo, noong isang taon.

ええ、去年。

(28) pag 時 (とき)

Masayang masaya sa bayan namin pag may fiesta.

私たちの村は、お祭りがあるときはとても楽しい。

(29) sa isa pang taon 再来年

Sa isa pang taon ang kasal ng pinsan ko.

私の従兄弟の結婚式は再来年です。

(30) sa isang buwan 来月

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。

(31) sa isang linggo 来週

Siguro mababayaran na kita sa isang linggo.

たぶん来週払えるよ。

(32) sa isang taon 来年

Aalis papuntang Canada sa isang taon ang kapatid ko.

私の弟は来年カナダに出発する。

(33) samakalawa あさって

Samakalawa na ang uwi ni Kuya galing sa Saudi.

サウジアラビアから、兄が帰国するのはもう明後日だ。

(34) tag-init 夏 (なつ)

Pumupunta kami sa dagat tuwing tag-init.

私たちは夏になる度に海に行く。

(35) taglagas 秋

Mainit ba sa taglagas sa Hapon?

日本では、秋は暑いですか？

(36) taglamig 冬

Sinisipon ako tuwing taglamig.

冬になる度に私は風邪を引く。

(37) tagsibol 春

Maraming bulaklak ang namumukadkad tuwing tagsibol.

春になると、たくさんの花が満開になる。

(38) tanghali 昼

Tanghali na ako gumising kanina.

さっき、お昼に起きたんだ。

(39) taun-taon 毎年 (まいとし)

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。

(40) umaga 午前

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。

(40-2) umaga 朝

Napakatrapik talaga sa umaga.

朝は交通渋滞がひどい。

(41) dito ここ,こちら,こっち

Walang alitaptap dito.

ここにはホテルがありません。

Masyadong mainit dito, eh.

ここは暑すぎるよ。

(42) diyan そこ,そちら,そっち

Bawal umupo diyan.

そこの座るのは禁止です。

(43) doon あちら, あっち, あそこ

Matagal na rin akong hindi nakapunta doon.

長いことあそこには行っていないからな。

(44) haba 縦

Sinukat mo ba ang haba ng kahon?

箱のたての長さを計った？

(45) harap 前

Pumara na lang kayo sa harap ng bilding.

建物の前に止めてください。

(46) hilaga 北 (きた)

Nasa hilaga ng Luzon ang Ilocos.

イロコスはルソン島の北にある。

(47) ibaba 下 (した)

Nasa ibaba ang pustiso ni Nanay.

お母さんの入れ歯は下にある。

(48) ibabaw 上 (うえ)

Nasa ibabaw ng tokador.

化粧台の上だよ。

(49) kalapit 近く

Nakatira siya sa isang kalapit na bayan.

彼は、近くの町に住んでいる。

(50) kaliwa 左

Ang tao ay may kanan at kaliwang kamay.

人間には右手と左手がある。

(51) kanan 右

Ang tao ay may kanan at kaliwang kamay.

人間には右手と左手がある。

(52) kanluran 西 (にし)

Lumulubog ang araw sa kanluran.

太陽は西に沈む。

(53) katabi 隣

Katabi ng Bangko ang Mcd.

マクドナルドは、銀行の隣です。

(54) labas 外 (そと)

Teka, may tao yata sa labas.

ちょっと外に人がいるみたいだ。

(55) lapad 横

Ilang metro ang lapad ng bahay?

家の横幅は何メートルですか？

(56) likod 後ろ

May ilog sa likod ng bahay namin.

私たちの家の後ろには、川がある。

(56-2) likod 後(あと)

Huwag kang maglakad sa likod ko.

私の後を歩かないで。

(57) loob 中 (なか)

Maaliwalas sa loob ng bahay ni Nene.

ネネの部屋の中は明るくて心地が良い。

(58) saan どこ,どちら,どっち

Saan ho kayo galing?

どこへ行ってらしたのですか？

Saan ho tayo dadaan?

どこを通りましょうか？

(59) silangan 東 (ひがし)

Sumisikat ang araw sa silangan.

太陽は東から昇る。

(60) tabi そば

May mga bahay sa tabi ng ilog.

川のそばに家が数軒ある。

(61) timog 南 (みなみ)

Ang ibon ay lumipad na patimog.

鳥は南へ飛んでいった。

(62) unahan 先 (さき)

May paradahan sa unahan ng gusaling iyan.

あの建物の先に、駐車場がある。

(63) labasan 出口

Hindi ko makita ang labasan sa istasyon ng tren.

電車の駅の出口が見当たらない。

(64) pasukan 入り口

Malayo mula rito ang pasukan ng supermarket.

ここからスーパーの入り口までは遠い。

(65) Abril 四月

Pupunta ako sa Pilipinas sa Abril.

私は4月にフィリピンに行きます。

(66) Agosto 八月

Mainit sa Hapon sa Agosto.

日本は8月は暑い。

(67) Disyembre 十二月

Maraming Pilipino ang umuuwi kapag Disyembre.

12月には、たくさんのフィリピン人が（故郷に）帰る。

(68) Enero 一月

Mura ang tiket ng eroplano sa Enero.

一月は、飛行機のチケット代が安い。

(69) Hulyo 七月

Maulan pa rin sa Hulyo.

7月はまだ雨が多い。

(70) Hunyo 六月

Sa Hunyo ang pasukan sa eskwelahan.

学校は6月に始まる。

(71) Marso 三月

Malamig pa ang Marso sa Hapon.

3月は、日本ではまだ寒い。

(72) Nobyembre 十一月

Aalis ako sa Nobyembre sa Amerika.

私は11月にアメリカに発つ。

(73) Oktubre 十月

Wala akong ginagawa ngayong Oktubreng ito.

私はこの10月、することが何もない。

(74) Pebrero 二月

Dumating siya noong nakaraang Pebrero.

彼はこの間の2月に到着した。

(75) Setyembre 九月

Wala pang pasok sa aming eskuwelahan sa Setyembre.

私たちの学校では、9月にはまだ授業がありません。

(76) alas 時 (じ)

O magkita tayo sa laybrari mamayang alas tres!

図書館で3時に会おうよ。

(77) ilan いくつ

Ilan ho ang mayroon sa isang kilo?

1キロでいくつありますか？

(78) isang buwan ひとつき

Isang buwan ako na walang suweldo noong isang taon.

去年、私は一ヶ月間給料をもらえなかった。

(79) lahat みんな

Mabuti kaming lahat.

私たちはみんな元気です。

(80) linggo 週間

Mga dalawang linggo lang.

2週間くらいだよ。

(81) magkano いくら

Magkano ang kailangan mo?

いくら必要なの？

(82) marami 多い

Maraming magandang isla sa Pilipinas.

フィリピンにはきれいな島がたくさんあります。

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。

(82-2) marami 大勢

Marami ang mga Pilipinong nagtatrabaho sa Amerika.

アメリカで働くフィリピン人はたくさんいます。

(83) oras 時間

Mga dalawang oras pa ho.

およそ2時間です。

(84) palapag 階

Ilang palapag ang gusali ninyo?

この建物は何階建てですか？

(85) piraso 枚

Ilang pirasong papel ang kailangan mo?

あなたは何枚の紙が必要なの？

(86) taas 高さ

Ilang metro rin ang taas ng bahay ni Jess?

ジェスの家は高さが何メートルありますか？

(87) taon 年 (ねん)

Isang buwan ako na walang suweldo noong isang taon.

去年、私は一ヶ月間給料をもらえなかった。

(88) ako 私 (わたし)

Hindi ako gutom.

私はお腹が空いていません。

(89) babae 女 (おんな)

Ilan ang lalaki at ilan ang babae?

男は何人で女は何人？

(90) 子供

Naglalaro ang mga bata.

子供たちは遊んでいます。

Kuwarto ng mga bata ito.

これは子供たちの部屋です。

(91) batang babae 女の子

May hawak na manika ang batang babae.

女の子は人形を持っている。

(92) batang babae 男の子

Naglalaro ang mga batang lalaki sa kalye.

男の子たちが道で遊んでいる。

(93) ikaw きみ

Ikaw?

君は？

(93-2) ikaw あなた

Bakit ikaw ang nagreregalo?

どうして君がプレゼントをくれるの？

(94) kami 私たち

Sampu kami.

僕たち10人。

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。

(95) lalaki 男 (おとこ)

Ilan ang lalaki at ilan ang babae?

男は何人で女は何人？

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。

(96) lola おばあさん

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

だといいいね。明日晴れたら、おばあちゃんを訪ねることができる。

(97) lolo おじいさん

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。

(98) matanda 年を取った

Matanda na ang lolo ko pero malakas pa siya.

私のおじいさんはもう年老いているが、まだ丈夫だ。

(99) sarili 自分

Tignan mong mabuti ang iyong sarili sa salamin.

鏡で自分自身をよく見つめなさい。

(100) sila 彼ら, 彼女たち

Natutulog sila.

彼らは寝ています。

Magnobyong na ba sila?

彼らは恋人同士かい？

(101) sino だれか

Sino sa inyo ang may kotse?

あなたたちの中で、誰か車を持っている人？

(101-2) だれ

Sino ang kumakanta? Ang mga bata ang kumakanta.

誰が歌っていますか。子供たちが歌っています。

(101-3) どなた

Sino po sila?

どちらさまですか？

(102) siya 彼, 彼女

Akala ko, mabait siya.

彼女は親切な人だと思ったのに。

(103) tao 人 (ひと)

Teka, may tao yata sa labas.

ちょっと外に人がいるみたいだ。

(103-2) 人

Ang lahat ng tao ay mamamatay.

すべての人は死ぬ。

(104) asawa 奥さん

Wala siyang asawa.

彼は奥さんがいない。

(104-2) 妻

Ipakilala ko sa iyo ang aking asawa.

私の妻を紹介します。

(105) asawa 夫

Para ho sa asawa ko.

夫用のです。

(106) ate 姉

Ate ko si Sister Fe.

フェ修道女は私の姉です。

(106-2) お姉さん

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？

(107) kapatid 兄弟 (きょうだい)

Mayroon ka bang kapatid, Margie?

マージ、きょうだいがいるかい？

(108) 姉妹

Tatlo ang kapatid na babae ni Mario.

マリオは、姉妹が3人います。

(109) kuya 兄

Wala akong kuya.

私には兄がいません。

(109-2) お兄さん

Matangkad ang kuya ni Ben.

ベンのお兄さんは背が高い。

(110) mag-asawa 夫婦

Maraming mag-asawa ang nakatira sa bayan namin.

私たちの町にはたくさんの夫婦が住んでいる。

(111) 両親

Mauunawaan mo rin ito kapag naging magulang ka na.

あなたも親になったときに、これが理解できるだろう。

(112) nanay 母

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。

(112-2) お母さん

Para kina Tatay at Nanay ito.

これは父さんと母さんへのものよ。

(113) pamilya 家族

Malungkot ang aking pamilya sa aking pag-alis.

私が出て行くことで、家族は寂しがっている。

(114) pinsan いとこ

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？

(115) tatay 父

Magaling magmaneho ang tatay ko.

私の父は運転するのが上手です。

(115-2) お父さん

Para kina Tatay at Nanay ito.

これは父さんと母さんへのものよ。

(116) tita 叔母, 伯母

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。

(117) tito 叔父, 伯父

Isang abogado ang tito ko.

私のおじは弁護士です。

(118) kaibigan 友達

Si Totoy ay matalik kong kaibigan.

トニーは私の親友です。

(119) dayuhan 外国人

Maraming dayuhan ang paroroon.

たくさんの外国人がそこに行きます。

(120) dayuhang-mag-aaral 留学生

Maraming mga dayuhang-mag-aaral sa Tokyo University.

東京大学には留学生がたくさんいる。

(121) doktor 医者

Doktor ang pinsan ni Emma.

エマの従兄弟は医者です。

(122) estudyante 生徒

Kaunti ang mga estudyante sa aklatan.

図書館にいる学生は少ないです。

(122-2) 学生

Estudyante si Lita.

リタは学生です。

(123) pulis お巡りさん

Hinuli siya ng isang pulis.

彼はお巡りさんに捕まった。

(123-2) 警官

May kakilala akong pulis.

私は警察官の知り合いがいる。

(124) titser 先生

Dalaga ang titser ko ng Ingles.

私の英語の先生は独身です。

(125) bansa 国 (くに)

Namatay si Rizal para sa bansa natin.

リサールは私たちの国のために死にました。

(126) ibang bansa 外国

Maraming mga Pilipinong nars sa ibang bansa.

外国に、フィリピン人の看護婦がたくさんいる。

(127) tahanan 家庭

Lumaki ako sa isang masayang tahanan.

私は楽しい家庭で育った。

(128) aklatan 図書館

Hindi maaaring mag-ingay sa aklatan.
図書館ではうるさくしてはいけません。

(129) bangko 銀行

Nagtatrabaho sa bangko ang nanay ni Tony.
トニーの母親は銀行で働いている。

(130) coffee shop 喫茶店

Madalas pumunta sa coffee shop ang mga estudyante.
学生たちは、よく喫茶店に行く

(131) デパート

Malaki ang bagong department istoryo sa Baguio.
バギオの新しいデパートは大きい。

(132) eskuwelahan 学校

Malayo ang eskuwelahan sa aming bahay.
学校は私たちの家から遠い。

(133) istasyon 駅

May bomba daw sa istasyon ng tren.
駅に爆弾があるそうです。

(134) kantin 食堂

Masarap ang pagkain sa kantin ng aming eskuwelahan.
私たちの学校の食堂の食べ物はおいしい。

(135) klasrum 教室

Maliit lang ang klasrum sa eskuwelahan ni Totoy.
トートイの学校の教室は小さい。

(136) kumpanya 会社

Sa malaking kumpanya nagtatrabaho si Juan.
ファンは大きい会社で働いている。

(137) maliit na istasyon ng pulis 交番

Nagkakagulo ang mga tao doon sa maliit na istasyon ng pulis.

あの交番で人々が混乱している。

(138) ospital 病院

Ayaw kong pumunta sa ospital.

私は病院に行きたくない。

(139) otel ホテル

Ito ang pinakasikat na otel sa Pilipinas.

これがフィリピンで一番有名なホテルです。

(140) park 公園

Pumupunta kami sa park tuwing Linggo.

毎週日曜日に、私たちは公園に行く。

(141) restawran レストラン

Madalang kaming kumain sa restawran.

私たちは、ほとんどレストランで食事をしない。

(142) swimming pool プール

Nilinisan niya kahapon ang swimming pool.

彼は昨日プールを掃除した。

(143) tindahan 店

Mura lang ang sigarilyo sa tindahan sa kanto.

角のお店は、タバコが安い。

(144) tindahan ng gulay 八百屋

Maraming tindahan ng gulay sa palengke ng Baguio.

バギオの市場には、八百屋がたくさんある。

(145) unibersidad 大学

Nakapag-aral si Letty sa isang sikat na unibersidad.

レティーはある有名大学で勉強した。

(146) embahada 大使館

Kailangan kong pumunta nang maaga sa embahada bukas.

明日、私は朝早くに大使館に行く必要がある。

(147) klase クラス

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。

(148) pos opis 郵便局

Maraming tao kanina sa pos opis.

さっき、郵便局にたくさん人がいた。

(149) boses 声

Malaki ang boses ng pulis-trapiko.

交通警察官の声は大きい。

(150) eksam テスト

Gaano karami ang mga eksam mo ngayong semestre?

今学期は、あなたはどのくらいたくさん試験があるの？

(151) homework 宿題

Marami kaming homework sa Physics.

私たちは物理でたくさん宿題がある。

(152) kahulugan 意味

Ano ang kahulugan nito?

この意味は何ですか？

(153) pag-aaral 勉強

Pagbutihin mo ang iyong pag-aaral.

勉強を頑張りなさい。

(154) pag-eensayo 練習

Ilan ang pupunta sa ating pag-eensayo mamayang hapon?

今日の午後、私たちの練習には何人来るの？

(155) Filipino フィリピン語

Matagal na akong nag-aaral ng Filipino.

私は長い間フィリピン語を勉強している。

(156) Hapon 日本語

Sinubukan kong mag-aral ng wikang Hapon sa kolehiyo.

大学で私は日本語を勉強してみた。

(157) Ingles 英語

Apat, bukod sa Tagalog at Ingles.

タガログと英語のほかに4つよ。

(158) diksyunaryo 辞書, 字引

Ilan ang ginagamit mong diksyunaryo sa pag-aaral ng Tagalog?

タガログ語を勉強するのに、いくつの辞書を使っているの？

(159) dyaryo 新聞

Nagbabasa ako ng dyaryo araw-araw.

私は新聞を毎日読みます。

(160) komposisyon 作文

Marami akong homework na komposisyon.

作文の宿題がたくさんある。

(161) kopya コピー

Malabo ang kopyang binigay mo sa akin.

君がくれたコピーは不鮮明だよ。

(162) libro 本

Ayaw kong ipahiram ang libro ko sa kanya.
私は彼女に本を貸したくない。

(163) magasin 雑誌

Mahilig magbasa ng magasin ang ate ko.
私の姉は、雑誌を読むのが好きだ。

(164) mapa 地図

Hindi ko maintindihan ang mapa ni Lucy.
ルーシーの地図は私には分からない。

(165) pag-uusap 話（はなし）

Huwag kang makinig sa pag-uusap nila.
彼らの話を聞くな。

(166) pangungusap 文章

Hindi ko maintindihan ang pangungusap na ito.
この文章の意味は分からない。

(167) poskard はがき

Bumili ako ng poskard para sa pamilya ko.
私は家族にポストカードを買った。

(168) sulat 手紙

Naghulog ako ng sulat noong isang araw.
先日私は手紙を出した。

(169) tanong 質問

Ano ba ang tanong mo sa kanya kanina?
さっき、彼に対するあなたの質問は何だったの？

(170) tanong 問題

Mahirap ang mga tanong sa exam kanina.
さっきの試験の問題は難しかった。

(171) telepono 電話

Mayroong tatlong telepono sa opis namin.

私たちの事務所には、3つの電話がある。

(172) wika 言葉

Ilang wika ang alam mo?

君、いくつの言葉を知っているの？

(172-2) ~語

Marunong ka bang magsalita ng wikang Hapon?

あなたは日本語を話せる？

(172-3) 語 (ご)

Nag-aral ako ng wikang Pranses noong hayskul.

高校のとき、私はフランス語を勉強した。

(173) wika 言葉

Ilang wika ang alam mo?

君、いくつの言葉を知っているの？

(174) wikang Pranses フランス語

Nag-aral ako ng wikang Pranses noong hayskul.

高校のとき、私はフランス語を勉強した。

(175) kanta 歌 (うた)

Gustung-gusto ko talaga ang mga kanta ni Jaya.

僕はジャヤの歌が大好きだ。

(176) larawan 絵 (え)

Pinagmasdan niya ang larawan ng kanyang ina.

彼のお母さんの絵を、彼はじっと見つめた。

(177) letrato 写真

Kunan mo ng letrato ang pamilya mo.

家族の写真を撮りなさい。

(178) musika 音楽

May talento siya sa musika.

彼は音楽の才能がある。

(179) sine 映画

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。

(180) almusal 朝御飯

Kumain ng almusal si Pedro bago pumasok sa trabaho.

ペドロは仕事に行く前に朝食を食べた。

(181) bakasyon 休み

Hi Carol, kumusta ang bakasyon mo?

やあキャロル、休みはどうだった？

(182) bakasyon sa tag-init 夏休み

Ano ang plano mo sa bakasyon sa tag-init?

夏休みの予定は？

(183) hapunan 夕飯（ゆうはん）、晩御飯

Ano ang ulam natin mamayang hapunan?

今晚の夕飯のおかずは何？

(183-2) 晩御飯

Ano ang ulam natin mamayang hapunan?

今晚の夕飯のおかずは何？

(184) isports スポーツ

Hindi ako mahilig sa isports.

私はスポーツが好きではない。

(185) kanin 御飯 (ごはん)

Gusto ko ng malagkit na kanin.

モチモチしたご飯が好きだ。

(186) paglalakbay 旅行

Kailangan natin ng malaking halaga para sa paglalakbay na ito.

私たちは、この旅行のためにたくさんの蓄えが必要だ。

(187) pamamasyal 散歩

Kasama nila ang aso sa pamamasyal.

彼らは散歩に犬を連れて行った。

(188) tanghalian 昼御飯

Hindi ako kumakain ng tanghalian.

私はお昼ご飯を食べない。

(189) trabaho 仕事

Maaga pa ho ang trabaho ko bukas.

明日は仕事が早いんです。

(190) hindi mahusay 下手 (へた)

Hindi mahusay sa Math si Ella.

エラは数学に弱い。

(191) mahusay 上手 (じょうず)

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。

(192) parti パーティー

Hindi ako mahilig pumunta sa mga parti.

私はパーティーに行くのが好きではない。

(193) klase 授業

Oo, may klase akong histori nang alas diyas.

ええ、歴史の授業が10時にあるの。

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。

(194) pamimili 買い物

Kasama niya ang katulong sa pamimili sa palengke.

彼女は市場にお手伝いさんと買い物に出かける。

(195) paglalaba 洗濯

Hindi ko gusto ang paglalaba ng ating katulong.

私は、私たちのお手伝いさんがする洗濯は好きじゃない。

(196) paglilinis 掃除

Magaling sa paglilinis ng bahay si Nena.

ネナは、家の掃除が上手だ。

(197) bagahe 荷物

Nakalimutan ko ang bagahe ko sa loob ng tren.

荷物を電車の中に忘れてしまった。

(198) pera お金

Wala na akong pera.

私はもうお金がない。

(199) selyo 切手

Magkano ang kailangang selyo para dito?

これにはいくらの切手が必要ですか？

(200) tiket 切符

Mahal ang tiket ng tren sa Hapon.

日本では電車の切符は高い。

(201) papel 紙

Napunit ang papel ko.

私の紙が破れてしまった。

(202) amerikana 背広

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？

(203) bulsa ポケット

Nabutas ang bulsa ko dahil sa mga barya.

小銭のせいで、ポケットに穴が開いてしまった。

(204) damit 服、洋服

Gusto ko ng bagong damit sa Pasko.

クリスマスに、新しい服が欲しい。

(205) jacket 上着

Nakita mo ba ang jacket ni Rudy?

ルーディーの上着を見た？

(206) kama ベッド

Matulog ka sa kama mo, huwag sa sahig.

床ではなくベッドで寝なさい。

(207) kamisadentro ワイシャツ

Puti ang suot na kamisadentro ni Tony.

トニーの着ているワイシャツは白い。

(208) kurbata ネクタイ

Mura ang kurbatang nabili ko.

私が買ったネクタイは安かった。

(209) medyas 靴下

Nawalan ako ng medyas.
靴下をなくしてしまった。

(210) palda スカート
Mahaba ang palda ni Mila.
ミラのスカートは長い。

(211) panlamig コート
Nakalimutan ko sa bahay ang aking panlamig.
家に私のコートを忘れてしまった。

(212) pantalon ズボン
Makapal ang pantalon na suot ko.
私のはいているズボンは厚い。

(213) payong 傘
Magdala ka ng payong, kasi uulan daw mamaya.
後で雨が降るそうだから、傘を持っていきなさい。

(214) polo シャツ
Marumi ang kuwelyo ng polo ni Boboy.
ボーボイのシャツの襟は汚い。

(215) sapatos 靴
Hindi mo kailangang hubarin ang sapatos mo.
靴を脱ぐ必要はありませんよ。

(216) sumbrero 帽子
Malaki ang sumbrero ng magsasaka.
農夫の帽子は大きい。

(217) sweater セーター
Paborito ko ang kulay asul na sweater.
私は青のセーターがお気に入りだ。

(218) tsinelas スリッパ

Magtsinelas ka dito.

ここではスリッパを履いてね。

(219) alak 酒・ワイン

Bawal uminom ng alak ang mga bata.

子供はお酒を飲んではいけません。

(220) asin 塩（しお）

Lagyan mo rin ng asin.

塩も入れて。

(221) asukal 砂糖

Nilalagyan ko ng asukal ang kape ko.

私はコーヒーに砂糖を入れる。

(222) bater バター

Hindi ako naglalagay ng bater sa tinapay.

私はパンにバターをつけない。

(223) curry カレー

Maanghang ang curry sa Chap-chap.

「チャプチャプ（お店の名前）」のカレーは辛い。

(224) gamot 薬（くすり）

Gamot para sa hika ang mga ito.

これはぜんそくのための薬です。

(225) green tea お茶

Umiinom siya ng green tea pagkatapos kumain.

彼は食事が終わった後にお茶を飲む。

(226) gulay 野菜

Paborito kong gulay iyan, eh.

それは私のお気に入りの野菜よ。

(227) inumin 飲み物

Ano ang paborito mong inumin sa piesta?

お祭りで、あなたの好きな飲み物は何？

(228) kape コーヒー

Nilalagyan ko ng asukal ang kape ko.

私はコーヒーに砂糖を入れる。

(229) karne 肉 karneng baboy 豚肉

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。

(230) karneng baka 牛肉

Mahilig sa karneng baka ang mga taga-Batangas.

バタンガス出身の人は、牛肉が好きだ。

(231) kendi あめ

Binigyan niya ang mga bata ng maraming kendi.

彼女は子供たちにたくさんのあめを与えた。

(232) keso チーズ

Hindi ko nilagyan ng keso ang spaghetti.

私はスパゲッティにチーズをかけなかった。

(233) luto 料理

Anong luto ang gusto mo sa baboy?

豚を使った何の料理が好きですか？

(234) manok 鳥肉

Hindi ako kumakain ng manok.

私は鶏肉を食べない。

(235) mga matamis お菓子

Hindi ako mahilig sa mga matamis.

私はお菓子があまり好きではない。

(236) pagkain 食べ物

Sa susunod, mag-iingat ka sa pagkain.

次からは食べ物に気をつけなさい。

(237) sigarilyo たばこ

Mura lang ang sigarilyo sa tindahan sa kanto.

角のお店は、タバコが安い。

(238) tinapay パン

Hindi ako naglalagay ng bater sa tinapay.

私はパンにバターをつけない。

(239) toyo 醤油

Maalat ang toyong nabili ko.

私の買った醤油は塩辛い。

(240) tsaa 紅茶

Umiinom ako ng tsaa kapag may lagnat ako.

私は熱があるときには紅茶を飲む。

(241) CR トイレ

May bayad ang paggamit ng CR sa Glorietta.

グロリエッタのトイレの利用は有料です。

(242) apartment アパート

Mahal ang mga apartment sa Makati.

マカティでは、アパートは高い。

(243) bahay うち (家)

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

(243-2) 家 (いえ)

Mayroon, doon sa bahay ng kaklase ko noong haiskul.
あるよ、高校時代の同級生の家がね。

(244) banyo ふろ

Marumi ang banyo sa dormitoryo.
寮の風呂場は汚い。

(245) bintana 窓

Nakadungaw sa bintana ang mga dalaga.
女の人たちが、窓から覗いている。

(246) bookshelf 本棚

Maalikabok ang bookshelf sa bahay.
家の本棚は埃っぽい。

(247) gusali 建物

Matataas ang mga gusali sa Shinjuku.
新宿のビルは高い。

(248) hagdan 階段

Matarik ang hagdan sa bundok.
山の階段は急だ。

(249) kalan ストープ

Linisin mo ang kalan mamaya.
ストープを後で掃除して。

(250) koridor 廊下

Maingay sa koridor tuwing lunch break.
昼休みになると、階段はにぎやかだ。

(251) kusina 台所

Nabasag ang baso sa kusina.

台所でコップが割れてしまった。

(252) kuwarto 部屋

Kuwarto ng mga bata ito.

これは子供たちの部屋です。

(253) mesa 机

Malaki ang mesa ko sa bahay.

家の私の机は大きい。

(253-2) テーブル

Masyadong maliit ang mesa namin sa bahay.

私たちの家のテーブルは小さすぎる。

(254) pinto ドア

Wala bang pinto sa kuwarto mo?

あなたの部屋にはドアがないの？

(254-2) 戸（と）

Hindi siya kumatok sa pinto bago pumasok.

彼女は入る前に戸をノックしなかった。

(255) pintuan 玄関

May mga halaman sa pintuan ng kapitbahay ko.

私のお隣さんの玄関には植物がある。

(256) trangkahan 門（もん）

Kinakalawang na ang trangkahan namin.

私たちの門は、もう錆付いている。

(257) upuan 椅子（いす）

Wala nang upuan sa simbahan nang dumating kami.
私たちが教会に着いたとき、椅子はもうなかった。

(258) ashtray 灰皿

Pakilinin ang ashtray pagkatapos mong manigarilyo.
タバコを吸った後、灰皿をきれいにしてね。

(259) bag かばん

Malaki ang bag na ginagamit ni Nene sa eskuwelahan.
ネネが学校で使っているバックは大きい。

(260) baso コップ

Nabasag ang baso sa kusina.
台所でコップが割れてしまった。

(261) bolpen ボールペン

Ilang bolpen ang kailangan mo sa opisina?
事務所でボールペンがいくつ必要ですか？

(262) buson ポスト

Nasa kanto ang buson.
ポストは角にあります。

(263) chopsticks はし

Marunong ka bang gumamit ng chopsticks?
箸を使うのは上手ですか？

(264) gitara ギター

Mahilig sa gitara si Freddie.
フレddieはギターが好きだ。

(265) kutsara スプーン

Mahal ang kutsarang pilak.
銀のスプーンは高い。

(266) kutsilyo ナイフ

Ihasa mo itong kutsilyo para tumalas.

鋭くなるように、このナイフを研いで。

(267) kuwaderno ノート

Kailangan ko ng anim na kuwaderno para sa eskwelahan.

私は学校で6冊のノートが必要です。

(268) lapis 鉛筆

Ilang lapis ang binili mo sa tindahang iyan?

そのお店で鉛筆をいくつ買ったの？

(269) mangkok 茶わん

Nabasag ko ang mangkok sa restawran.

私はレストランで、茶碗を割ってしまった。

(270) panyo ハンカチ

Bawal magbigay ng panyo bilang regalo.

プレゼントにハンカチをあげてはいけない。

(271) pitaka 財布

Nasaan ang pitaka ko?

私の財布どこかしら？

(272) plaka レコード

May mga binebentang lumang plaka sa Quiapo.

キアポでは古いレコードを売っている。

(273) plato 皿 (さら)

Ayaw kong maghugas ng plato.

私は皿を洗うのが嫌いだ。

(274) pluma ペン

Pluma ang regalo ko sa kanya.
彼女へのプレゼントはペンです。

(275) pontimpen 万年筆
May magandang pontimpen sa mesa ng lolo ko.
私のおじいさんの机にはいい万年筆がある。

(276) shower シャワー
Nag-shower ako kagabi bago matulog.
昨日の夜、寝る前にシャワーを浴びた。

(277) sobre 封筒
Ilang sobre ang ipapadala mo sa kanila?
彼らにいくつの封筒を送るの？

(278) susi かぎ (鍵)
Nakalimutan ko ang susi sa loob ng kotse.
車の中に鍵を忘れた。

(279) tasa カップ
Bigyan mo ako ng isang tasang kape.
私にコーヒーを一杯ちょうだい。

(280) tinidor フォーク
Ipakikuha mo nga ako ng isang tinidor.
私にフォークをひとつ取ってください。

(281) bisikleta 自転車
Nawala ang bisikleta sa Luneta.
ルネタ公園で自転車がなくなった。

(282) bus バス
Magbus ako papuntang Baguio mamayang gabi.
私は今晚バスでバギオに行きます。

(283) elebeytor エレベーター

Nahihilo ako kapag sumasakay ng elebeytor.

エレベーターに乗るとめまいがする

(284) eroplano 飛行機

Mura ang tiket ng eroplano sa Enero.

一月は、飛行機のチケット代が安い。

(285) film フィルム

Mamaya na ako bibili ng film.

フィルムは後で買うよ。

(286) kamera カメラ

Mura lang ang binili kong kamera kahapon.

私が昨日買ったカメラは安かった。

(287) kompyuter コンピュータ

Kombiniyente ang kompyuter lalo na sa opisina.

特にオフィスでは、コンピュータは便利だ。

(288) kotse 自動車, 車 (くるま)

Gusto ko ng bagong kotse.

新しい車が欲しい。

(289) radyo ラジオ

Nakikinig ako ng balita sa radyo.

私はラジオでニュースを聞いている。

(289-2) ラジカセ

Nasira ang radyo ko sa bahay.

家の私のラジオが壊れてしまった。

(290) relo 時計

Nawalan ako ng relo ko.

私は時計をなくしてしまった。

(291) reridayeytor 冷蔵庫

Malaki ang reridayeytor ng tiyo ko.

私のおじの冷蔵庫は大きい。

(292) salamin sa mata 眼鏡 (めがね)

Natapakan ko ang salamin sa mata ni Jean.

ジーンの眼鏡を踏んでしまった。

(293) subway 地下鉄

Wala pang subway sa Pilipinas.

フィリピンにはまだ地下鉄がない。

(294) taksi タクシー

Siguraduhin mong gumagana ang metro ng taksi.

タクシーのメーターが動いているのを確認しなさい。

(295) tape recorder テープレコーダー

Luma na ang tape recorder na ito.

このテープレコーダーはもう古い。

(296) telebisyon テレビ

Nasira ang telebisyon namin kahapon.

きのう私たちのテレビが壊れてしまった。

(297) tren 電車

Hindi ko makita ang labasan sa istasyon ng tren.

電車の駅の出口が見当たらない。

(298) daan 道 (みち)

Masisikip ang mga daan sa loob ng UP.

UP 内の道は狭い。

(299) halamanan 庭 (にわ)

Maliit lang ang halamanan namin sa probinsya.

故郷にある私たちの庭は小さい。

(300) krosing 交差点

May aksidente sa krosing kaninang umaga.

今朝、交差点で事故があった。

(301) asul 青, 青い

Kulay asul ang Manila Bay dati.

以前マニラ湾は青かった。

(302) berde 緑

Berde ang mga dahon sa tag-init.

夏には、葉っぱが緑色だ。

(303) dilaw 黄色 (きいろ), 黄色い

Dilaw ang paborito kong kulay.

私の好きな色は黄色です。

(304) itim 黒 (くろ), 黒い

Itim ang kulay ng buhok ng mga Filipino.

フィリピン人の髪の色は黒い。

(305) kulay 色 (いろ)

Dilaw ang paborito kong kulay.

私の好きな色は黄色です。

(306) kulay kape 茶色

Kulay kape ang balat ng mga mangingisda.

猟師たちの肌は茶色だ。

(307) pula 赤, 赤い

Pula ang labi niya at makinis ang balat niya.
彼女は唇が赤く、肌がつやつやしている。

(308) hangin 風 (かぜ)

Presko ang hangin sa tabing-dagat.
海岸の風は気持ちがいい。

(309) maaraw 晴れ

Isampay mo sa labas ang mga damit kung maaraw bukas.
明日もし晴れたら、外に服を干してね。

(310) maulap 曇り

Maulap ngayon, kaya hindi mainit.
今日は曇っているので、暑くない。

(311) niyebe 雪 (ゆき)

Umulan ng niyebe kanina.
さっき雪が降った。

(312) panahon 天気

Masama raw ang panahon bukas.
明日の天気は悪いらしい。

(313) ulan 雨 (あめ)

Ang lakas ng ulan!
雨が強いなあ！

(314) ilog かわ (川・河)

Mayroong dalawang kalabaw sa ilog.
川に2頭の水牛がいます。

(315) lawa 池、湖

Malalim ang lawa sa Taal.
タール湖は深い。

(316) limon レモン

Nilagyan ko ng limon ang tsaa.

私は紅茶にレモンを入れた。

(317) prutas 果物

Ano ang pinakapaborito mong prutas?

あなたが一番好きなフルーツは何ですか？

(318) isda 魚

Kumain ho ako ng isda at tahong.

魚とムール貝を食べました。

(319) binti 脚 (あし)

Makinis ang binti ni Ruffa.

ルファの脚はつるつるです。

(320) bisig 腕 (うで)

Malalaki ang mga bisig ng panday.

鍛冶屋の腕は太い。

(321) bunganga 口

Isara mo ang bunganga mo at baka pasukan ng langaw.

ハエが入るから、口を閉じて。

(322) gatas 牛乳

Umiinom siya ng gatas bago matulog.

彼は寝る前に牛乳を飲む。

(323) ilong 鼻

Malapad ang ilong ko.

私の鼻は広がっている。

(324) itlog 卵

Kumakain ako ng itlog sa almusal araw-araw.
毎日、私は朝食に卵を食べる。

(325) kamay 手 (て)

Higpitan mo ang hawak sa kamay ng anak mo.
子供と繋いでいる手をきつくしなさい。

(326) katawan 体 (からだ)

Malakas ang katawan niya.
彼女の体は丈夫だ。

(327) mata 目 (め)

Malabo ang mata ng lola ko.
私の祖母の目は老眼だ。

(328) mukha 顔

Ganiyang-ganiyan ang mukha ng tatay mo noong bata pa siya.
あなたのお父さんは、子供のときに丁度あなたのような顔をして
いた。

(329) ngipin 歯

Masakit ang ngipin ko kagabi.
昨夜、私は歯が痛かった。

(330) paa 足 (あし)

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

(331) tenga 耳

Nasugatan siya sa tenga niya.
彼は耳に怪我をした。

(332) tiyan お腹

Kasi nasira ho ang tiyan ko.

お腹を壊したんです。

(332-2) おなか

Malaki ang tiyan ng pulis sa kanto.

街角にいる警官のお腹は大きい。

(333) ulo 頭 (あたま)

Bilog ang ulo ng sanggol.

赤ちゃんの頭は丸い。

(334) sakit 病気

Maraming sakit ang makukuha sa maruming ilog.

汚い川では、様々な病気にかかる恐れがある。

(335) sipon 風邪 (かぜ)

May sipon ka ba?

風邪を引いてしまったの？

(336) kung ganoon じゃあ

Kung ganoon, tawagan mo na lang ako.

じゃあ、私に電話してね。

(337) mawalang-galang na nga po すみません

Mawalang-galang na nga po, puwede ho bang magtanong?

すみませんが、質問してもいいですか？

(338) baka 多分

Baka ho natrapik siya.

交通渋滞に巻き込まれたのかもしれない。

(339) hindi いいえ

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。

(340) oo ええ

Oo nga pala.

そうだね。

Oo nga.

その通りよ。

(341) sige どうぞ

Sige, kumain ka na.

どうぞ、食べてください。

(341-2) では

O sige, mag-ingat ka, ha.

では、気をつけてね。

(342) walang anuman どうぞ, どういたしまして

Walang anuman.

どういたしまして。

形容詞

(1) alin どの

Aling pasalubong ang para sa akin?

どのお土産が僕へのもの？

(2) ano どんな

Ano ang masarap? Mangga ang masarap.

何がおいしいですか。マンゴーがおいしいです。

Ano po iyon?

あれは何ですか？

(3) ganito こんな

Ganito pala magbiyahe dito sa Mountain Province.

山岳州ではこんなふうの旅するのね。

(4) ganiyan そう

Huwag mo akong tanungin tungkol sa mga ganiyang bagay.

そういうことについて、私に質問しないで。

(5) dito この

Putulin mo ang dulo nitong puno.

この幹の端を切って。

(6) niyan その, あの

Puwede ba akong humiram ng lapis na iyan?

私はその鉛筆を借りてもいいですか？

(7) paano いかが, どう

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？

(8) ganiyang-ganiyan ちょうど

Ganiyang-ganiyan ang mukha ng tatay mo noong bata pa siya.

あなたのお父さんは、子供のときに丁度あなたのような顔をして
いた。

(9) wala ない

Walang problema.

問題ないよ。

Wala ho ngayon.

今日はごさいません。

(10) mabuti よい

Mabuti naman.

よかったよ。

Mas mabuting magpasalamat ka kay Carmen.

カルメンにも感謝したほうがいいわよ。

(11) madali 易しい

Madali lang pala!

簡単なんですね。

(12) maganda きれい

Maganda ang dagat sa amin.

私たちの所では海はきれいです。

Maganda ba siya?

彼女美人？

(13) mahirap 難しい

Mahirap na problema iyan.

それはずいぶんと難しい問題だね。

(14) manipis 薄い

Manipis lang na libro ang kasya sa bag ko.

私のバックに入るのは、薄い本だけです。

(15) marumi 汚い

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。

(16) masama 悪い

Hindi siya gumawa ng masama.

彼は悪いことなどしていない。

(17) mahina 弱い

Mukhang mahina ang katawan ng manlalarong iyon.

あの選手は体が弱いようだ。

(18) malakas 強い

Malakas ang ulan kahapon.

昨日、雨が強かった。

(19) agad すぐ

Oo, naubos nga agad, eh.

ええ、すぐに食べてしまったわ。

(20) bago 新しい

Kanino naman ang bagong maletang ito?

この新しいスーツケースは誰の？

(21) bata 若い

Napakabata naman ninyo!

ずいぶんとお若いんですね！

(22) habang ～しながら

Nanood siya ng TV habang kumakain.

彼女はテレビを見ながら食べた。

(21) luma 古い

Luma ang kotseng minamaneho ni Jun.

ジュンの運転している車は古い。

(22) mabagal 遅い

Mabagal maglakad ang pagong ko.

私の亀はゆっくり歩く。

(23) madalas しばしば

Madalas kaming mag-aral sa aklatan.

私たちは、よく図書館で勉強する。

(24) na もう

Gabi na.

もう夜ね。

Aba, eto na pala siya!

あら、もう彼女がきたわ！

(25) pa まだ

Wala pa si Josie.

ジョシーはまだ帰って来ないねえ。

(26) paminsan-minsan ときどき

Dalawin mo naman kami dito paminsan-minsan.

時々ここに私たちを訪ねて来てね。

(27) tuwid まっすぐ

Tuwid na tuwid umupo ang mga binata dito.

この独身男性は、とてもまっすぐに座る。

(28) dahan-dahan ゆっくり

Ibaba mo nang dahan-dahan ang baril mo.

銃をゆっくり降ろしなさい。

(29) kakaunti 少ない

Kakaunti lang ang kinain ko sa party.

パーティーでは、私は少ししか食べなかった。

(30) mababa 低い

Mababa lang ang nakuha ko sa test kahapon.

昨日のテストで私の取った点数は低かった。

(31) mabigat 重い

Mabigat ang elepante.

象は重い。

(32) mabilis 速い [スピードが～]

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。

(33) magaan 軽い

Magaan ang balahibo ng manok.

鳥の羽根は軽い。

(34) mahaba 長い

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。

(35) mahal 高い

Mahal ang mga isda sa Maynila.

マニラでは魚は高いです。

Ang mahal naman!

高いわね！

(36) maikli 短い

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。

(37-1) mainit 暑い

Masyadong mainit dito, eh.

ここは暑すぎるよ。

(37-2) atatatakai (暖・温)

Masarap ang mainit na kape sa almusal.

朝食に、熱いコーヒーはおいしい。

(38) makapal 厚い

Makapal ang salamin ni Lorna.

ローナの眼鏡は厚い。

(39) malaki 大きい

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？

(40) malamig 寒い

Malamig sa Baguio lalo na sa Disyembre.

12月は特に、バギオは寒い。

(41) malapad 広い

Malapad ang mesang ito.

この机は広い。

(42) malapit 近い

Malapit lang sa eskuwelahan ang bahay nina Lito.

リトたちの家は学校の近くだ。

(43) malayo 遠い

Mas malayo pa ho iyon kaysa sa Sagada.

サガダよりもっと遠いです。

(44) maliit 小さい

Maliit lang ang apartment namin sa Maynila.

マニラの私たちのアパートは、小さい。

(45-1) marami 多い

Maraming magandang isla sa Pilipinas.

フィリピンにはきれいな島がたくさんあります。

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。

(45-2) 大勢

Marami ang mga Pilipinong nagtatrabaho sa Amerika.

アメリカで働くフィリピン人はたくさんいます。

(46) masikip 狭い

At masikip nga pala ang traysikel.

トライシクルは狭いしね。

(47) mataba 太い

Kaya ka pala mataba!

だから太っているのね。

(48) payat 細い

Baka may sakit siya, kasi masyado siyang payat.

彼は病気かもしれない、細すぎるから。

(49) 涼しい

Presko ang pakiramdam pagkatapos maligo.

水浴びをした後は涼しい。

(50) sa 中(ちゅう)

Siya ang pinakamagandang babae sa bayang ito.

彼女がこの町中で一番美しい。

(51) ayaw 嫌い

Bakit, ayaw mo ba ng ampalaya?

どうして、苦瓜嫌いななの？

(52-1) gusto 欲しい

Gusto ko ng bagong kotse.

新しい車が欲しい。

(52-2) 好き, 気に入る

Pero gusto ko ng kalabasa at talong.

でもカボチャとナスは好きだ。

(53) gustung-gusto 大好き

Gustung-gusto ko talaga ang mga kanta ni Jaya.

僕はジャヤの歌が大好きだ。

(54) masakit 痛い

Masakit ang tiyan ko.

お腹が痛いです。

(55) masaya 楽しい

Masaya siyempre.

もちろん楽しかったわ。

(56) nakakatawa おもしろい

Nakakatawa ang kuwento niya.

彼の話はおもしろい。

(57) walang kuwenta つまらない

Walang kuwentang kausap ang binatang iyon.

その独身男性は、話をしてもつまらない相手だ。

(58) sikat 有名

Naging sikat si Mariah Carey sa Pilipinas.

マライア・キャリーは、フィリピンで有名になった。

(59) bisi 忙しい

Palaging bisi sa trabaho ang tatay ni Richard.

リチャードのお父さんは、いつも仕事で忙しい。

(60-1) masigla にぎやか

Bigyan natin ng sigla ang ating pag-awit.

もっとにぎやかに歌おう。

(60-2) 元気

Lumaki sanang masigla ang anak natin.

私たちの息子が元気に育って欲しい。

(61) mura 安い

Mura na ho iyan.

すでにお安いですよ。

(62) masarap まずい

Hindi raw masarap ang balot.

バロットはおいしくないそうです。

(63) maanghang 辛い

Gusto ko ng maanghang na sawsawan para sa isda.

私は、魚には辛いつけだれが好きです。

(64-1) madilim 暗い

Natatakot akong maglakad sa madilim na kalye.

暗い道を歩くのは怖い。

(64-2) 濃い, 暗い

Palaging madilim ang kulay ng damit ni Tuting.

トゥティンの服の色はいつも暗い。

(65) maliwanag 明るい

Maliwanag ang kuwarto ni Karen.

カレンの部屋は明るい。

(66) masarap おいしい

Ano ang masarap? Mangga ang masarap.

何がおいしいですか。マンゴーがおいしいです。

Masarap ang talbos ng kamote.

サツマイモの新芽はおいしいです。

(67-1) masigla にぎやか

Bigyan natin ng sigla ang ating pag-awit.
もっとにぎやかに歌おう。

(67-2) 元気

Lumaki sanang masigla ang anak natin.
私たちの息子が元気に育って欲しい。

(68) matamis 甘い

Matamis ba ang mangga?
マンゴーは甘いですか。

(69) matingkad 明るい, 淡い

Hindi ako mahilig sa mga kulay na matingkad.
私は明るい色があまり好きではない。

(70) puti 白 (しろ), 白い

Ganito kaputi ang buhangin sa Boracay.
ボラカイの砂はこれくらい白いです。

(71) tahimik 静か

Tahimik na lugar ang sementeryo.
お墓は静かな場所です。

(72-1) mainit 暑い

Masyadong mainit dito, eh.
ここは暑すぎるよ。

(72-2) atatatakai (暖・温)

Masarap ang mainit na kape sa almusal.
朝食に、熱いコーヒーはおいしい。

(73) malamig 冷たい

Masarap uminom ng malamig na juice sa tag-init.
夏に冷たいジュースを飲むのは、おいしい。