Review of Our Lesson
October 5, 2009
There are two kinds of Japanese adjectives, namely, "-na adjectives" and "-i adjectives. A few examples of the "-na adjectives" are (see p. 114 of our textbook):

Nigiyakana (lively), shizukana (quiet), benrina (convenient), yūmeina (famous), kireina (pretty, clean), shinsetsuna (kind, helpful), and himana (free, not busy). They modify nouns just like in English.
Nigiyakana kōen = A lively park
Shizukana onna no hito = A quiet woman

Benrina depāto = A convenient department store

Yūmeina e = A famous painting

Kireina hana = Pretty flowers
Shinsetsuna otoko no hito = A kind man

Himana shigoto = Idle work

One peculiar thing about these "-na adjectives" is that they take different forms in a sentence (or they are inflected) in the same manner as "desu," with which you are quite familiar. The different forms of "desu" are given at the beginning of our textbook on page 2, as follows:

	Present Form
	Past Form

	Affirmative
	Negative
	Affirmative
	Negative

	desu
	dewa arimasen
	deshita
	dewa arimasendeshita

	is
	is not
	was
	was not

 As I mentioned earlier, "desu" is not the English verb "is," per se, but it functions as if it were the verb "is."

Gurei-san wa bengoshi desu.
=
Mr. Grey is an attorney.

Gurei-san wa bengoshi dewa arimasen.
=
Mr. Grey is not an attorney.

Gurei-san wa bengoshi deshita.
=
Mr. Grey was (or used to be) an attorney.

Gurei-san wa bengoshi dewa arimasendeshita.
=
Mr. Grey was not an attorney.

Recognize how these "-na adjectives" inflect quite similarly to "desu." Note also that the Japanese word for "na adjective" is "keiyō dōshi," where " keiyō" means an "adjective," and " dōshi" means a "verb."
	Dictionary form /
Modifies noun
	Predicate Present
	Predicate Past

	
	Affirmative
	Negative
	Affirmative
	Negative

	Nigiyakana

(lively)
	Nigiyaka desu

(It is lively)
	Nigiyaka dewa arimasen
(It is not lively)
	Nigiyaka deshita
(It was lively)
	Nigiyaka dewa arimasendeshita
(It was not lively)

	Shizukana

(quiet)
	Shizuka desu
(It is quiet)
	Shizuka dewa arimasen
(It is not quiet)
	Shizuka deshita
(It was quiet)
	Shizuka dewa arimasendeshita
(It was not quiet)

	Benrina

(convenient)
	Benri desu
(It is convenient)
	Benri dewa arimasen
(It is not convenient)
	Benri deshita
(It was convenient)
	Benri dewa arimasendeshita
(It was not convenient)

	Yūmeina

(famous)
	Yūmei desu
(It is famous)
	Yūmei dewa arimasen
(It is not famous)
	Yūmei deshita
(It was famous)
	Yūmei dewa arimasendeshita
(It was not famous)

	Dictionary form /

Modifies noun
	Predicate Present
	Predicate Past

	
	Affirmative
	Negative
	Affirmative
	Negative

	Kireina

(pretty/clean)
	Kirei desu

She/it is pretty
	Kirei dewa arimasen

She/it is not pretty
	Kirei deshita

She/it was pretty
	Kirei dewa arimasendeshita

She/it was not pretty

	Shinsetsuna

(kind)
	Shinsetsu desu

(He/she is kind)
	Shinsetsu dewa arimasen

(He/she is not kind)
	Shinsetsu deshita

(He/she was kind)
	Shinsetsu dewa arimasendeshita

(He/she was not kind)

	Himana

(idle)
	Hima desu

(He/she is idle)
	Hima dewa arimasen

(He/she is not idle)
	Hima deshita

(He/she was idle)
	Hima dewa arimasendeshita

(He/she was not idle)

Some examples of the "-i adjectives" are given on p. 113 of our textbook. Here are the different forms of those adjectives, showing different inflections:
	Modifies noun
	Predicate Present
	Predicate Past

	
	Affirmative
	Negative
	Affirmative (*)
	Negative

	Ōkii

(big)
	Ōkii desu

(It is big)
	Ōkikunai desu/Ōkikuarimasen
(It is not big)
	Ōkikatta
(It was big)
	Ōkiku arimasendeshita
(It was not big)

	Chiisai

(small)
	Chiisai desu

(It is small)
	Chiisakunai desu/Chiisakuarimasen
(It is not small)
	Chiisakatta
(It was small)
	Chiisaku arimasendeshita
(It was not small)

	Takai

(expensive)
	Takai desu

(It is expensive)
	Takakunai desu/Takakuarimasen
(It is not expensive)
	Takakatta
(It was expensive)
	Takaku arimasendeshita
(It was not expensive)

	Yasui

(inexpensive)
	Yasui desu

(It is inexpensive)
	Yasukunai desu/Yasukuarimasen
(It is not inexpensive)
	Yasukatta
(It was inexpensive)
	Yasuku arimasendeshita
(It was not inexpensive)

	Atarashii

(new)
	Atarashii desu

(It is new)
	Atarashikunai desu/Atarashikuarimasen
(It is not new)
	Atarashikatta
(It was new)
	Atarashiku arimasendeshita
(It was not new)

	Furui

(old)
	Furui desu

(It is old)
	Furukunai desu/Furukuarimasen
(It is not old)
	Furukatta
(It was old)
	Furuku arimasendeshita
(It was not old)

	Chikai

(near)
	Chikai desu

(It's near)
	Chikakunai desu/Chikakuarimasen
(It is not near)
	Chikakatta
(It was near)
	Chikaku arimasendeshita
(It was not near)

	Tōi

(far)
	Tōidesu

(It is far)
	Tōkunai desu/ Tōkuarimasen
(It is not far)
	Tōkatta

(It was far)
	Tōku arimasendeshita

(It was not far)

	Muzukashii

(difficult)
	Muzukashiidesu

(It's difficult)
	Muzukashikunai desu/
 Muzukashikuarimasen (It's not...)
	Muzukashikatta

(It was difficult)
	Muzukashiku
arimasendeshita (It was not...)

	Yasashii

(easy)
	Yasashii desu

(It is easy)
	Yasashikunai desu/

 Yassashikuarimasen (It's not...)
	Yasashikatta

(It was easy)
	Yasashiku arimasendeshita

(It was not easy)

	Amai

(sweet)
	Amai desu

(It is sweet)
	Amakunai desu/Amakuarimasen
(It is not sweet)
	Amakatta

(It was sweet)
	Amaku arimasendeshita

(It was not sweet)

	Karai

(spicy)
	Karai desu
(It is spicy)
	Karakunai desu/Karakuarimasen
(It is not spicy)
	Karakatta
(It was spicy)
	Karaku arimasendeshita
(It was not spicy)

	Atsui

(hot)
	Atsui desu

(It is hot)
	Atsukunai desu/Atsukuarimasen
(It is not hot)
	Atsukatta

(It was hot)
	Atsuku arimasendeshita

(It was not hot)

	Samui

(cold)
	Samui desu

(It is cold)
	Samukunai desu/Samukuarimasen
(It is not cold)
	Samukatta

(It was cold)
	Samuku arimasendeshita

(It was not cold)

	Ii/Yoi
(good)
	Ii desu

(It's good)
	Yokunai desu/Yokuarimasen
(It's not good)
	Yokatta

(It was good)
	Yoku arimasendeshita

(It was not good)

	Omoshiroi

(interesting)
	Omoshiroi desu

(It's interesting)
	Omoshirokunai desu/

 Omoshirokuarimasen (It's not...)
	Omoshirokatta

(It was ...)
	Omoshiroku arimasendeshita

(It wasn't interesting)

	Isogashii
	Isogashii desu
	Isogashikunai desu/

 Isogashikuarimasen
	Isogashikatta
	Isogashiku arimasendeshita

	Oishii
	Oishii desu
	Oishikunai desu/Oishikuarimasen
	Oishikatta
	Oishiku arimasendeshita

*
I will additionally explain in class about the "Affirmative Predicate Past" form of these
"-i adjectives," such as Ōkikatta, Takakatta, etc.

October 6, 2009

Ryoko Popjoy

Ryoko Popjoy

October 7, 2009

1 of 2

