

 [image:]

 The Project Gutenberg eBook of Bisayan grammar and notes on Bisayan rhetoric and poetics and Filipino dialectology

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Bisayan grammar and notes on Bisayan rhetoric and poetics and Filipino dialectology

Author: Norberto Romuáldez

Release date: December 22, 2022 [eBook #69603]

 Most recently updated: October 19, 2024

Language: English

Credits: Jeroen Hellingman and the Online Distributed Proofreading Team at https://www.pgdp.net/ for Project Gutenberg

*** START OF THE PROJECT GUTENBERG EBOOK BISAYAN GRAMMAR AND NOTES ON BISAYAN RHETORIC AND POETICS AND FILIPINO DIALECTOLOGY ***

[Contents]

[Contents]

Original Title Page.

A Bisayan Grammar

and

Notes on

Bisayan Rhetoric and Poetics

and

Filipino Dialectology

By

Norberto Romuáldez, B.A.

—Provincial Fiscal of Leyte, P.I.—

—Attorney-at-Law—

—Formerly Director of “San Jose” College of Takloban—

—Professor of Latin—

O! good my lord, no Latin;

I am not such a truant since my coming

As not to know the language I have liv’d in

SHAKESPEARE

1908.

“PAG PAHAYAG” CO.—TAKLOBAN.

[Contents]
Copyright 1908

By Norberto Romuáldez

All Rights of Publication and Translation Reserved.

[Contents]
TO THE

TO THE YOUTH OF SAMAR AND LEYTE

who are clearly demonstrating aspirations

for a brighter future thru education

this book is dedicated,

in the hope that it may give a stimulus to their work

and an incentive to appreciate what is best in their language

as well as in the hope that, at a future day,

some one of them may be fitted to do this work

better than here presented.

The Author
[III]

[Contents]
INTRODUCTION

The publication of a Bisayan grammar has been eagerly awaited by many. It has been
desired by those who are interested simply in the study of a native dialect. It has
been needed by all Americans who desire an acquaintance with the language of the people
among whom they live in order that they may get into closer touch with the great mass
of natives as yet unable to speak either Spanish or English. It has been requested
by many natives who wish to improve their use of their mother tongue. To all such,
the present volume will prove of great value.

The author is recognized throughout Samar and Leyte as one of the highest authorities
on the Samareño dialect. His statements may therefore be accepted as authoritative.
His treatment of prefixes and suffixes, of similar words with different meanings,
and of the various forms of the verb are especially interesting and valuable.

It is hoped that Mr. Norberto Romuáldez may be able to carry out his intention of
putting out a combined grammar and language book designed especially for those just
beginning the study of Bisayan. Such a work in conjunction with the present grammar
would immensly facilitate the acquisition of a speaking knowledge of the dialect.

W. W. MARQUARDT,

Division Superintendent of Schools.
[V]

[Contents]
PREFATORY REMARKS

This book is not intended to be a complete grammar, but is only an elementary work
containing a collection of some principles governing the formation of the words and
the construction of the sentences of the Bisayan1 dialect spoken on the islands of Samar and nearly half of Leyte, by about four hundred
thousand people.

At random and at odd intervals as the author’s time permitted, he arranged, more or
less in a logical grammatical order, the material gathered. Bearing in mind that there
has never been any previous treatise on this subject worthy the name, the whole field
therefore remaining practically unexplored, it will not be surprising that the use
of spare moments covering only a short period has left much of the field undeveloped.
However, what has been collected in this book will be found to be of primary importance
to any one desiring to gain a quick acquaintance with the dialect for immediate practical
use. After a careful study of the many examples under the different rules, coupled
with a continuous practice, the user will be surprised—if he is a stranger—at the
ease with which he acquires an Asiatic dialect, and—if he is a Filipino—how clear
and logical is one of the most spoken dialects in his Mother-land.

The author had no intention of launching this work at the present time; but it is
done at the behest of his American friends who have urged him to issue what has been
collected, a portion only of what is intended ultimately to be a complete treatise
and grammar of Bisayan, in order that this material may be available for the use of
persons [VI]taking an interest in the Islands, thereby bringing about a common means of communication,
which promotes a better feeling between the people born here and the newcomer.

The exposition of the different subjects is not in the modern didactic form generally
used in this class of works. This is simply due to the lack of sufficient time. Thus
the grammar is divided into the usual parts: orthography, prosody, etimology, and
syntax. Some of these parts have been treated to a very limited extent, because time
has not admitted of the collection of sufficient material and of the opportunity to
weigh the relative values and eliminate the exceptions from the rules.

An appendix has been added where two topics are treated: notes on Rhetoric and Poetics
of Bisayan, and notes on Filipino Dialectology consisting in a short comparative study
of this dialect in reference to Tagalog, one of its sister-dialects in the Archipelago.
The first notes are designed to complete the knowledge of Bisayan after the grammar
is mastered; the second are intended to show the possibility of the formation of a
common Filipino language2 out of the different dialects scattered thru out the Archipelago, in a similar way
as the Modern High German has been formed out of the main primitive groups Frisian
and Saxon. Frankish, Hessian, and Thuringian, and Alemannian and Bavarian.

We have to repeat that our work is far from being perfect, even complete, on account
of lack of sufficient time. Owing to the same circumstance, many errors in printing
have crept into this book, which we have tried to correct at the end under the heading
Errata. But we sincerely admit that not all of the mistakes that may be found in this book
are to be assigned to lack of time. Like any other product of human industry, this
work bears marks of errors arising from the two sources pointed out by Horace

quas aut incuria fudit,

Vut humana parum cavit natura.

[VII]

Acknowledgement is hereby made for the help rendered by Messrs. W. W. Marquardt, Div.
Superintendent of Schools of Leyte, P.I., Fred Shoemaker, and H. W. Halbourg, in correcting
part of the proof, and for the collaboration of Mr. Henry E. Neibert, Former American
Teacher of Jaro, Leyte, P.I. whose knowledge of both tongues, English and Bisayan,
added much material to the work.

Hoping that this little volume may be of interest and real help, it is offered to
an indulgent public for what it is worth.

Norberto Romualdez

Takloban, Province of Leyte,

Philippine Islands.

November 8, 1908.
[IX]

1 We write Bisayan, and not Visayan for the reason, among others, that there is no V or sound of V in our dialect, and that there seems to be no necessity for changing in English the
B of the original Bisayâ into V. ↑

2 A commitee has been found lately in Manila for this purpose. ↑

[Contents]
CONTENTS

	
	

	PAGE

	
	DEDICATION
	I

	
	INTRODUCTION
	III

	
	PREFATORY REMARKS
	IV

	
	CONTENTS

	IX

	
	ORTHOGRAPHY AND PROSODY

	

	
	
	LETTERS

	1

	
	
	THE ACCENTS

	2

	
	
	PUNCTUATION

	3

	
	
	VOWELS

	5

	
	
	SYLLABLES

	5

	
	
	CAPITALIZATION

	5

	
	
	CONTRACTIONS
	7

	
	ETYMOLOGY

	

	
	
	PARTS OF SPEECH

	6

	
	
	Articles

	7

	
	
	Declension

	8

	
	
	Nouns

	9

	
	
	Diminutive

	10

	
	
	Figurative

	12

	
	
	Verbal

	13

	
	
	Compound

	22

	
	
	Derivative

	23

	
	
	Proper and Common

	29

	
	
	Positive, Comparative, and Superlative

	32

	
	
	Cardinal, Ordinal, Partitive, and Distributive

	35

	
	
	Collective

	38

	
	
	Gender

	40

	
	
	Number

	40

	
	
	Case

	41

	
	
	Important Observation

	41

	
	
	Transposition of Accents

	43

	
	
	Pronouns

	47

	
	
	Personal

	47

	
	
	Demonstrative

	48

	
	
	Possessive

	50

	
	
	Relative

	52

	
	
	Contractions

	56

	
	
	Verbs

	57

	
	
	Conjugation—Voices

	58

	
	
	Moods and Tenses

	58

	
	
	Number and Person

	61

	
	
	Inflections

	61

	
	
	Table 1.—Primitive Active

	61

	
	
	Table 2.—Progressive Active

	61

	
	
	Table 3.—Primitive Direct Passive
[X]
	68

	
	
	Table 4.—Progressive Direct Passive

	70

	
	
	Table 5.—Primitive Indirect Passive

	73

	
	
	Table 6.—Progressive Indirect Passive

	75

	
	
	Table 7.—Primitive Instrumental Passive

	76

	
	
	Table 8.—Progressive Instrumental Passive

	78

	
	
	Negative Forms

	80

	
	
	Interrogative Forms

	82

	
	
	Suppletory Verbs

	84

	
	
	Pronominal Form

	84

	
	
	Adverbial Form

	84

	
	
	Observation

	87

	
	
	Impersonal Verbs

	88

	
	
	Defective Verbs

	88

	
	
	Other classes of Verbs

	89

	
	
	Active Voice

	90

	
	
	Direct Passive

	93

	
	
	Indirect Passive

	96

	
	
	Instrumental Passive

	96

	
	
	Depreciative Verbs

	96

	
	
	Adverbs

	97

	
	
	Prepositions

	98

	
	
	Conjunctions

	98

	
	
	Interjections

	99

	
	SYNTAX

	

	
	
	

	

	
	
	Subjective relation

	100

	
	
	Predicative relation

	100

	
	
	Attributive relation

	100

	
	
	Complementary relation

	101

	
	
	Adverbial relation

	102

	
	
	Representative relation

	102

	
	
	Connective relation

	103

	
	
	Absolute and independent constructions

	103

	
	
	Syntax of verbs

	103

	
	
	Arrangement of words

	105

	
	
	VIOLATIONS OF GOOD USE

	105

	
	
	Barbarisms

	105

	
	
	Foreign words

	105

	
	
	Foreign words unnecessarily used in Bisayan

	106

	
	
	Spanish words

	106

	
	
	Chinese words

	111

	
	
	English words

	111

	
	
	Foreign constructions

	112

	
	
	Foreign words necessarily used in Bisayan

	112

	
	APPENDIX

	

	
	
	NOTES ON BISAYAN RHETORIC AND POETICS

	117

	
	
	Figures of Speech

	117

	
	
	Prose

	121

	
	
	Letters

	121

	
	
	Poetic forms

	123

	
	
	Versification

	123

	
	
	Collection of some Bisayan songs

	124

	
	
	Moral Poetry
[XI]
	124

	
	
	Philosophic Poetry

	125

	
	
	Love Poetry

	125

	
	
	Sundry

	126

	
	
	NOTE ON FILIPINO DIALECTOLOGY

	128

	
	
	Words exactly the same in Bisayan and in Tagalog

	128

	
	
	Words with some dialectal differences

	130

	
	
	Differences in the vowels i, o

	130

	
	
	Differences k, h, l, r, d, t

	131

	
	
	Differences in the accent, and in the separation of the syllables

	132

	
	
	Transformation from a to o and viceversa

	132

	
	
	ERRATA
	133

[1]

ORTHOGRAPHY AND PROSODY

[Contents]
LETTERS.

The Bisayan letters are twenty:1

	a,
	as a in large

	
	h,
	as h in hat

	
	qu,
	as the English k

	b,
	}
	as in English

	
	i,
	sounding ee

	
	r,
	}
	as in English

	c,

	
	l,
	}
	as in English

	
	s,

	d,

	
	m,

	
	t,

	e,
	as e in well

	
	n,

	
	u,
	sounding oo as in good

	g,
	as g in good

	
	o,
	as o in long

	
	y,
	as y in young

	ng̃,
	as ng in long

	
	p,
	as in English

	
	
	
	

[2]

After knowing the respective sounds of these letters, according to the preceding table,
no rule is necessary for the pronunciation of Bisayan words.

1 According to the nature of the Bisayan dialect and according to what some Filipino
philologists have written, Rizal among them, referring to the dialects in the Philippines,
the letters of the Bisayan language must be the following:

a, b, d, e, g, g̃, h, i, k, l, m, n, o, p, r, s, t, u, y, w.

As it can be noticed, the letters c, f, j, ñ, q, v, x and z are omitted from the preceding
list, and g̃ and w are introduced. The reason for this is as follows:

	c, in its sound as in city, can be substituted by the letter s; and, in its sound like c in cup, it can be substituted by k.

	f is never used in Bisayan.

	j, in its Spanish sound, can be substituted by h, which has an aspirate pronunciation
in Bisayan in all cases. In Bisayan, there is no sound like that of the English j;
however, in some places on the western and southern coasts of Leyte, the y is pronounced like the English j, as in maayo (pronounced mah-ah-joh) good.

	The Spanish letter ñ, or a sound like it, can be written in Bisayan more properly
with the combination of these two letters ny, as in minyo (pr. mean-yo) married.

	q is not necessary, since the k can be used in all cases, where q is needed. The phrase quiquilàon co (I shall see it) can be perfectly written kikiláon ko.

	v is never used in Bisayan.

	x, in its Spanish sound, can be substituted by ks; and, in its English sounds, it can be substituted by gs or ks, respectively.

	z, in either its English or its Spanish sound, is never used in Bisayan.

	The g̃ is for the nasal sound that is very often used in Bisayan, like the ng in song, longing. The g is preferable to the combination ng̃, which would sometimes lead to confusion; because this combination ng in Bisayan,
is not pronounced as one letter, in many instances, but each of these letters is pronounced;
as, for example, the word bug̃a (fruit), if written bunga, should sound booong-ghah, which means to dart or to be darted.

	w is needed in all cases of sounds like Spanish dipthongs; but it must be used in
Bisayan always as a consonant, never as a vowel.

Notwithstanding the preceding considerations, the orthography used in this book is
the old one, but simplified to a certain extent, on account of the fact that this
alphabet (if it can be properly called an alphabet, it having no f or sound of f) is not yet used, even known, but by very few persons among the Bisayan speaking
people.

It would be very desirable for the people to adopt the new orthography proposed in
this note, because it is evidently more simple and proper for the particular nature
of the Bisayan dialect.
[2]

A study of the method of reducing the number of Bisayan vowels is also to be desired, as it seems
that not more than three are needed, to wit: a, e or i, o or u.

The nature of the Bisayan tongue argues for such a simplicity. Dr. T.H. Pardo de Tavera,
referring to the ancient Filipino alphabet, says: “The alphabet was composed of seventeen
letters, three of which were vowels. A consonant standing alone was always pronounced
with an a sound following; by the use of a dot or dash near and above the consonant
stem, in much the same fashion as is used in certain systems of shorthand, instead
of the sound of the a, the sound of the vowels e or i was produced: when the dot or dash was placed below the consonant stem the vowel
sound given was equivalent to o or u.” (See Census of the Philippine Islands: 1903 Volume One, page 327). ↑

[Contents]
THE ACCENTS.

The orthographical accent is an important sign in Bisayan, in order to give to the
words their proper pronunciation, and, consequently, their proper meaning.

Of the emission of the voice in pronouncing the Bisayan vowels, there are two ways:
one is the ordinary way, like that of the English vowels, as in

	baga
	(red-hot coal or wood),

	dinhi
	(here),

	olo
	(head),

and the other is by a guttural suspended emission of the voice, like

	the last a in bagà
	(lungs),

	the last i in dirì
	(not or no), and

	the last o in torò
	(drop).

This guttural pronunciation is only used in the endings of words.

From the various combinations of these ways of pronouncing the vowels and the force
with which they are pronounced, it follows that a vowel, no matter which one it is,
has four different sounds:

	1st. As ordinarily, and without any particular force.

	2nd. As ordinarily, but with force in its pronunciation.

	3rd. By a guttural suspended emission of the voice, and without force.

	4th. By a guttural suspended emission of the voice, and with force.

[3]

The first way does not need any orthographical sign. But the last three ones require
a special orthographical accent in each ease.

When a vowel is pronounced as ordinarily, but with more force than others in the same
word, the proper accent is the acute (´).

When a vowel is pronounced with a suspended guttural sound, but without any force,
the corresponding accent is the grave (`).

And when a vowel is pronounced with a suspended guttural sound with force, its accent
is the circumflex (ˆ), which is simply the combination of the two foregoing accents,
as this last represents a sound that is the combination of the two sounds, suspended
guttural and with force.

Therefore, in writing the word quita, for example, in its three different meanings and according to its three different
pronunciations, it must be as follows:

	quitá
	(we)

	quità
	(see)

	quitâ
	(look at).

RULE. There are three different accents in Bisayan: the acute (´); the grave (`);
and the angular, which we may call improperly circumflex (ˆ).

The acute is located wherever it is needed, either at the beginning or in the middle
or at the ending of the word. Examples:

	úpa
	(reward)

	upá
	(rice chaff).

The grave and angular, by their nature, are only used upon words ending in a vowel,
and then only upon the last vowel. Examples:

	dacò
	(large),

	dacô
	(larger)

[Contents]
PUNCTUATION.

The signs of punctuation in Bisayan are the same as those in English, the rules for
the use of the period (.), colon (:), semicolon (;), comma (,), parenthesis (), dash
(—), quotation marks (“ ”) and apostrophe (’) being identical.
[4]

But the rules are different for the use of the interrogation and exclamation points,
and hyphen.

In Bisayan, the Spanish way is followed in using two points of interrogation and two
of exclamation, the one at the beginning of the question or exclamation (¿) (¡), and
the other at the ending (?) (!).

While the hyphen (-) is also used in Bisayan to connect parts of a word divided at
the end of a line, and to connect two or more nouns, adjectives, or particles, so
as to form them into a single compound, it has an additional use which is to separate
distinctly the syllables of certain words that would have a different meaning or none
at all without the said separation. Examples:

	sál-ong
	(to hook)
	sálong
	(resin)

	súl-ay
	(belching of an infant)
	súlay
	(prop)

	bac-ad
	(to unroll)

	os-og
	(to draw near from afar)

	im-im
	(lip)

	sid-ap
	(to look at)

	san-o
	(when, future)

	cacan-o
	(when, past)1

NOTE.—The above separations are not of the same character as those caused by contractions
or elisions, where the proper sign is not a hyphen, but an apostrophe. As,

	gáb’i
	from gabii
	(night)

	cabitón’an,
	from cabitoónan
	(stars)

	pabáy’i,
	from pabayái
	(leave him or her)

	it’ im’ bugtò ng̃an hit’ ac’ patód,

	from iton imo bugtò ng̃an hitón acon patód

	(your brother or sister and my cousin).

Therefore, it would not be correct to write gab-i, cabiton-an, pabay-i, where the apostrophe should be employed instead of the hyphen. However, the apostrophe
is used only when needed to avoid wrong pronunciation or confusion. [5]So the last of the preceding examples is written without any sign of punctuation,
thus: it im bugtò ng̃an hit ac patód.

1 In most of the towns of the island of Sámar, such separation as well as that by apostrophe
is frequently disregarded, this being one of the most noticeable differences between
the Sámar and Leyte dialects. ↑

[Contents]
VOWELS

The Bisayan people, especially in Leyte, always have a tendency to separate the vowels
in pronouncing the words, there being no Bisayan dipthong. So it is bi-ol (small basket) and not biol; cá-on (eat), ti-il (foot), ma-opay (good), and not cáon, tiil, maopay. But this refers only to spoken language, not to written.

Some words, like uásay (axe), sabáo (broth) are pronounced ua-say, sa-bao, and not u-a-say, sa-ba-o. These syllables ua and ao are not dipthongs. The u in the syllable ua and the o in the syllable ao, are not the vowels u, o, but the consonant w. These words should be written more properly wásay, sabáw.1

1 See the note on the first page of this book. This is one of the facts that urge the
adoption of a more logical alphabet (?) for the Bisayan tongue. ↑

[Contents]
SYLLABLES

Every vowel1 with the consonant or consonants pronounced with it and every vowel pronounced alone
form one syllable, and are written as such. This is the rule applied to the division
of a word at the end of a line. Examples:

	ca-ru-ca-yá-can
	(conversation)

	bác-dao
	(stand)

	a-ha-cá
	(hemp), etc.

1 Except o and u when used as consonants, their function then being properly that of a w. ↑

[Contents]
CAPITALIZATION

In Bisayan, the following words should begin with capitals:

	1. The first word of every sentence.

	2. The proper nouns.

	3. The names of the days of the week and the months of the year.

	4. Titles of honor or office.
[6]

	5. All words, except prepositions, conjunctions and unimportant adjectives, in the titles
of books and essays.

	6. All names of God, and expressions referring to the Deity.

	7. Words representing important events in history and epochs of time.

[Contents]
CONTRACTIONS

There is no contraction used in Bisayan, except that in the sign mg̃a (a particle employed to express the idea of plurality).

Mg̃a is for mang̃a composed of ma (an important prefix of the Bisayan and Tagalog dialects, which bears the idea of
abundance or plurality) and ng̃a (a conjunctive particle which is necessarily employed to connect the variable parts
of speech).

NOTE. It would be desirable to have the following contractions adopted in Bisayan,
inasmuch as they are universally recognized:

	i.e.
	for id est.

	
	P.S.
	for,, post scriptum.

	e.g.
	for,, exempli gratia.

	
	N.B.
	for,, nota bene.

	viz.
	for,, videlicet.

	
	a.m.
	for,, ante meridiem.

	etc.
	for,, et cetera.

	
	p.m.
	for,, post meridiem.1

	P.D.
	for,, post data.

	
	
	

1 The author believes that it is better to adopt these contractions than to invent others
of Bisayan origin for the reason that they afford signs universally understood, and
because every tongue has a tendency to assimilate such universal signs. ↑

ETYMOLOGY.

[Contents]
Parts of Speech.

These are eight in number, in Bisayan: article, noun, pronoun, verb, adverb, preposition,
conjunction, interjection.
[7]

[Contents]
ARTICLES.

There are three classes:

	Definite:
	an
	(the)

	Indefinite:
	in
	(a)

	Personal:
	hi or si
	(no equivalent in English).

The definite article, as well as the indefinite, is used in Bisayan in the same manner
as its equivalent in English. The definite article, however, is sometimes used before
proper nouns, and it is very often used before the demonstrative and possessive pronouns.
Examples:

	Nacánhi an batà
	(the boy or girl has come)

	Nacánhi in batà
	(a boy or girl has come)

	An Dyos1 macagagáhum
	(God is omnipotent)

	An iní nga bucád
	(this flower)

	An acon calò
	(my hat)

The personal article is always used before the names of persons; it is also used before
the personal pronouns, except the third persons. Examples.

	Hi Pedro
	(Peter)

	Hi acó
	(I)

	Hi icao
	(you)

Instead of hi, si may be used.2

These articles do not change in gender. Examples: an amáy (the father), an iróy (the mother); hi Juan (John), hi María (Mary).

The definite and indefinite articles change in the plural in the following way:
[8]

	SINGULAR

	PLURAL

	an

	an mg̃a3

	in

	in mg̃a

The personal article does not change, in person or number, except in the third person
plural where it takes the form of the third personal pronoun third person, plural
number. Examples:

	Hi quitá
	(we)

	Hi camó
	(you, in plural)

	Hirá Pedro ng̃an hi Juan
	(Peter and John)

DECLENSION.—Articles have two cases: nominative and objective.

	
	SINGULAR
	PLURAL

	NOMINATIVE:
	an
	in
	hi or si
	an mg̃a
	in mg̃a
	hirá or sirá

	OBJECTIVE:
	han or san
	hin or sin
	ni, can
	han mg̃a or san mg̃a
	hin mg̃a or sin mg̃a
	nira, canda

Examples:

	An batà nagbahása han surát ni Pedro

	(the boy reads Peter’s letter).

	Hirá Carlos ng̃an hi Juan naghátag canda Tomás ng̃an hi Pedro hin mg̃a bucád

	(Charles and John gave flowers to Thomas and Peter).

The objective case covers all the different cases used in other languages after the
nominative, that is to say, the genitive, dative, accusative and ablative cases.

RULES. 1. The Bisayan articles are used immediately before the words to which they
refer.

2. The definite article may be used without expressing the object to which it refers,
having, in this case, the nature of a relative pronoun. Examples:

	An nagtótoon, nahabábaro

	(He, who studies, learns).

	An mg̃a nagtututdò ha aton

	(They who teach us.)

[9]

3. The personal article is always necessary before the names of persons. It is not
correct to say “Pedro nagsusurat”; hi is needed, and it must be: “hi Pedro nagsusurat” (Peter is writing).

EXCEPTIONS. 1. Between the definite article and the word to which it refers, other
words may be placed, in some instances, as in this phrase:

	An iní ng̃a baláy
	(this house), or

	an maopay ng̃a batà
	(the good boy or girl).

The regular order in constructing the last phrase is:

	an batà ng̃a maopay.

2. When the names of persons are in the vocative case, the personal article is not
used. Thus we say:

	Mariano, cadí dao
	(Mariano, come, please).

	Pamatì, Juan
	(listen, John).

3. In the objective case of hi, can is used before the verb, and ni after the verb. Examples:

	An can Juan guinsurát
	(what John wrote)

	An guinsurát ni Juan
	(what John wrote)

N.B.—The indefinite article, when needed at the beginning of the sentence, is replaced
by the phrase “usa ng̃a” So, if we wish to say “a boy came yesterday,” we should not say

	in batà nacánhi cacolop; but

	usá ng̃a batà nacánhi cacolóp.

This phrase usá ng̃a is not a perfect article, but it has the character of an adjective, even when used
as an article. Therefore, both the indefinite in and the phrase usá ng̃a may be used in the same sentence. So, we can say, changing the regular order of the
last sentence:

	Nacánhi cacolóp in usá ng̃a bata
	(a boy came yesterday).

[Contents]
NOUNS

These are substantive and adjective. Both may be grouped [10]in the following classes: primitive, diminutive, figurative, verbal, compound, derivative,
proper, common, positive, comparative, superlative, cardinal, ordinal, partitive,
distributive and collective. Nothing particular needs be said about the primitive.

DIMINUTIVE

Examples:

	PRIMITIVE
	DIMINUTIVE

	baláy
	(house)
	balaybálay

	saróual
	(trousers)
	sarouálay

	carahà
	(frying-pan)
	caraháay

	balóto
	(little boat)
	balotóhay

As is seen, the diminutive is formed by the repetition of the primitive or by adding
to the latter the affix ay or hay.

The primitive is repeated when it has not more than two syllables. As,

from

	dáhon
	(leave),
	dahondáhon,

	cáhoy
	(tree),
	cahoycáhoy.

The affix ay or hay is added when the primitive has more than two syllables; ay being used in cases where the noun ends with a consonant, or a vowel with a grave
or angular accent; and hay being employed when the primitive ends with a vowel otherwise accented or non-accented
or a vowel that is pronounced separately from the consonant preceding it, or is preceded
by more than one consonant. As,

from

	sacayán
	(boat),
	sacayánay,

	habobò
	(low),
	habobóay,

	balicô
	(crooked),
	balicóay,4
[11]

	abacá
	(hemp),
	abacáhay,

	babaye
	(woman),
	babayéhay,

	banat-i
	(a tree so called),
	banat-ihay,

	malacsi
	(fast),
	malacsihay.

But the dissyllabic primitive is not repeated when its first vowel is followed by
more than one consonant, or when the last vowel has an acute accent or is pronounced
separately from the consonant preceding it. In such cases the affix ay or hay is employed, the rules established for the use of these affixes being applicable
to such diminutives. As,

from

	támsi
	(bird),
	tamsíhay, not tamsitamsi,

	túl-an
	(bone),
	tul-ánay, not tul-antul-an,

	pulá
	(red color),
	puláhay, not pulapula,5

	sagpò
	(plug),
	sagpóay, not sagposagpò,

	sab-a
	(a kind of banana),
	sab-áhay, not sab-asab-a,

	bungto
	(town),
	bungtóhay not bungtobungto.

Generally, as it has been observed in the preceding examples, the adjectives follow
the same rules. As,

from

	matám-is
	(sweet),
	matam-isay,

	malomó
	(soft),
	malomóhay,

	halípot
	(short),
	halipótay.

But in must of the adjectives formed with ma (a particle bearing the idea of abundance) and ha6 (a particle that bears the idea of place), like maopay, mabusag, mapulá, hatáas, halabà, the prefixes ma or ha are disregarded in the formation of their diminutives, their abstract roots being
the only elements taken into consideration, as if such [12]adjectives were dyssillabic. Thus, opay, busag, pulá, táas, lubà, being the abstract roots of the last mentioned adjectives, their diminutives will
be:

from

	maópay
	(good),
	maopay-ópay

	mabuság
	(white),
	mabusagbúsag

	mapulá
	(red),
	mapulapulá

	hatáas
	(high),
	hataastáas

	halabà
	(long),
	halabalabà7

There are some adjectives that have irregular diminutives. Such are the following:

	
	DIMINUTIVE

	from
	REGULAR
	IRREGULAR

	dacò
	(large),
	dacòdacò
	dacolaay8

	gutì
	(small)
	gutigutì
	gutirurù9

FIGURATIVE

We call those nouns figurative that are applied to the objects which, not being of the same nature as that which
is expressed by their roots, show nevertheless analogy or similarity with those represented
by the corresponding primitive, in their meaning, form, use, or application.

Examples:

from

	bobón
	(fountain),
	mobonbóbon10
	(fontanel);

	cabáyo
	(horse),
	carocabáyo,
	(objects that are like a horse or cloud).

	dámpog
	(cloud),
	darodámpog,

When the primitive has not more than two syllables, the formation of its figurative
follows the same rules as those for the dissyllabic diminutive. As,

from
[13]

	hadì
	(king), we have

	hadihadi
	(a person who, by his vanity or harshness, resembles the figure of a king).

But when thy primitive has more than two syllables, or its last vowel is preceded
by more than one consonant or is pronounced separately from the consonant—preceding
it, its figurative is formed by adding to the root a prefix composed of its first
syllable if it begins with a consonant or of its first vowel if it begins with a vowel
and the syllable ro (a particle that bears the idea of imitation, repetition, or collection). As,

from

	sacayán
	(boat),
	sarosacáyan

	ulalahípan
	(centipede),
	uroulalahipan

	isdà
	(fish),
	iroisdà

	can’on
	(cooked rice)
	carocan’on11

NOTE.—Many of the figurative nouns have the same forms as the collective. There are
few figuratives among the adjectives; of these, those having the form of figuratives
are really comparatives.12

VERBAL

These are formed from the verb-root transformed by particles referring to the agents
or the objects of the roots.

Examples:

from

	sáyau (to dance)

	parasayáu (dancer),

	tigsayáu (person who sometimes dances),

	magsarayáu (person appointed to dance)

	sarayauán13 (place designed for dancing).
[14]

	sarayauón (dance or musical piece to be danced)14;

from

	umá (to farm)

	paraúma (farmer),

	tig-úma (person used to do farming),

	mag-urúma (person in charge of farming),

	urumáhan, contracted urúmhan (place designed for farming),

	urumáhon, contracted urúmhon (ground or plant to be cultivated);

from

	surat (to write), the similar verbals as above, so far as the idea of the root and
the use permit, with this variant:

	susurátan, not sururátan,

	susuráton, not sururáton;

from

	toóc (to weep), the similar verbals, so far as the root and the use permit, and this
besides:

	matóoc (weeper);

from

	bóong̃ (to break), the similar verbals, and this:

	maboroóng̃ (liable or expected to be broken);

from

	inóm (to drink), the similar verbals, and the following:

	mainominóm (an inviting drink);

from

	sosón (to correct), the similar verbals, and this:

	hinóson (person fond of or bold in correcting);

[15]

from

	útang̃ (to borrow),

	hing̃útang̃ or hing̃ung̃utáng̃15 (person fond of or bold in borrowing).

It may be observed that not all of the verb-roots produce the same number of verbal
nouns. It depends on the particular character of every idea conveyed in the root,
and mainly on the use.

From the preceding examples, it is seen that the transformative particles of the verbal
nouns are various, the said particles being the prefixes para, tig, mag, ma, hi, the interfixes16 r, ro, um or the affixes an, on. These particles are very important in Bisayan as they greatly help to enrich the
limited vocabulary of this tongue.

For the sake of clearness, we shall see first the affixes.

An, on.

These particles refer to the complement of the verb-root, an to the indirect object of the action (generally regarding the place where the act
occurs), and on to the direct object (generally referring to the termination of the action).

An or on is used when the root ends with a consonant or a vowel with a grave or angular accent.

An h preceds them when the roots ends with a vowel otherwise accented or non-accented,
or pronounced separately from the preceding consonant or consonants.

The particle an or han is simply added to the root, as,

from

	catúrog
	(to sleep),

	caturogán
	(sleeping place);

	sing̃ba
	(to adore),

	sing̃báhan
	(church);

	taclob
	(to cover),

	taclóban17
	(covering place);[16]

	tan-ao
	(to see at a distance),

	tan-aoan18
	(watching place);

or is employed either with the interfix r combined with the first vowel of the root or with the first consonant and vowel of
the root instead, as

from

	cáon
	(to eat)
	caraonán

from

	tíroc
	(to assembly)
	titiroeán
	(meeting place);

or with its first vowel if the root commences with a vowel, as

from

	aro
	(to ask)
	aaroán
	(place designed for asking).

The particle on has the same use as an, as

	caturogón,
	

	siringbahon,
	

	lilibácon
	(from libác, to backbite),

	aaroon.
	

NOTE.—The affix an is sometimes doubled, as,

from

	lohód
	(to kneel down),
	lodhanán19

from

	tambò
	(to lock out),
	tamboànan, from tambóan
	(window).

Para, tig.

Para bears the idea of habit, custom or occupation. Tig conveys the idea of a repeated, but not frequent, act.
[17]

They are simply prefixed to the root without any other complementary particle, as,

from

	cánhi (to come).

	paracánhi,

	tigcánhi.

Ma, with on, with ro, or with r.

The particle ma conveys the idea of fondness, desirableness, or passive potentiality or possibility.

When, it means fondness, it is employed either by putting it at the beginning of the
root without any other particle, as

from

	cáon
	(to eat),
	macáon
	(glutton),

or by combining it with the affix on or hon, according to the case, as

from

	catúrog
	(to sleep),
	macaturogón
	(sleepy head),

from

	arába
	(to moan),
	maarabahón
	(person fond of moaning).

When the prefix ma, bears the idea of desirableness, it is placed before the doubled root, when the
root has not more than two syllables and its last vowel is preceded by not more than
two consonants or is not pronounced separately from its preceding consonant or consonants,
as

from

	cáon,
	macaoncaón
	(thing inviting to be eaten)20

[18]

from

	oná
	(to commence),
	maonaoná
	(provocative, quarrelsome),

and in cases where the root has more than two syllables, or if not, where its last
vowel is preceded by more than two consonants or is pronounced separately from the
consonant or consonants preceding it, then this prefix is employed in combination
with the interfix ro preceded by the first consonant and vowel of the root or by the vowel only if the
root begins with a vowel, as

	from
	catúrog,
	macarocaturóg,

	from,,
	bányac,
	(to kick),
	maharobányac,

	from,,
	síd-ap,
	(to look at),
	masirosíd-ap,

	from,,
	arába,
	maaroarabá,

	from,,
	ígham,
	(to grunt),
	mairoígham,

	from,,
	ós-og
	(to draw near from afar),
	maoroós-og.

When the particle ma conveys the idea of passive potentiality or possibility, it is used with the interfix
r combined with the first vowel of the root. The r with its complementary vowel is put after the first syllable of the root. As,

	from
	bóong
	(to break),
	maboroóng
	(brittle)

	from,,
	abót
	(to reach),
	maarábot
	(attainable).

The particle ma is frequently replaced by the prefix ig or i combined with the interfix r or its substitutes, as

	from
	tambal
	(to cure),
	igtarámbal or itárambal
	(medicine),

	from,,
	surat
	(to write),
	isusúrat
	(thing to write with).

Mag and the r.

The prefix mag bears the idea of forcible, necessary, or continuous agency. It is employed with
the interfix r combined with and before the first vowel of the root. This combination is placed
between the first and the second syllable of the root. But when there is an r in the root, the interfix r is replaced by the first consonant of the [19]said root. If the root begins with a vowel, the interfix r is sometimes suppressed, the said first vowel being used instead of the interfix.
As,

	from

	sódoy

	(to stroll about),

	magsotodóy

	(one who strolls about)

	from,,

	bilíng̃

	(to seek or search),

	magbiríling̃

	(searcher),

	from,,

	siríng̃

	(to request),

	magsisíring̃,

	(petitioner), not magsiríring̃,

	from,,

	ósoc

	(to set up),

	mag-orosóc

	(person designed to set up),

	from,,

	arót

	(to cut the hair),

	mag-aárot

	(barber).

The particle mag is frequently contracted into ma, in which case the root is considered as having an r, as

	from

	suláy

	(to tempt),

	manunúlay

	(tempter),

	from,,

	tábang̃

	(to assist),

	mananábang̃

	(helper).

Hi

This particle conveys the idea of boldness. When the root begins with a labial consonant,
except the m, the said consonant is transformed into m, as

	from
	bása
	(to read),
	himása
	(person bold in reading),

	from,,
	pitíc
	(to leap),
	himític
	(person bold in leaping).

When the root begins with an m, the prefix hi is not commonly used but the prefix para ma, or tig, as

	from
	múlay
	(to teach),
	para-, ma-, or tigmulay, not himúlay,

	from,,
	mogó
	(to observe),
	para-, ma-, or tigmógo, not himógo.

When the root begins with a vowel, ng̃ is21 appended to the prefix; ng̃ is also appended when the root begins with a guttural consonant, but then the said
consonant is suppressed. As,

	from
	ásoy
	(to refer),
	hing̃ásoy
	(garrolous),

	from,,
	cáon
	(to eat)
	hingáon
	(bold in eating),
[20]

	from,,
	gúbat
	(to invade),
	 hing̃úbat
	(bold in invading).

When the root commences with the nasal consonant ng̃, the prefix hi is ordinarily replaced by the prefix para, ma, or tig, or the first syllable of the root is made long, as

	from
	ng̃isi
	(to laugh, showing the teeth),
	para-, ma, or tig̃ngisi, or ñgisi
	(person fond of grinning).

When the root begins with any other consonant, except l, n, r, the said consonant is suppressed and the letter n is appended to the prefix, as

	from
	dolóng,
	(to struggle),
	hinólong
	(bold in struggling),

	from,,
	sosón
	(to correct),
	hinóson
	(bold in correcting),

	from,,
	tápod
	(to confide),
	hinápod22
	(bold in confiding)

In all of these cases, the syllable following the prefix hi is sometimes doubled, according to the use, as,

	from
	himític,
	himimític,

	from,,
	hing̃ásoy,
	hing̃ang̃asóy,

	from,,
	hinóson,
	hinonoson,23 etc.

Um.

This particle bears the idea of option. It is used among the verbs for the subjunctive
mode. It is always combined with the interfix r or its substitutes, and is placed between the first consonant and the first vowel
of the root. When the root begins with a vowel, the interfix is placed immediately
before the vowel. Examples:

	from
	cáon
	(to eat),
	cumaraón
	(person going to, or expected to, eat),
[21]

	from,,
	abót
	(to arrive),
	umarábot
	(person expected to arrive),

	from,,
	arò
	(to ask),
	umaarô
	(person expected to ask).

Some roots without r follow the rule as if they had an r, as,

	from
	sacá
	(to go up, to board),
	sumasáca
	(boarder).

Observations: 1. There are verbals formed with ma combined with the interfix r or its substitutes. This formation takes place only in the intransitive verbs commencing
with the particle ca which then conveys the idea of passivity. As,

	from
	caauód
	(to be ashamed),
	macaaráuod
	(shameful),

	from,,
	cabórong̃
	(to be confused),
	macabobórong̃
	(confusing),

	from,,
	casína
	(to be angry),
	macasisína
	(odious).

2. The infinitives of the verbs, which are always preceded by the particle pag, are frequently employed as substantives. In such cases the particle pag is transformed in the plural, its g being then replaced by the letter ng̃ if the root begins with a vowel or a guttural consonant, except g, or by the consonant n when the root commences with a dental consonant, or by the m if it begins with a labial. In the plural, the roots commencing with a consonant
lose said consonant. When the root begins with a nasal or with the guttural g, said consonant is preserved and the g of pag is replaced by n. Examples:

from arò (to ask), cáon (to eat), dáop (to approach) bása (to read), ng̃oyng̃oy (to groan), gábot (to, pull), we have:

	SINGULAR
	PLURAL

	pag-arò
	(asking)
	pang̃arò,

	pagcáon
	(eating)
	pang̃áon,

	pagdáop
	(approaching)
	panáop,

	pagbása
	(reading)
	pamása,

	pagngoyngoy
	(groaning)
	panngóyagoy,

	paggábot
	(pulling)
	pangábot,

[22]

3. The infinitives of roots commencing with the particle ca are also used as substantives, and then with or without the prefix pag.

	from
	cabido
	(to be sorry),
	pagcabídò, cabídò,
	(sorrow).

In such cases, the affix an or on is sometimes employed, as

	from
	casáquit
	(to be sad),
	casaquítan
	(sadness),

	from,,
	casína
	(to be angry),
	casinahón
	(anger).

COMPOUND

The use gives the following:

	from solód (to enter) and baláy (house),

	sólodbálay, which means the person who thru his intimacy with the occupant of a house, enters
in at any time;

	from sacá (to go up) and lúsad (to go down),

	sacálúsad, applied to the person who is very busy or who suffers a great misfortune and goes
up and down the house repeatedly. It is also applied to boys or girls who go out the
house frequently, especially without permission of their parents;

	from dosô (to push) and bótong (to pull),

	dosô-bótong,24 applied to a person who takes determinations that are contradictory;

	from cábcab (to scratch) and tocâ (what a bird does when it picks up or bites something with its beak),

	cábcabtocâ, applied to persons who have to expend for their subsistence all that they gain by
their work;

	from di, contraction of dirì (not), abotón, from abót (to reach), and calóton, from cálot (to scratch),
[23]
	diabotóncalóton, applied to that part of the human back, which our hands cannot reach to scratch when it itches;

	from tábag (help), ha, a preposition for the objective case, among̃ámong̃ (to malign);

	tabaghaamong̃-ámong̃, applied to those who maliciously pretend to help a person in trouble, but injure
him. Etc.

DERIVATIVE

We consider under this heading the nouns derived from other nouns. Those originated
from a verb are already treated as verbals. Most of the derivatives are adjectives.

The derivatives, like the verbal, are formed with particles, prefixes, interfixes,
and affixes.

The usual particles are ca, ma, maca, mag, maqui, hi, pala, tag, as prefixes; r, in as interfixes; and an, on as affixes. As,

	from
	pauà
	(light),
	capanà
	(clearness)

	from,,
	áram
	(wisdom),
	maáram
	(wise)

	from,,
	bayáu
	(brother in law),
	mabaráyau
	(brother-in-law-to-be)

	from,,
	bidò
	(sorrow),
	macabibidò
	(sorrowful)

	from,,
	isdà
	(fish),
	maquiisdà
	(fond of fish)

	from,,
	púsod
	(navel),
	himósod
	(payment for attending to the navel of a new-born child)

	from,,
	bugtò
	(brother or sister),
	magbugtò
	(referring to two persons who are brothers or sisters)25

	from,,
	bisaya
	(bisayan),
	binisaya
	(bisayan tongue)

	from,,
	salâ
	(fault or guilt),
	saláan
	(guilty)

	from,,
	búuà26
	(lie),
	buuáon
	(liar).

[24]

Ca bears the idea of quality, and is used alone or in combination with the affix an. As

	from
	hatáas
	(high),
	cahatáas
	(height),

	from,,
	dáot
	(bad),
	caraótan, carát’an
	(badness).

	from,,
	pauà
	(light),
	capauà
	(clearness).

It is sometimes combined with the interfix in and the joined affix anon, as

	from
	masúgot
	(obedient),
	camasinug’tánon
	(obedience).

Ma conveys the idea of abundance and future condition. In the first case, it is added
at the beginning of the primitive, which is the form of great many adjectives, as,

	from
	ísog
	(courage, rage),
	maísog
	(courageous);

and when it means future condition, it is used with the interfix r combined with the first vowel of the primitive, as,

	from
	asáua
	(wife),
	maarasauá
	(woman betrothed)

The particle ma is frequently combined with the interfix in and the affix on or ánon. In plural, the ma is appended with g. As

	from
	túman
	(performance),
	matinumánon
	(faultless) plural, magtinumánon

	from,,
	sugót
	(obedience),
	masinug’tánon
	(obedient)

It is also used without any affix, and then the primitive is doubled as from tubâ
(a wine) matubatubâ (person or thing that smells as tubâ).

Maca has the idea of potentiality, and is added to the beginning of the primitive, by
doubling the first syllable of the primitive or by using the intermix r combined with the first vowel of the primitive. As,

	from
	álo
	(shame),
	macaaálo
	(shameful),

	from,,
	lípay
	(joy),
	macalilípay
	(rejoicer),

	from,,
	budlay
	(grievance),
	macaburúdlay
	(grievous).

Mag conveys the idea of mutual relationship, and also [25]of continuity in a few cases. It is simply added at the beginning of the primitive.

Relationship. Examples:

	from
	patód
	(cousin),
	magpatód
	(cousins each other).

It is sometimes appended with tala, as from amáy (father), magtalaamáy (father and son, or father and daughter).

The derivatives formed with mag conveying the idea of mutual relationship, are always in plural.

Continuity. Examples:

	from
	ága
	(morning),
	Mag-ága
	(the whole night until the morning);

	from,,
	colóp
	(evening);
	magcólop
	(the whole day until the evening.)

Maqui signifies the idea of fondness, and is employed without any other transformative
particle, as,

	from

	Dyos27

	(God),

	maquidyos

	(pious).

It is used in very few cases to form verbals, as

	from
	hámpang̃
	(to be present during a conversation),
	maquihahampang̃on
	(person fond of being present or taking part in a conversation).

Hi, as transformative particle of derivatives, conveys the idea of boldness, and also
of consideration, or of payment. We have seen that it means boldness when joined to
verbs to form verbal nouns28. As to its use, it follows here the same rules as when employed with verbs. Examples:

	from
	quinatsilâ
	(Spanish language),
	hing̃inatsilà
	(one who ventures to talk Spanish, knowing but little of it).
[26]

	from,,
	apóy
	(grandfather),
	hing̃apóy
	

	from,,
	púsod
	(navel),
	himósod29
	

Pala means resemblance. It is combined with the affix an. As,

	from
	buyo
	(betel nut),
	palabuyóan
	(applied to the wine of cocoanut, that resembles the taste of the betel nut)

	from,,
	biráu
	(a plant),
	palabirauán
	(applied to the fruit of cocoanut that resembles the color of biráu)

	from,,
	camote
	(sweet potato),
	palacamotián
	(applied to the fruit of “nang̃ca” (a tree) that resembles the color of camote)

	from,,
	gátas
	(milk)
	palagatásan
	(applied to the young rice or corn whose grain is yet liquid resembling the milk)

Tag conveys the idea of ownership or authorship. It is simply added to the primitive.
As

	from
	baláy
	(house),
	tagbaláy
	(owner of a house)

	from,,
	sugò
	(order),
	tagsugò
	(author of an order).

It is sometimes used to indicate distribution, and then it is frequently combined
with the prefix ma preceding it. As

	from
	túig
	(year),
	tagtuig
	(year by year)

	from,,
	ádlao
	(day),
	matag-ádlao
	(every day).

These last particles are sometimes replaced by iquina which expresses the same idea. As

	from
	túig, adlao, búlan (month), pagcáon (meal)

	
	iquinatúig
	(every year)

	
	iquinaadlao
	(every day)

	
	iquinabulan
	(every month)

	
	iquinapagcáon,
	(every meal)

[27]

The interfix r, which bears no particular meaning, is here employed under the same rules as those
established for its use in the figurative and verbal nouns.

The interfix in expresses imitation. It is added at the beginning of the primitive if the latter
commences with a vowel. Otherwise, it is placed before the first vowel of the primitive.
As,

	from
	Súlug30 (the archipelago of Súlu),

	
	sinulúg (a fight or dance after the Suluan fashion)

	from
	tuyáo (crazy),

	
	tinuyáo (foolishness)

	from
	ínsic (chinaman),

	
	ininsic (chinese language; ways; or habit).

An and on among the derivatives, signify the idea of abundance or participation, an frequently conveying the idea of place. Both are appended to the primitive without
any other particle, and complemented with an h, in the same way as in the formation of verbals.31 Examples:

	from
	pálad
	(fate),
	paláran32
	(fortunate),

	from,,
	asáua
	(wife),
	asauáhan
	(married man),

	from,,
	salapi
	(silver, money),
	salapian
	(wealthy)

	from,,
	curi
	(difficulty),
	curián
	(stubborn person)

	from,,
	sumat
	(information),
	sumatán
	(credulous)

	from,,
	burabud
	(fountain),
	buraburon33
	(place where there are many fountains)

	from,,
	taro
	(wax),
	taróhon
	(an object that has wax on)

	from,,
	tubac
	(ant),
	tubacón
	(a thing that has ants on.)

[28]

These particles are sometimes employed jointly, the an preceding the on. This compound affix, anon, bears the idea of great abundance, or birth or residence place, and is preceeded
by an h according to the same rules established for an and on. Examples:

	from
	mang̃gad
	(wealth),
	mang̃gáran
	(wealthy), manggaránon (rich).

	from,,
	abacá
	(hemp),
	abacáhan
	(person that has hemp), abacahànon (person that owns much hemp),

	from,,
	Tan-auan
	(a town so called),
	tan-auananon
	(native or resident of Tanauan).

	from,,
	Palo
	(a town so called),
	paloánon contracted palon’on
	(native or resident of Palo),

	from,,
	Tolosa
	(a town),
	tolosahanon, contracted tolosán’hon
	(native or resident of Tolosa),

	from,,
	Dagami
	(a town),
	dagamiánon, contracted dagamin’on
	(native or resident of Dagami),

	from,,
	Maasin
	(a town),
	maasinánon, contracted maasinhon34
	(native or resident of Maasin),

	from,,
	Sugbu
	(Cebú),
	sugbuánon,
	(native or resident of Cebú),

	from,,
	Samar
	(province so called),
	samaránon, contracted samárnon
	(native or resident of Sámar),

	from,,
	Manila
	(Manila),
	manilaanon, contracted manilan’on
	(native or resident of Manila).

	from,,
	America
	(America),
	americahanon, contracted americanhon35
	(American).

OBSERVATIONS. There are other forms of derivatives, viz: ca cat iquina or quina, taga, tagum or tagun, hi.

Ca means also company, as from tupad (to be side by side) catúpad (the person side by
side).
[29]

Cat means season, as from “áni” (harvest), “cat-aní” (harvest time).

Iquina or quina expresses nature, as from “táuo” (man), “buhi” (alive), “iquinatáuo” (property peculiar
to men), “quinabuhi” (life).

Taga, means origin or residence, posession, or measure, as from “Leyte” (Island so called),
“súndang̃” (bolo), “íroc” (armpits), we have: “taga Leyte” (from Leyte), “tagasúndang”
(one who bears a bolo), “tagairoc” (up to the armpits). When this particle taga means measure, it is sometimes replaced by pa, as from “háuac” (belly), “paháuác” (up to the belly).

Tagum expresses the idea of power, virtue, or peculiarity. When the primitive commences
with n, the m of tagum is suppressed. When the primitive begins with a consonant not labial, the said m is replaced by n. It is sometimes combined with the affix an, As: from “matá” (eye) “baba” (mouth), “lipong” (confusion), we have “tagumatá” (peculiar
disease of the eye), “tagumbabáan” (person whose words have a peculiar power or virtue),
“tagunlipóng̃an” (one who has the power to make himself invisible).

Hi is also combined with the interfix r and the affix an, as from “polós” (profit), “himorólsan” (profitable). Among verbs ha is used instead of hi, as from “cáon” (to eat), “hacaraón” (eatable).

NOTE.—The past participles take sometimes the affix an, as

	from
	cauil
	(fish-hook),
	quinauilán
	(fish caught with “cauil”)

	
	bitánà
	(a kind of fishing net),
	binitanáan
	(fish caught with “bitanà”).

There are other transformative particles not so important as those already mentioned,
and which the use will show to the student.

PROPER AND COMMON

Like in other tongues there is in Bisayan a distinction between proper and common
nouns. Tacloban, Catbalaógan, [30]Ilong̃-ílong̃ (Iloilo), Espanya (Spain), Pedro (Peter), Guillermo (William), etc., are proper nouns; bucad (flower), bató (stone), áyam (dog), etc., are common.

The Bisayan language has also familiar names for persons. As

	of Pedro,
	Péndong̃, Endong̃, Edóng̃, Edós, Pedó, etc;

	of,, Juan,
	Uáuang̃, Uauay, Uáuà, Uuán, Uuâ, etc;

	of,, Vicente,
	Tenteng̃, Titíng̃, Sente, Setée, etc;

	of,, Rafael,
	Pápeng̃, Paéng̃, Paél, Pápè, etc;

	of,, Margarito,
	Titong̃, Itong̃, Titoy, Itoy, etc.;

	of,, Francisco,
	Quicoy, Incoy, Quicò, etc;

	of,, Juana,
	Uánday, Uáday, etc.;

	of,, Antonio,
	Tónyo, Todóc, etc.;

	of,, Alejandro,
	Andong̃, Andoy, etc.;

	of,, Isabel,
	Sabel, etc.;

	of,, Gregorío,
	Goyóng̃, etc.;

	of,, Saturnino,
	Satúr, etc.;

	of,, Claudia,
	Calán, etc.

Among the names of places, there are a few formed by the preposition can (which means possession or property), and the particles ca (which denotes abundance), and guin (which conveys the idea of past passive action), as

	Cansámqui
	(a place, which probably belonged formerly to one named Samqui)

	Can-orquin
	(place probably owned formerly by one called Orquin)

	Canramos,36
	transformed Carrámos (place probably owned or possessed in former times by one named
Ramos)
[31]

	Cabuyúan
	(place where formerly there was much “buyu” (betelnut))

	Cabalían
	(place where the strong current of the sea breaks the oars (balì))

	Guintiguían
	(place in the “San Juanico strait,” where the strong current of the sea tests the rowers (tigui))

	Guintúlyan
	(a place in Basáy, Samar, where probably many fishes were caught (tulúy) with nets.)

	
	Etc.

NOTE.—The names of persons among the Bisayan people are all Christian at the present
time. Many of the surnames are Spanish, many others being of Bisayan origin as Lágbas,
Pócpoc, Macasáit, Cabaobao, Balasbas, Yagomyom, etc.

To indicate relationship, as the English papa, mamma, and respect, confidence, or tenderness, there are a number of Bisayan nouns, which
show by themselves the relation between the speaker or writer and the person to whom
the noun is applied. Examples:

	for papa, tátay or tatáy, tátang̃ or tatáng̃, itáy, or itáng̃;

	for,, mamma, nánay or nanáy, nánang̃ or nanáng̃, ináy, or ináng̃.

There are others applied to grandfathers and grandmothers, and also to those persons
who act or are considered as fathers or mothers. Examples:

	Mano, manóng, mamo, mamoy, babay, dudoy, dudù inco, tutoy, yuyu, iyô (applied to elder
brothers, uncles or elder male relatives of any degree, even to persons not related
to but respected by the speaker or writer).

	Mana37 manang, manáy, mama, mamay. manding, duday, duda, insi tutay, yuya, tuta (applied
to elder sisters, aunts or elder female relatives of any [32]degree, even to women not related to, but respected by the speaker or writer).

	Tío, or tí, tia or tí (applied as á form of politeness and respect, respectively to
men or women not related to or unknown by the speaker or writer).

	Idoy, íntoy, budóy, busóy, and idáy, inday, udáy, idíng, iyíng, bididay, nonay, neneng,
(applied with tenderness to boys or girls respectively).

NOTE.—The word cuán (so and so), not meaning anything by itself, is applied to persons or things whose
names the speaker or writer does not know, or venture, or wish to express. As the
phrase “so and so”, it helps a great deal in a conversation, and is used also instead
of the verbs and other parts of speech.

The words inín (contracted of iní nga) and adâ (I guess, perhaps) are also used in the conversation, as auxiliary particles, they
being then equivalent to the English why.

Examples:

	Question.—“¿Guinsorat mo na an balos?” (Have you already written the answer?)

	Answer.—“Oo guincoan co na gad” (Yes I already have).

	Q.—¿Háin an basahón? (Where is the book?)

	A.—Inin … aadto ada ha ac solód (why … I guess it is in my room)

	Q.—Mapiráu, ¿ano in bubuhaton co? (I am sleepy, what shall I do?)

	A.—Ada … catúrog (Why … to sleep).

POSITIVE, COMPARATIVE, AND SUPERLATIVE.

As in other languages, there are three degrees for adjectives, also used for substantives in Bisayan. These degrees are positive, comparative and superlative.

Nothing particular needs be observed about the positive degree, except what is mentioned
in the foregoing paragraphs:
[33]

The comparatives are formed exactly in the same way as the figuratives38, the number of syllables being disregarded, as if all has more than two syllables.

	from
	hatáas
	(high),
	harohataás
	(higher),

	from,,
	hobóg
	(intoxicated),
	horohobóg
	(more intoxicated),

	from,,
	táuo
	(man),
	tarotauó
	(more of a man).

In the formation of adjectives prefixed with ma, this particle is preferably disregarded, as if such particle did not exist, as

	from
	maópay
	(good),
	maoroopáy
	(better)

	from,,
	magbuság
	(white),
	maboroboság
	(whiter), etc.

There is another form of comparative consisting in the use of the combined particles
labi (more) and ca, as

	labí ca maopay
	(better),

	labí ca mabusag
	(whiter).

This last form is sometimes used for superlatives.

The superlatives are of three classes:

Those which do not admit any comparison, and which we call absolute or supreme superlatives,
as

	guimaopáyi
	(the best of all);

those which are not so absolute, and which we call ordinary superlative, as,

	capín ca maópay
	}
	(very good);

	maopay nga capín

	maopay hin sogóng̃39

and those which convey the idea of excess, and which we call excessive superlatives,
as
[34]

	uraúra40 ca maópay
	}
	(to good).

	maópay ng̃a uraúra

As is seen from the preceding examples, the supreme supertive is formed by adding
to the beginning of the primitive the prefix gui and by appending to said primitive the affíx i. The first syllable of the primitive may be doubled as use permits. As,

	from
	hatáas
	(high, tall),
	guihataási, or guihahataasi
	(the highest)

	
	táuo
	(man),
	guitáu’i
	(a true and perfect man).

The first form is also adopted for the substantives to show the highest degree of
identity as in this phrase:

	An guiaamáyi mo gud an natauág ha imo

	(It is your very father who calls you).

The ordinary superlative is formed with the particles capin ca or labí ca placed before the primitive, or with the particles caópay, ng̃a capin, or hin sogong̃ put after the primitive. As,

	from
	mabido
	(sorry)

	
	capín ca mabidò
	}
	(very sorry)

	
	labí ca mabidò

	
	mabidò caopay

	
	mabidò ng̃a capín

	
	mabidò hin sogóng̃

Some of the adjectives formed with particle ma, have another form for ordinary superlative, in doubling their root and disregarding
the prefix ma, as from “masiróm” (dark), “masiromsiróm”41 (very dark).

The excessive superlative is formed with the particle [35]uraúra ca placed before the primitive, or the particle ng̃a uraúra located after the root. As,

	from
	maasín
	(salty)

	
	uraúra ca maasín
	}
	(excessively salty)

	
	maasín ng̃a uraúra

The idea of the excessive superlative is also expressed sometimes with the particles
“lapás ca” (excessively), or with the phrase “dirí sonô hin ca” or “dirì socól hin ca” (out of measure), placed before the primitive, as

	lapás ca maasín

	dirì sonô hin ca maasín

	dirì socól hin ca maasín.

NOTE.—The particles “labi” and “capin” take sometimes the affix an, as

	from
	mahúsay
	(orderly, beautiful),

	
	labínan ca mahúsay
	(very beautiful);

	from
	masáquit
	(painful),

	
	masáquit ng̃a capínan
	(very painful).

CARDINAL, ORDINAL, PARTITIVE, AND DISTRIBUTIVE.

The cardinal adjectives are the following:

	usá, contracted us,
	(one)

	duhá
	(two)

	tuló
	(three)

	upát
	(four)

	limá
	(five)

	unóm
	(six)

	pitó
	(seven)

	ualó
	(eight)

	siyám
	(nine)

	napulò42
	(ten)
[36]

	napulo cag43 usá
	(eleven).

	caruhaán44
	(twenty)

	catloán
	(thirty)

	cap’atán
	(forty)

	calim’an
	(fifty)

	caúnman
	(sixty)

	capitoán
	(seventy)

	caualoán
	(eighty)

	casiyamán
	(ninety)

	usá ca gatós
	(one hundred)

	duhá ca gatós
	(two hundred)

	usá ca yocót
	(one thousand)

	usá ca ríbo45
	(ten thousand)

	usá cagatós ca ribo
	(one million), etc.

As it is noticed above, the cardinals are formed by the preposition “cag” (and), the
prefix “ca” (which means collection) and the affix “an”, added to the primitives “usá,
duhá, tuló, upáo, lima, unóm, pitó, ualó, siyám, napulo, gatós, yocót, ribo”, the
phonetical reasons being taken in consideration. Thus we say:

	caruhaán, not caduhaán,

	catloan, not catuloán,

	cap’atán not caupatán,

	calim’an not calimahán,

	caúnman, not caunoman.

The word “usa” is frequently contracted, especially in familiar language, by the supression
of the last vowel. Thus:

	us ca gatos
	}
	instead of “usá” ca etc.

	us ca yocót

	us ca ribo

[37]

In reading the numbers, the English way is followed, the particles “uga may” being
sometimes employed especially in cases of large amounts. Thus, to read this number

987654321,

we would say:

“Casiyamán cag ualó cayocót, pitó cagatós caúnman cag limá caribo, ng̃a may upát ca
yocót, tuló ca gatós caruhaán cag usá.”

NOTE—In Bisayan, there is no word corresponding to the English zero (0). However, its figure is used in Bisayan. It is suggested that the word “lung̃ág”
(empty), or “uaráy” (nothing) be adopted as corresponding to the word “zero” which
is derived from modern Latin zephiram from Arabic cafrun, cifrun or sefer (empty).

The ordinals are formed by employing the particles “ica” (which bears the idea of
order), placed before the cardinal. As

	ica usá,

	ica napulò

	ica calim’an

	ica upat ca gatós

	ica siyam ca yucót

	icá pito ca ribo.

The ordinal of usa has also simple forms, as siyahan, siyapá, and frequently admits the particle icag instead of ica, as icag usá.

The partitives have exactly the same form, as the ordinals, except in that the ordinals
cag usa, siyahan and siyapá are never used as partitives; and that there is the form tung̃â and its variants catung̃â, tung̃â or catung̃â hin or ng̃a (half), employed instead of icaduhà.

The phrase ca bahín (part) is frequently used in the partitives to avoid confusion. Thus
[38]

	an icaupát ca bahín
	(the fourth part)

The particle ica is sometimes contracted into caas “catung̃a” (half), “cauróg” (most).

The distributives are formed by adding to the cardinals the particle tag (which conveys the idea of distribution). As

	tag dúha
	(two, each)

	tag caualóan
	(eighty, each)

	tag yúcot
	(thousand, each)

When the distributive bears the meaning of portion, the particle iquina is combined with tag. As

	iquina tag duha
	(each two), etc.

COLLECTIVE

The collective nouns are formed by adding at the beginning of the primitive the prefix ca (which bears the idea of collection or reunion) and the affix an. As,

	from
	bata
	(boy or girl),
	cabatáan
	(reunion of boys or girls)

	
	táuo
	(person),
	catauóhan
	(reunion of persons).

	
	duhá
	(two),
	caruhaán
	(twenty).

These forms are very frequently used to make the plural of the nouns, as of the singular batá we make the plural.

	mga batà or cabataan.

NOTE—The particle ca is also employed to express abstract ideas, as

	from
	buság
	(white color),
	mabuság
	(white),
	camabuság
	(whiteness)

The particle pag is sometimes added at the beginning of the particle, as

	pagcamabuság
	(whiteness).

The collectives take also the form of the figuratives with or without the particles
ca and an, as the use may permit, as
[39]

	caborobong̃tóhan,

	borobóng̃to.

NOTE.—There is another class of nouns which may be called depreciative. They are limited in number. The following belong to such class:

for batà (child),

	nagbobóto (a being born thru an explosion)

	lumátud (person of big abdomen)

	lugtuc,46

	motatô47

	motó, from botó (report of a gun, explosion);

for anác (son or daughter)

	nahólbot (past participle of “hólbot” to pull out of a hole);

for baba (mouth)

	nasárag (of “sárag” to put something in the mouth);

for camót (hand)

	camrauón (from “cámram”, what an eagle does with its fingers);

for tiil (foot)

	sincádol48 etc.

There are despectives derived from their primitives, as,

	for húbya (lazy), “húbsac”49

The variations to which the Bisayan names are subject, are: gender, number, and cases.
[40]

Gender.

The gender is scarcely regarded. We have however for few nouns the natural and grammatical
genders.

Examples of natural gender:

	MASCULINE
	FEMININE

	laláqui
	(male person)
	babaye
	(woman)

	lalaquí
	(male not person)
	babayé
	(female not person)

	amay
	(father)
	iróy
	(mother)

	bána
	(husband)
	asáua
	(wife)

	bata
	(uncle)
	dadâ
	(aunt)

	baylo
	(brother in law)
	hipág
	(sister in law), etc.

Examples of gramatical gender:

	MASCULINE
	FEMININE

	dudoy50
	duday

	tutoy
	tutay

	idoy
	iday

	intoy
	inday

	mano
	mana

	manoy
	manáy

	manong
	manang51

	tío
	tía52, etc.

Number

The plural is determined by the particle mga or by those for collectives as formerly seen53, or by the interfix g among the adjectives. Examples:

	of táuo (man) “mg̃a táuo,” or “catauóhan” (men),

	of dacò (large), dagcò (large, plural).
[41]

	of matam-is (sweet), magtam-is (sweet, plural),

	of hatáas (high), hagtáas (high, plural).

When the noun is preceded by numeral adjectives, the singular keeps its form, as

	usá ca táuo (one man), napulò ca tauo (ten men),

	usá ng̃a baláy (one house), calim’an ng̃a baláy (fifty houses).

Some adjectives do not admit the interfix g, for euphonical reason, as

	of hubyà (lazy), mg̃a hubya, not húgbyà, etc.

Case.

There is no inflection for Bisayan nouns to distinguish their different cases, as in Greek and Latin. The
cases are determined by the prepositions and by variable parts of speech preceding
the noun.

IMPORTANT OBSERVATION.

There are great many Bisayan nouns composed of the same letters, but which have different meanings according to the accent they bear. Of these are
the following:

	anáy
	(she-hog),
	ánay
	(before)

	apó
	(grandson or grand-daughter),
	ápò
	(a thing fully introduced)

	áyao
	(distributive possession),
	ayáo
	(no, imperative)

	bábà
	(mouth),
	babá
	(to carry a thing on the back)

	babáye
	(woman),
	babayé
	(female not person)

	baga
	(red-hot coal or wood),
	bága
	(lung), bagá (like)

	bálay
	(turn),
	baláy
	(house)

	bálod
	(a kind of dove),
	balód
	(wave)

	bálos
	(return),
	balós
	(revenge)

	bánus
	(abundant, thick),
	banús
	(to scrub)

	bárang̃
	(an amulet),
	baráng
	(knot)
[42]

	bayáo
	(brother-in-law),
	báyao
	(to lift up)

	bucád
	(flower),
	búcad
	(to dig up)

	búhat
	(work),
	buhát
	(to raise)

	buhi
	(alive),
	buhi
	(losse)

	buláo
	(yellow),
	búlao
	(to provoke a stranger)

	búrong54
	(fog),
	buróng
	(to throw)

	busà
	(reprimand),
	búsà
	(therefore)

	cóbal
	(thread),
	cobál
	(corn, callosity)

	comót
	(sinked),
	cómot
	(quick)

	dósol
	(pain of the stomack),
	dosól
	(despective form of “cáon”, to eat)

	hóron
	(to pass the night),
	horón
	(farm)

	igo,
	(just),
	igô
	(to be hit)

	lága
	(flame),
	lagà
	(cooked)

	láya
	(a net for fishing),
	layà
	(to wither), layâ (withered)

	laláqui
	(man),
	lalaquí
	(male, not person)

	látos
	(reaching, overtaking),
	latós
	(to whip)

	lúya
	(weakness),
	luyà
	(lime), luyâ (restlessness), luy-a (ginger)

	muláy
	(play),
	múlay
	(to teach)

	obós
	(low),
	óbos
	(to exhaust)

	usá or usâ
	(one),
	úsa
	(to marvel)

	úpa
	(reward),
	upá
	(rice chaff)

	pátag
	(plane),
	patág
	(a kind of basket)

	píli
	(a tree so called),
	pilì
	(to select)

	pálad
	(palm),
	palád
	(a fish)

	pusò
	(flower of banana),
	pusô
	(rice especially cooked)

	pusâ
	(pounded),
	pusà
	(to wash the feet)

	púto
	(a dainty so called),
	pútò
	(partition), putó (last son or daughter)

	sábot
	(agreement),
	sabót
	(filement or to understand)

	sácay,
	(passenger or companion on a boat),
	sacáy
	(to embark)

	sócot
	(frequent),
	socót
	(to collect)
[43]

	súso
	(teat),
	susò
	(thickset), susô (a mollusk so called)

	tíao
	(joke),
	tiáo
	(maniac)

	tíma
	(finished),
	timá
	(uneven)

	túba
	(a plant so called),
	tubâ
	(wine from cocoanut or nipa)

	tubó
	(sugar-cane),
	túbò
	(to grow), etc.

Transposition of accents.

The accent of a word frequently changes its place upon its transformation.

In the diminutives formed by repetition of the root or by the affix ay, the acute accent is always placed upon the penult. As

	from
	baláy,
	balaybálay

	from,,
	saróual,
	sarouálay

	from,,
	balóto,
	balotóhay.

The grave accent of the root is preserved; and its angular accent becomes grave, which
is preserved in its repetition. As

	from
	dacò,
	
	dacòdácò
	

	from,,
	bohô
	(hole),
	bohòbóhò
	(little hole).

When the primitive has the acute accent on its penult, said accent is transferred
to the last syllable of the original primitive, the repeated primitive following the
preceding rules. As.

	from
	dáhon,
	dahóndáhon

	from,,
	cáhoy,
	cahoycáhoy

	from,,
	halípot,
	halipótay

	from,,
	maópáy,
	maopay-ópay

	from,,
	hatáas,
	hataastáas

In the figuratives, the same rules are followed; and when the interfix ro is employed, the primitive generally loses its acute accent which is placed upon
the penult of the figurative. As

	from
	sacayán,
	sarosacáyan.

[44]

In the verbal nouns, it is a general rule that when the verb root has its acute accent
on its penult, its verbals have said accent trasplaced to their last syllables, and
viceversa, as

	from
	sarát, (to write),
	from
	bása (to read)

	
	parasúrat
	
	parabasá

	
	tigsúrat
	
	tigbasá

	
	magsusúrat
	
	magbarasá

	
	susurátan
	
	barasahán

	
	susuráton
	
	barasahón

	
	masúrat
	
	mabasá

	
	isusúrat,
	
	ibarasá;

except when the transformative particle is ma meaning desirableness, in which case the acute accent is always on the last syllable;
and also in case of the particle hi, where the accent is always put on the penult. As

	masuratsurát,

	himása.

In case where the penult, of the verb root is necessarily long, as when its vowel
is followed by more than one consonant, and when the last syllable of the root is pronounced
independently from the consonant or consonants preceding it, then the original acute
accent of the root is preserved on the penult of the verbal. As

	from
	cánhi (to come),
	dól-ong (to bear, to accompany)

	
	paracánhi
	paradól-ong

	
	tigcánhi
	tigdól-ong

	
	cumaránhi
	domoról-ong

	
	caranhían
	dorol-óngan

	
	caranhíon
	dorol-óngon

	
	macanhíon
	madol-óngon

	
	icaránhi
	idoról-ong

	
	hang̃aránhi
	hinonól-ong

In the derivatives, when the accent is on the penult of the primitive, it is also
placed on the penult of the [45]derivative; and when the accent is on the last syllable of the primitive, it is also
put on the last syllable of the derivative, as

	from
	áram,
	maáram

	
	bayáu,
	mabaráyau

	
	púsod,
	himósod

	
	búua,
	buuáon

	
	tubác,
	tubacón.

It must be noted that we refer to the acute accent. It sometimes happens that the last syllable of the primitive has angular
accent, in which case such accent is discomposed, the grave being kept and the acute
being transposed to the penult of the derivative, as

	from
	salâ,
	saláan,

where the a of the penult really bears two accents, angular and grave, the angular not being
employed for the reason that is it not necessary, as the last two aa are pronounced separately55, and because it is not proper, as the angular accent is only used at the endings
of the words.56

In the derivatives formed with taga, or tag, or maqui the accent of the root is not changed. As

	from
	bódo,
	(salted fish),
	tagabódo

	
	baláy
	(house),
	tagbaláy

	
	calámay
	(dark sugar)
	maquicalámay

The comparatives formed with, the interfix ro, have always the accent on the last syllable no matter where it was in the primitive.
As

	from
	halábà
	(long),
	harohalabâ

	
	uguis
	(white),
	urouguís.

The superlatives formed with the prefix gui and the affix i always have the accent on the penult, without regarding where it was in the primitive.
As
[46]

	from
	halárum
	(deep),
	guihahalarúmi

	
	matahúm
	(beautiful),
	guimamatahúmi

The collectives follow the way in which their primitives are accented, so, if their,
primitives have the accent on the penult, they have it on the penult, and when the
primitives have the accent on the last syllable they also have it on their last syllables.
As

	from
	bátà
	(child),
	cabatáan

	
	baláy
	(house),
	cabalayán.

It must be observed also that there are nouns which, thru phonetical variations, have
more than one forms. Of such words are the following:

	báchò, bíchò
	(groaning)

	bándoc, búndac
	(kick)

	guipic, guipác
	(broken)

	guisî, gusî, quisî, cusî
	(sagged)

	Panalaron, Palanaron, Planaron
	(one of the suburbs of the town of Tacloban),57

	piló, lopí
	(fold)

	quíróg, coróg
	(trembling)

	quirógpos, corógpos
	(surtout)

	sitsit, sutsut
	(whistle)

	taclap, taplac
	(blanket), etc.

There are also words composed of the same letters but sounding differently and having
different meanings thereby, on account of the separation with which some of their
syllables are pronounced. As

	bágo
	(a tree),
	bag-o
	(new)

	lauay
	(saliva),
	lau-ay
	(repugnance)

	tagóc
	(resin),
	tág-oc
	(inarticulate voice).
[47]

	bágang
	(an insect),
	bág-ang
	(grinder)

	bútol
	(bulky),
	bút-ol
	(throat)

	bulánon
	(moony),
	bul’ánon
	(from Bohol), etc.

[Contents]
PRONOUNS

There are four classes: personal, demonstrative, possessive, and relative.

PERSONAL.

They are the following:

	SINGULAR
	PLURAL

	Acó
	(I)
	Quitá, camí
	(we)58

	Icáo, ca,59
	(thou, you)
	Camó
	(you)

	Hiyá, or siyá60
	(he or she)
	Hirá, or sirá
	(they)

Declension

The cases are four; nominative, genitive, objective, and vocative.

First person.—Singular.

	Nominative.—
	Acó
	(I)

	Genitive.—
	Nácon,61 ácon, co
	(of, by me)

	Objective.—
	Ha ácon, dácon62
	(to, for, in, at, on, upon, over, under, etc. me)

Plural.

	Nominative,—
	Camí—quitá.63
	(we)[48]

	Genitive.—
	Nímon, ámon—aaton, aton, ta
	(of, by us)

	Objective.—
	Ha ámon, dámon—ha áton, dáton
	(to, for, etc. us)

Second person.—Singular.

	Nominative.—
	Icáo, ca
	(thou, you)

	Genitive.—
	Nimo, imo, mo
	(of, by thee, or you)

	Objective.—
	Ha imo, dimo
	(to, for, etc. thee, or you)

	Vocative.—
	Icao
	(thou, or you)

Plural.

	Nominative.—
	Camó
	(you)

	Genitive.—
	Niyo, iyo
	(of, by you)

	Objective.—
	Ha iyo, díyo
	(to, for, etc. you)

	Vocative.—
	Camó
	(you)

Third person—Singular.

	Nominative.—
	Hiyá
	(he, or she)

	Genitive.—
	Niya, iya
	(of, by him, or her)

	Objective.—
	Ha iya, díya
	(to, for, etc. him or her)

	Vocative—
	Hiyá
	(He, or she).

Plural.

	Nominative—
	Hirá
	(They)

	Genitive—
	Nira, ira
	(of, by them)

	Objective—
	Ha ira, dira
	(to, for etc., them)

	Vocative—
	Hirá
	(they).

DEMONSTRATIVE.

They have the same forms both for the singular and plural, as follows:

	adí
	(this, these, nearer to the speaker than to the listener)

	ini
	(this, these)

	itó
	(that, those, nearer to the speaker than to the listener, corresponding to the Spanish
“ese, esa, eso, esos, esas”)[49]

	adto
	(that, those, far from both the speaker and the listener, and corresponding to the Spanish “aquel, aquella, aquellos, aquellas”).

When used before the nouns, they have the particle nga after them; said particle being frequently contracted with the pronun. As

	adí ng̃a,
	contracted adín,

	iní ng̃a,
	contracted inín,

	itó ng̃a,
	contracted itón,

	ádto ng̃a,
	contracted ádton.

The form itón sometimes takes again the particle ng̃a. So it is said itón ng̃a batâ (that boy or girl).

Adí, adto in some places have their variants yadi, yadto.

In plural, the particle mga is placed after the preceding combinations;

They have two cases: subjective and objective.

Declension.

Adí.—Singular

	Subjective—
	Adí, adí ng̃a, adín
	(this)

	Objective—
	Hadí, hadí ng̃a, hadín, or hadin mg̃a
	(of, etc. this)

Plural.

	Subjective—
	Adí, adi ng̃a mg̃a, adín mg̃a
	(these)

	Objective—
	Hadí, hadi ng̃a mg̃a, hadín, or hadin mg̃a
	(of, etc., these).

Iní.—Singular

	Subjective—
	Iní, iní ng̃a, inín
	(this)

	Objective—
	Hiní, hiní ng̃a, hinín
	(of, etc., this)

Plural.

	Subjective—
	Iní, ini ng̃a mg̃a, inín mg̃a
	(these)

	Objective,—
	Hiní, hini ng̃a mg̃a, hinin mg̃a
	(of, etc., these).

[50]

Itó.—Singular.

	Subjective.—
	Itó, itó ng̃a, itón, itón ng̃a
	(that)

	Objective—
	Hitó, hitó ng̃a, hitón, hitón, ng̃a
	(of, etc. that)

Plural.

	Subjective.—
	Itó, itó ng̃a mg̃a, itón mg̃a, itón ng̃a mg̃a
	(those)

	Objective.—
	Hitó, hitó ng̃a mg̃a, hitón mg̃a, hitón ng̃a mg̃a
	(of, etc., those)

Adto.—Singular.

	Subjective.—
	Adto, adto ng̃a, adton
	(that)

	Objective.—
	Hadto, hadto ng̃a, hadton
	(of, etc., that)

Plural.

	Subjective.—
	Adto, adto ng̃a mg̃a, adton mg̃a
	(those)

	Objective.—
	Hadto, hadto ng̃a mg̃a, hadton mg̃a
	(of, etc., those)

The forms adton and hadton are frequently used instead of itón, hitón when the object referred to is very close to the listener. Itón is sometimes replaced by the forms hadto and haton. Examples:

	mopáy adtón hiní
	(that one is better than this)

	condî darodacô iní hadton
	(but this is larger than that)

	say co hatón
	(I prefer that one).

POSSESSIVE.

They are the following:

	SINGULAR
	PLURAL

	acon, co
	(my, mine)
	aton, ta, amon
	(our, ours)

	imo, mo
	(thy, thine, your, yours)
	iyo
	(your, yours)

	iya
	(his or her)
	ira
	(their)

The forms co, mo, ta are used only after the nouns.
[51]

The same distinction exists between aton and amon, as between quitá and camí.64

They have also two cases: subjective, and objective.

Declension.

Acon.—Singular.

	Subjective.—
	Acon, co
	(my, mine)

	Objective.—
	Ha acon, han acon
	(of, etc., my)

Plural.

	Subjective.—
	Aton, ta, amon
	(our, ours)

	Objective.—
	Ha aton, han aton, ha amon, han amon
	(of, etc., our)

Imo.—Singular.

	Subjective.—
	Imo, mo
	(thy, thine, your, yours)

	Objective.—
	Ha imo, han imo
	(of, etc., your, thy)

Plural.

	Subjective.—
	Iyo
	(your, yours)

	Objective.—
	Ha iyo, han iyo
	(of, etc., your)

Iya—Singular.

	Subjective—
	Iya
	(his, her, hers)

	Objective.—
	Ha iya, han iya
	(of, etc., his, her)

Plural.

	Subjective.—
	Ira
	(their)

	Objective.—
	Ha ira, han ira
	(of, etc., their)

These plurals refer to the subjects possessing. The plural referring to the objects
possessed, is formed in each case by using the particle mg̃a, as

	Acon mg̃a cabogtóan
	(my brothers or sisters)

	Iyo mg̃a láuas
	(your bodies)

	Ira mg̃a cabalayán
	(their houses)

[52]

RELATIVE

They are as follows:

	Ng̃a
	(that, which)

	anó
	(what)

	bisan anó
	(whatever)

	hín’o or sin’o65
	(who)

	bisan hin’o or bisan sin’o
	(whoever)

	háin
	(which)

	bisan háin
	(whichever)

These pronouns, except hin’o and bisan hin’o have no inflection for cases.

Ng̃a.

This relative always refers to the subject of the verb. It never relates to the complement.
So the sentence:

“the house that Peter builds is big”,

cannot be translated literally into Bisayan. It is expressed by passive voice. Thus:

“an baláy ng̃a guintitindog ni Pedro, dacô”;

literally “the house that is being built by Peter is big”, And this:

“the book which you gave me yesterday”

is translated:

“an basahón ng̃a ihinátag mo ha acon cacolóp”;

literally “the book which was given by you to me yesterday”

This pronoun is indispensable when a substantive is qualified by an adjective, as

	maópay ng̃a táuo
	(good man,)
	not
	maúpay táuo,

	bucad ng̃a mahamót
	(fragrant flower)
	not
	bucád mahamot66

It differs from the conjunction ng̃a (that) in that the [53]pronoun always refers to a noun, never to a verb.

NOTE.—This particle ng̃a expresses in some instances the idea of “saying,” “question,” “answer,” etc., as
when we say:

Ng̃a ni Pedro: “tágui acó hin salapí.” Dáyon batón ni Juan, ng̃a niya: “uaray co salapí.”

Peter said: “give me money.” John immediately replied by saying: “I have no money.”

Pacanhía hi Guillermo. Ng̃a natón67 “guinquiquína hang̃lan ca didto.”

Make Guillermo come. Tell him: “you are needed there.”

When applied to the third person it is frequently combined with the particle laóng̃ as:

Násiring̃ hi Pedro, ng̃alaóng̃: “magtotoón aco.”

Peter said: “I shall study”.

This special idea conveyed by the word ng̃a seems to show in other instances in the Bisayan tongue, as when it is said depreciatively:

¡Ca damò hin im ng̃ang̃a!

How many things you ask or talk!

where the doubled ng̃a means request or talking.

Anó.

This pronoun has the same use as the English what, except when the latter is used as an objective relative, in which case the said
English pronoun is translated by the article an. As when it is said:

“What you need is patience, not science,” which is translated:

An guinquiquinahang̃lan mo an pag-ílob, dirì hibaró.
[54]

Bisan anó.

Bisan ano means “anything” or “whatever.” Examples:

Whatever you do I’ll know it.

Bisan ano in buháton mo, hisasabotán co.

Give me anything eatable.

Tágui aco hin bisan anó ng̃a hacaraón.

It is frequently replaced by ano lâ, or anoano lâ. Ex.:

Anything you may desire, I’ll give you.

Ano lâ ng̃a caruyágon mo, ihahatag co ha imo.

You wish to see everything.

Anoano lâ buót mo hiquit’an.

When it is preceded by an article, it means “which,” as

Which horse do you like?

¿An anó ng̃a cabayo in buót mo?

Hin’o

This relative is only used in the interrogative phrases. It is not employed as the
English “who” when this relative serves as “that”. So this phrase

“that person who talks is my brother” is translated: “itón tauo ng̃a nagyayácan, acon bugto,” not “itón tauo hin’o nagyayácan, etc.”

It has two cases: subjective and objective.

Declension

	
	SINGULAR
	PLURAL

	Subjective—
	Hin’o
	(who)
	Hirá hin’o
	(who)

	Objective—
	Canáy, can canáy
	(of, etc. whom whose)
	Canda canáy
	(of, etc., whom, whose)

Bisan hin’o

Bisan hin’o means “whoever” or “anyone”. Example:
[55]

Whoever is there, let him come.

Bisan hin’o in adâ, pacanhía.

Anyone knows him.

Bisan hin’o náquilála ha iya.

It also has two cases: subjective and objective.

Declension.

	
	SINGULAR
	PLURAL

	Subjective.—
	Bisan hin’o
	(whoever)
	Bisan hirá hin’o
	(whoever)

	Objective.—
	Bisan canáy
	(of, etc., whomever)
	Bisan canda canáy
	(of etc., whoever)

Hain.

Hain means “which.” Examples:

Which of these hats is yours?

¿Háin hiní ng̃a mg̃a calò in imo?

Similarly to “ano,” the pronoun “háin” is only used in the interrogative forms, never as ng̃a (that). So the phrase

“the book which you saw”

is translated

“an basahón ng̃a imo quinità”

(literally: the book that was seen by you), and not

“an basahon háin icao quinmità.”

Bisan háin.

It is equivalent to the English “whichever,” Examples:

Whichever of those books satisfies me.

Didâ hitó ng̃a mga basahón bisan háin maopay co.

NOTE.—These relatives hain and bisan háin must not be confounded with the adverbs of the same form, háin (where) and bisan háin (wherever). The former refer only to nouns, the latter to verbs.
[56]

CONTRACTIONS.

The pronouns are frequently contracted as follows:

	acó, ácon,
	to
	ac

	nácon
	to,,
	nac

	dácon
	to,,
	dac

	camí
	to,,
	cam

	quitá
	to,,
	quit

	námon
	to,,
	nam

	ámon
	to,,
	am

	náton
	to,,
	nat

	áton
	to,,
	at

	dámon
	to,,
	dam

	dáton
	to,,
	dat

	icáo
	to,,
	ic

	nímo
	to,,
	nim

	imo
	to,,
	im

	dimo
	to,,
	dim

	camó
	to,,
	cam

	adi
	to,,
	ad

	iní
	to,,
	in

	itó
	to,,
	it

	adín
	to,,
	ad

	itón
	to,,
	it

	hadí
	to,,
	had

	hadín
	to,,
	had

	hiní
	to,,
	hin

	hinín
	to,,
	hin

	hitó
	to,,
	hit

	hitón
	to,,
	hit

	hatón
	to,,
	hat

	ácon
	to,,
	ac

	áton
	to,,
	at

	ámon
	to,,
	am

	imo
	to,,
	ini

	bisan anó
	to,,
	bis ano

	bisan háin
	to,,
	bis hain

[57]

[Contents]
VERBS

The verbs may be grouped in the following classes:

As to their conjugation: active, passive, negative, interrogative, suppletory, impersonal,
defective.

As to their inflections: primitive, and progressive.

The Active verb represents the subject as acting, as:

acó násugò (I order).

The Passive verb represents the subject as being acted upon, as:

acó sinúsugò (I am ordered).

The Negative verb involves a negation, as:

ayáo catúrog (do not sleep).

The Interrogative verb involves a question, as:

¿diín ca cadto? (where did you go?)

The Suppletory verb supplies the lack of all auxiliary and a few other verbs as from ini (this), we have:

íiní acó (I am here), to express the verb “to be,” in Bisayan.

The Impersonal verb has not a definite subject, as:

náurán (it rains).

The Defective verb lacks one or more of its principal parts as,

iyá (receive it).

The Primitive verb is used in its original and simplest form as:

acó násurát (I write).

The Progressive verb denotes continuance of the action, as:

acó nagusurát (I am writing).
[58]

CONJUGATION

VOICES

They are active and passive. The passive voice has three classes: direct, indirect,
and instrumental.

The direct passive is where the subject is the direct object in active voice, as:

suratá an acon ng̃aran (write my name; literally: let my name be written by you).

The indirect passive is where the subject is an indirect object of the verb in its
active voice, as:

suratí an imo amáy (write to your father; literally: let a letter be written by you to your father),

The instrumental passive is where the subject is the instrument or real object of
the action, as:

igsurát iní ng̃a pluma (write with this pen; literally: let this pen be used by you in writing.)

MOODS AND TENSES

There are four moods: infinitive, indicative, imperative, and subjunctive,

The infinitive has two tenses: present, and gerund; three in passive voice: present,
gerund, and past participle.

The indicative has three. The ordinary forms have present, past and future. The irregular
forms have present, imperfect past, and past.

The imperative and subjunctive, have each one tense: present.

Infinitive: The present is frequently used as a noun, as:

an pagcáon (the meal).

The gerund is frequently used in compound sentences for past tenses, as:
[59]

han pag-abot co (when I arrived: literally: upon my arriving).

The past participle is employed as an adjective as:

hinigugma co ng̃a iróy. (my dear mother; literally: mother loved by me).

NOTE.—There are in Bisayan forms resembling and equivalent in many instances to the
Latin infinitive future ending in rus, in active, and in dus, in passive, as amaturus and amandus. Such Bisayan forms are those formed by the particle um combined with the interfix r or its substitutes (See page 20), as:

cumaráon (one who is to eat)

caraonón (a thing to be eaten).

Indicative. Ordinary forms. The present corresponds to the same tense, in English, and also
to the Spanish and Latin imperfect past. As:

nácaon acó (I eat)

nácaon acó han pag-abot mo (I was eating when you arrived)

The past tense represents the English present perfect, and past, indicative mood.
As:

nagsurát acó (I have written, I wrote)

The future corresponds to the English future tense, as:

másurat acó (I shall write)

Suppletory forms. The present represents the English present and future tenses, indicative.
As:

He is here: hiyá háhani.

He will be here tomorrow: hiyá hahaní buás.

The imperfect past and past tense corresponds to the same tense of the Latin and Spanish
languages: as

didinhi68 hi Juan han pag-abót co (John was here, when I arrived)
[60]

Imperative and Subjunctive. The single tense (present) of each of these moods corresponds to the same tense
in English, as:

cadto búas (go there to-morrow)

cun cumadto ca buas, tauága acó (If you go there tomorrow, call me).

Observations. 1. The English past perfect, indicative, is supplied in Bisayan by the present tense,
indicative, of the potential form which we shall see later.69 As:

han imo pag-abót nacacatima na acó (when you arrived, I had already finished).

2. The English future perfect tense is supplied in Bisayan by the future tense, indicative,
of the potential form. As

umabút ca ng̃anì macacatima na aco (when you arrive, I shall have finished).

3. The Latin and Spanish imperfect past tense, subjunctive mood, is supplied in Bisayan by the present, subjunctive, and future indicative.
As

Cun gumican acó niyán, diri co hiya igquiquita buás (If I should go today, I would not meet him tó-morrow).

4. The Latin and Spanish perfect past tense, subjunctive, is supplied in Bisayan by
the past tense, indicative.

5. The Latin and Spanish plusquamperfect past tense, subjunctive, is supplied in Bisayan
by the past and future (potential) tenses, indicative, respectively. As

Cun nagdágmit acó, hinaabután co cunta hiyá (If I had hastened, I should have reached him).

6. The Latin and Spanish imperfect future tense, subjunctive, is supplied in Bisayan
by the present subjunctive.

7. And the perfect future tense, subjunctive, of said languages, is supplied in Bisayan
by the present, indicative, potential form.
[61]

NUMBER AND PERSON.

There are two numbers: singular and plural.

There are three persons: first, second, and third. Except in the imperative, the inflections
of the verbs generally do not change, in each tense. However, the progressive and
suppletory forms frequently undergo some changes in plural, as

acó nagsusurát (I am writing),

camí nanunurát (we are writing)

[Contents]
INFLECTIONS.

The inflections are determined by particles, which are shown in the following tables:

(In the tables below, the dash represents the root; the sign (d) means that the first syllable of the root is doubled;
s and p mean singular and plural, respectively).

TABLE 1

	Primitive active

	Infinitive

	Present, and gerund:
	PAG—, s; PANG—, PAM—, PAN—, p

	Indicative

	Present:
	NA—

	Past:
	INM—, or —INM—

	Future:
	MA—

	Imperative

	(the root unaltered)

	Subjunctive

	UM—, or —UM—

[62]

OBSERVATIONS:

Infinitive. The present and gerund are formed by the prefix pag, and the root. In the plural, the g of pag undergoes the following changes:

When the root begins with a vowel o: with the consonant c, the pag is changed into pang the c then being suppressed. Examples:

	from
	“arò”
	(to ask),
	pag-arò,
	pl. pang̃aro.

	
	“catúrog”
	(to sleep),
	pagcátúrog,
	pl. pang̃atúrog.

If the root commences with a labial consonant, except m, pag is transformed into pam, and then the labial consonant disappears. Examples:

	from
	“báyad”
	(to pay),
	pagbáyad,
	pl. pamáyad.

	
	“pilì”
	(to select),
	pagpilì,
	pl. pamilì.

When the root begins with m, pag is transformed into pan, the m of the root remaining in it. Example:

	from
	“múlay”
	(to teach),
	pagmúlay,
	pl. panmúlay.

If the root commences with any other consonant, pag is replaced by pan, the said consonant being then suppressed except when it is a g or h. Examples.

	from
	“hapon”
	(to perch),
	paghápon,
	pl. panhápon,

	from,,
	“gúbat”
	(to invade),
	paggúbat,
	pl. pangúbat,

	from,,
	“búao”
	(to visit),
	pagdúao,
	pl. panúno,

	from,,
	“tubò”
	(to grow),
	pagtubò,
	pl. panubò,

	from,,
	“surát”
	(to write),
	pagsurát,
	pl. panurát.

Indicative.—Present. The transformative particle of this tense is the prefix na, which must always be pronounced long, in order not to confound it with the short
na of the passive potential form, as it will be seen later.70 As

	(long na)
	nápilì acó
	(I select)

	(short na)
	napílì acó
	(I was selected).

Past.—This tense is determined by the interfix inm placed [63]between the first consonant and the first vowel of the root.

When the root commences with a vowel, this particle is simply prefixed to the root.
As,

from “surát” (to write), “abót” (to arrive) acó sinmurát71 (I write), inmabót hirá (they arrived)

NOTE.—The m of imn is frequently suppressed. As,

	from
	“múlay”
	(to teach),
	abót
	(to arrive)

	from,,
	minúlay,
	inábot.

Future.—The particle determining this tense is the prefix ma which must be always pronounced long, so as not to confound it with the short ma used among the verbal and derivative nouns. As,

	(long ma)
	hiyá mácáon
	(he or she will eat)

	(short ma)
	hiyá macaón
	(he or she is a glutton)

	(long)
	máborong̃
	(there will be fog)

	(short)
	mabórong̃
	(confuse)

Imperative.—It is simply the root without any transformative particle.

NOTE.—There is a form consisting in doubling the first syllable of the root. But this
form is used only in the preceptive language, as when we say: “tauágon ca ng̃anì, bábatón” (whenever you are called, always answer).

Subjunctive.—The single tense of this mood is determined by the interfix um which is placed between the first consonant and the first vowel of the root. If the
root begins with a vowel, the interfix is added to the beginning as from “arò” (to ask), “umarò,” from “cáon” (to eat) cumáon.

Example:

Root: surát.

Infinitive

	Present, and gerund
	{
	singular:
	pagsurát
	}
	(to write, writing)

	plural:
	panurát

[64]

Indicative

PRESENT

	SINGULAR

	PLURAL

	acó
	}
	násurat
	{
	I,
	}
	write, etc.

	camí quitá
	}
	násurat
	{
	we
	}
	write

	icao
	they, you
	camó
	you

	hiyá
	he, she
	hirá
	they

PAST

	acó, etc. inmurát
	(I, etc. wrote)
	camí, etc. sinmurát
	(we, etc. wrote)

FUTURE

	acó, etc. másurat
	(I shall, etc. write)
	camí, etc. másurat
	(we shall, etc. write)

Imperative

	surát icao
	(write)
	sumurát72 camí, hirá
	(let us, them write)

	sumurát72 hiya
	(let him or her write)
	surát quitá, camó
	(let us, you write)

Subjunctive

	acó, etc. sumurát
	(I may, etc. write)
	camí, etc. sumurát
	(we may, etc. write)

TABLE 2.

	Progressive active

	Infinitive.

	(the same as that of the primitive active)

	Indicative

	Present:
	NAG(d)—, s; NANG(d)—, NA(d)—, or NAN(d)—, p.

	Past:
	NAG—, s: NANG—, NA—, or NAN—, p.

	Future:
	MAG(d)—, s; MANG(d)—, MA(d)—, or MAN(d)—, p.

	Imperative.

	PAG—, s; PANG—, PA—, or PAN—, p.

	Subjunctive

	MAG—, s; MANG—, MA—, or MAN—, p.

[65]

OBSERVATIONS.

Infinitive. Its forms are exactly the same as those of the primitive active.

Indicative. Present. Its singular is determined by doubling the first syllable73 of the root, prefixed by nag.

Its plural is formed according to the first letter of the root. When the root commences
with a vowel, or with the consonant c as

	arò
	(to ask)

	cáon
	(to eat)

the formation takes the following process: ng̃ is added to the beginning of the root, c being suppressed, as

	ng̃aro, ng̃áon;

the first syllable is doubled,73 as

	ng̃ang̃aro, ng̃ang̃áon,

to which the particle na is prefixed, as

	nang̃ang̃arò, nang̃ang̃áon,

which is the final form.

When the root commences with a labial consonant, as

	báyad
	(to pay)

	múlay,
	(to teach)

	pili
	(to select),

the formation of the plural is as follows: the first consonant of the root is replaced
by m, or not altered if it is an m, as

	máyad, múlay, mili;

then the first syllable is doubled,73 as
[66]

	mamáyad, mumúlay, mimilí;

and the prefix nan is employed, as

	nanmamáyad, nanmumúlay, nanmimili,

the final form.

The last n of nan is frequently suppressed, as

	namamáyad

	namimili.

When the root begins with a dental consonant as

	dapò
	(to approach)

	tábon
	(to cover)

	surát
	(to write)

the formation of the plural consists in replacing the first consonant by n, as

	napó, nabon, nurat,

whose first syllable is doubled74, as

	nanapo, nanabon, nunurat,

to which the particle na is prefixed as

	nanánapó, nanánabon, nanúnurat,

the final form.

If the root commences with any other consonant, the plural is formed by doubling the
first syllable of the root, and by prefixing the particle nan to the root so transformed. Examples:

	from
	hugas
	(to wash),
	nanhuhugas.

	
	lohód
	(to kneel down),
	nanlolohod.

	
	rabot
	(to pull),
	nanrarabot.

Past. The singular is formed by adding to the root the prefix nag.
[67]

The plural is formed exactly as the plural present, except in that the first syllable
of the root transformed is not doubled.

Future.—The formation of this tense is the same, both in singular and plural, as that of
the present, except in that the prefixes used here are mag, ma, man, mang, instead of nag, na, nan, nang.

Imperative.—In singular, the prefixes pag and mag are employed. In plural, the prefixes, pa, pan, pang, ma, man, mang, are used in the same way and cases as the prefixes na, nan, nang, in the present indicative.

Subjunctive.—It is formed in the same way as the future indicative, except in that the first
syllable of the root is not doubled here.

Root: surát (write)

Infinitive

	Present, and gerund
	{
	singular:
	pagurát
	}
	(to be writing, being writing)

	plural:
	panurat

	Indicative

	PRESENT

	SINGULAR
	PLURAL

	acó, etc., nagsusurát
	(I am, etc. writing)
	camí, etc. nanunurát
	(we are, etc. writing)

	PAST

	acó, etc. nagsurát
	(I was, etc. writing)
	camí etc. nanurát
	(we were, etc. writing)

	FUTURE

	acó, etc. magsusurát
	(I shall, etc. be writing)
	camí, etc., manunurát
	(we shall, etc. be writing)

	Imperative

	pagsurát icao
	(be writing)
	panurát quita, camó
	(let us, you be writing)

	magsurát hiya
	(let him or her be writing)
	manurát camí, hirá
	(let us, them be writing)

	Subjunctive

	acó etc. magsurát
	(I may, etc. be writing)
	camí, etc. manurát
	(we may, etc. be writing)

[68]

TABLE 3

	Primitive direct passive

	Infinitive

	Present, and gerund:
	PAG—A, s; PANG—A, PAM—A, PAN—A, p

	Past participle:
	IN—, or —IN—

	Indicative

	Present:
	IN(d)—, or —IN(d)—

	Past:
	IN—, or —IN—.

	Future:
	(d)—ON.

	Imperative

	—A.

	Subjunctive

	—ON.

Infinitive. The present and gerund are determined in singular by the prefix pag and the affix á. Pag is used as in the active voice. The affix a is accented (if the last syllable of the root is accented) and simply appended to the root prefixed by pag. This affix is sometimes ha. The use of a or ha follows the same rules established for the use of the affixes an and han (See page 15 of this book).

In plural the prefixes pang, pam, pan, are employed in combination with the affix a. The said prefixes are used in same way as their similar in the primitive active.
(See page 62 of this book).

The past participle is formed by the interfix in placed between the first consonant and the first vowel of the root. If this begins
with a vowel the in is prefixed to the root. As

	from
	“cáon”
	(to eat),
	quináon
	(eaten)

	from,,
	“inóm”
	(to drink),
	ininóm
	(drunk)

[69]

Indicative.—Present. This tense is formed by doubling the first syllable of the root and by
then placing in it (after doubling the said first syllable) the interfix in, in a similar way as in the past participle. (See the preceding observution). As,

	from
	cáon,
	quinacáon

	from,,
	inóm,
	iníinóm75

Past.—The formation of this tense is exactly the same as that of the past participle seen
above.

Future.—This tense is formed by doubling the first syllable of the root and appending to
it the affix on. As

	from
	“caón,”
	cácaónon

	from,,
	“inóm,”
	iinomón, contracted iinmon.

Imperative.—The single form of this mode, consists in the root appended by the affix “á.” It
must be observed that this affix “á” in the imperative bears the idea that the order
or command is always directed to the second person or first plural, If such order
or command is directed to some other person, not to the second, or first (quitá) plural then the subjunctive is used. As

	higugmaá an Dyos (love God; lit.: let God be loved by you)

	higugmaá ta an catadúng̃an (let us love justice; lit.: let justice be loved by us).

	higugmaón nira an igcasitáuo (let them love the fellow-man: lit.: let the fellowman be loved by them).

The last form is also frequently used for the second person, singular and plural,
and for the first person, plural. As

	higugmaón mo an Dyos (love God)

	higugmaón niyo, etc.

	higugmaón námon, etc.

	higugmaón ta, etc.

Subjunctive. The single form of this mode consists in [70]the root appended by the affix on, as it is seen in the preceding examples.

Example:

Root: surát

Infinitive

	Present, and gerund

	{
	singular:
	pagsuratá
	}
	(to be written, being written).

	plural:
	panuratá

Past participle: sinurát (written)

Indicative

	PRESENT

	SINGULAR

	PLURAL

	acó, etc. sinúsurat
	(I am, etc. written)

	camí, etc. sinúsurat
	(we are, etc. written)

	PAST

	acó, etc. sinurát
	(I was, etc. written)

	camí, etc. sinurát
	(we were, etc written)

	FUTURE

	acó, etc. susuratón
	(I shall, etc. be written)

	camí, etc. susuratón
	(we shall, etc be written)

Imperative

suratá acó, icáo, hiyá, camí, quitá, camó, hírá (let me, thee, you, him, her, us,
you them he written by you)

Subjunctive

	acó, etc. suratón
	(I may, etc. written)

	camú, etc. suratón
	(we may, etc. be written)

TABLE 4.

	Progressive direct passive.

	Infinitive.

	Present, and gerund:
	PAG—A, s; PANG—A, PAM—A, PAN—A, p.

	Past participle:
	GUIN—, s; PINA—, PINAN—, p.

	Indicative

	Present:
	GUIN(d)—, s; PIN(d)—, PINAN(d)—, p.[71]

	Past:
	GUIN—, s; PINA—, PINAN—, p.

	Future:
	PAG(d)—ON, s; PA(d)—ON, PAN(d)—ON, p.

	Imperative

	PAG—A, s; PA—A, PAN—A, p.

	Subjunctive

	PAG—ON, s; PA—ON, PAN—ON, p.

OBSERVATIONS.

Infinitive. Present and gerund. The singular is formed by the root prefixed by pag and affixed by a. In plural the prefixes pa, pan, or pang are employed in the same cases as those mentioned for the use of nang nam, and na of the present tense, indicative, of the progressive form, active voice.76

The past participle is formed by the prefix guin added to the root.

Indicative. Present. In singular the first syllable is doubled,77 and the prefix guin is employed.

In plural the prefix pina is used and the root is transformed exactly in the same way as the plural, present
tense, indicative; of the progressive form active voice.78

Past. The same as the present, except in that the first syllable of the root transformed
is not doubled.

Future. Its singular is formed by the prefix pag, added to the root whose first syllable is doubled,79 and by the affix on.

Its plural is formed by the prefix pa, pang or pam and the root transformed in the same way as in the use of na nang or nam and as the trasformation of the root in the plural, present tense, indicative of
the progressive form, active voice.80
[72]

Imperative. It consists in the root prefixed by pag and affixed by a. We reproduce here the observation made on the imperative, primitive form, direct
passive.81

Subjunctive. Its singular is formed by the root prefixed by pag and affixed by on. Its plural consists in the use of pa pang or pam in the same way as in the plural, present tense indicative, progressive form, active
voice,82 and of the affix on.

Example:

Root: surát

Infinitive

	Present, and gerund

	{
	singular:
	pagsurátá
	}
	(to be written, being written)

	plural:
	panuratá

Past participle: guiusurát s.; pinanunurát p. (written).

Indicative

	PRESENT

	SINGULAR

	PLURAL

	acó, etc. guinsusurát
	(I am, etc. being written)

	camí, etc. pinanunurát
	(we are, etc. being written)

	PAST

	acó, etc. guinsurát
	(I was, etc. being written)

	camí etc. pinanurát
	(we were, etc. being written)

	FUTURE

	acó, etc. pagsusuratón
	(I shall be, etc. being written)

	camí, etc. panunuratón
	(we shall be, etc. being written)

Imperative

Pagsuratá acó, icao, hiya, camí, hira (let me, you, him or her, us, you, them be being
written).

Subjunctive

	acó, etc. pagsuratón
	(I may be, etc. being written)

	camí, etc. panuratón
	(we may be, etc. being written)

[73]

TABLE 5

	Primitive indirect passive

	Infinitive.

	Present, and gerund:
	PAG—I, s; PA—I, PAN—I, PANG—I, p.

	Past participle:
	—IN—AN, or IN—AN

	Indicative.

	Present:
	IN(d)—AN, or —IN(d)—AN

	Past:
	—IN—AN, or IN—AN

	Future:
	(d)—AN

	Imperative.

	—I

	Subjunctive.

	—AN

OBSERVATION:

Infinitive. Present and gerund. This form consists in the root transformed by the affix i, and by the prefix pag in singular, and pang, pan, or pa in plural, according to the rules above established for the use of these prefixes.83

Past participle,—This form consists in the root transformed by the interfix in and the affix an. The use of the interfix in follows the same rules as those hereinbefore established for the said interfix.84

Indicative.—Present. This tense is determined by doubling the first syllable of the root, and
then (after the said first syllable being doubled) by placing the interfix in between the first consonant and the first vowel of the root. If the root begins with
a vowel, the interfix in is prefixed to the root whose first syllable has been already doubled.
[74]

Past.—This tense has the same form as the past participle.

Future.—The form of this tense consists in doubling the first syllable of the root and by
appending to it the affix an.

Imperative. Its form consists in the root appended by the affix i.

The same observation is made here, as that on the imperative of the primitive direct
passive.85

Subjunctive. It’s form is the root appended by the affix an.

Example:

Root: surát

Infinitive

	Present, and gerund

	{
	singular:
	pagsuratí
	}
	(to be addressed with a letter, being addressed with a letter)86

	plural:
	panuratí

Past participle: sinuratán (addressed with a letter)

Indicative

	PRESENT

	SINGULAR

	PLURAL

	acó, etc. sinusuratán
	(I am, etc. addressed with a letter)

	camí, etc. sinusuratán
	(we are, etc. addressed with a letter)

	PAST

	acó, etc. sinuratán
	(I was, etc. addressed with a letter)

	camí, etc. sinuratán
	(we are, etc. addressed with a letter)

	FUTURE

	acó, etc. susuratán
	(I shall be, etc. addressed with a letter)

	camí, etc. susuratán
	(we shall be, etc. addressed with a letter)

Imperative

uratí acó, icáo, hiyá, camí, quita, camó, hirá (let me, thee, you, him, her, us, you,
them be addressed with a letter)

Subjunctive

	acó, etc. suratán
	(I may be, etc. addressed with a letter)

	camí, etc. suratán
	(we may be, etc. addressed with a letter)

[75]

TABLE 6.

	Progressive indirect passive

	Infinitive

	Present and gerund:
	PAG—I, s; PAN—I, PAN—I, PANG—I, p.

	Past participle:
	GUIN—AN.

	Indicative

	Present:
	GUIN(d)—AN, s; PINA(d)—AN, PINAN(d)—AN, PINANG(d)—AN, p.

	Past:
	GUIN—AN, s; PINA—AN, PINAN—AN, PINANG—AN, p.

	Future:
	PAG(d)—AN, s: PA(d)—AN, PAN(d)—AN, PANG(d)—AN, p.

	Imperative

	PAG—I, s; PA—I, PAN—I, PANG—I, p.

	Subjunctive

	PAG—AN, s; PA—AN, PAN—AN, PANG—AN, p.

OBSERVATIONS.

Infinitive.—Present, and gerund. Their single form is the same as their corresponding primitive
form indirect passive.

Past participle. It is distinguished by the prefix guin.

Indicative.—Present, singular. The first syllable of the root is doubled87 and the affix guin added. Its plural is formed as its corresponding in the progressive direct passive,
except in that here the affix an is added.88

Past.—The forms of this tense are the same as those of their corresponding form in the
progressive direct passive, except in that here the affix an is added.89
[76]

Future.—The same as that of the progressive direct passive, except in that the affix an is used here instead of on.

Imperative.—The same as that of the progressive direct passive, except in that the affix i is used here instead of a.

Subjunctive—Also the same as that of the progressive direct passive, except in that the affix
an is here used instead of on.

Example:

Root: surát

Infinitive

	Present, and gerund

	{
	singular:
	pagsuratí
	}

	plural:
	panuratí

Past participle: guinsurát

Indicative

	PRESENT

	SINGULAR

	PLURAL

	acó, etc. guinsusuratán

	camí, etc. pinanunuratán

	PAST

	acó, etc. guinsuratán

	camí, etc. pinanunuratán

	FUTURE

	acó, etc. pagsusuratán

	camí, etc. panunuratán

Imperative

pagsuratí acó, icáo, hiyá, camí, quitá, camó, hirá

Subjunctive

	acó, etc. pagsuratán

	camí, etc. panuratán

TABLE 7

	Primitive instrumental passive.

	Infinitive.

	Present, and gerund:
	PAG—AN, s; PA—AN, PAN—AN, PANG—AN, p.

	Past participle:
	I—IN—, IIN—[77]

	Indicative

	Present:
	I—IN(d)—, IIN(d)—

	Past:
	I—IN—, IIN—

	Future:
	I(d)—

	Imperative

	I—

	—AN

	Subjunctive

	I—

OBSERVATIONS:

Infinitive, Present, and gerund. The same observation is made as that on the same tenses of
the primitive, active, with the addition that here the affix an is appended to the root.

Past participle. It is formed by the prefix i and the interfix in. If the root commences with a vowel, the prefix and the interfix are joined, as

from “arò” (to ask), iinarò.

Indicative.—Present, past. They are the same as the present and past tenses indicative of the
primitive direct passive, with the addition of the prefix i.

Future.—It is formed by doubling the first syllable of the root and by using the prefix
i. As

isusurát, iaaro.

Imperative.—The first form consists in prefixing to the root the particle i. The second form consists in affixing to the root the particle an.

Subjunctive. It consists in prefixing to the root the particle i.

NOTE.—The instrumental passive is also employed to express substitution; as when we
say in English:
[78]

Read this word for me: ibása acó hiní ng̃a polong̃ (literally: let me be substituted by you in reading this word).

Example:

Root: surát

Infinitive

	Present and gerund

	{
	singular:
	pagsuratán
	}
	(to be used in writing, being used in writing)

	plural:
	panuratán

Past participle: isinurát: used in writing

Indicative

	PRESENT

	SINGULAR

	PLURAL

	acó, etc. isinusurát
	(I am, etc. used in writing)

	camí, etc. isinusurát
	(we are, etc. used in writing)

	PAST

	acó, etc. isinurát
	(I was, etc. used in writing)

	camí, etc. isinurát
	(we are, etc. used in writing)

	FUTURE

	acó, etc. isusurát
	(I shall etc. be, used in writing)

	camí, etc. isusurát
	(we shall etc. be, used in writing)

Imperative

isurát or suratán acó, icao, hiya, camí, quitá, camó hira (let me, thee, you, him,
her, us, you, them be used in writing).

Subjunctive

	acó, etc. isurát
	(I may etc. be, used in writing)

	camí, etc. isurát
	(we may etc. be, used in writing)

TABLE 8.

	Passive Progressive Instrumental

	Infinitive

	Present and gerund:
	PAG—AN, s; PA—AN, PAN—AN, PANG—AN, p.

	Past participle:
	IGUIN—

	Indicative

	Present:
	IGUIN(d)—, s; IPINA(d)—, IPINAN(d)—, IPINANG(d)—, p.[79]

	Past:
	IGUIN—, s; IPINA—, IPINAN—, IPINANG—, p.

	Future:
	IG(d)—, s: IPA(d)—, IPAN(d)—, IPANG(d)—, p.

	Imperative

	PAG—AN, s; PA—AN, PAN—AN, PANG—AN, p.

	IG—, s; IPA—, IPAN—, IPANG—, p.

	Subjunctive

	IG—, s; IPA—, IPAN—, IPANG—, p.

OBSERVATIONS:

The observations made on the conjugation of the progressive direct passive are applied
to the above conjugation except in that the present, and gerund take the affix an, and that the past participle, the present, and past indicative, and the subjunctive,
plural, take the prefix i, and in that the imperative has the affix an, and the subjunctive singular the affix on, and the future, imperative, and subjunctive have a g after the prefix i.

Example:

Root: surat

Infinitive

	Present, and gerund

	{
	singular:
	pagsuratán

	plural:
	panuratán

Past participle: iguinsurát.

Indicative

	PRESENT

	SINGULAR

	PLURAL

	acó, etc. iguinsusurát.

	camí, etc. ipinanunurát

	PAST

	acó, etc. iguinsurát

	camí, etc. ipinanurát

	FUTURE

	acó, etc. igsusurát

	camí, etc. ipanunurat

[80]

Imperative

Pagsaratán or igsarát acó, icáo, hiyá. Panoratán or ipaanrát camí, quitá, camó, hirá.

Subjunctive

	acó, etc. igsurát.

	camí, etc. ipaaurát.

NEGATIVE FORMS

These forms consist in employing the adverbs “diri” before the inflections of the
infinitive, present and future indicative, and subjunctive; “uaráy” before the past
indicative, and “ayáo” before the imperative.

As to the inflections of the root, they are the same as those of the corresponding;
affirmative except the past indicative, which always takes the inflections of the
imperative.

Example:

Negative Primitive Active.

Root: surát

Indicative.

	Present, and gerund

	{
	singular:
	diri pagsurát
	}
	(not to write, not writing)

	plural:
	diri panurat

Indicative

	PRESENT

	SINGULAR

	PLURAL

	diri acó, etc. násurát
	(I do not, etc. write)

	diri camí, etc. násurát
	(we do not, etc. write)

	PAST

	uaráy acó, etc. surát
	(I did not, etc. write)

	uaráy camí, etc. surát
	(we did not, etc. write)

	FUTURE

	diri acó, etc. másarát
	(I shall not, etc. write)

	diri camí, etc. másurat
	(we shall not, etc. write)

Imperative

ayáo surát icáo, quitá, camó (let you, us not write)

diri sumurát hiyá, camí, hirá (let him, us, them not write)
[81]

Subjunctive

	diri acó, etc. sumurát
	(I may not, etc. write)

	diri camí, etc. sumurát
	(we may, etc. not write)

NOTE.—The past consists sometimes, among the primitive forms, in the root having the first syllable doubled; and among the progressive forms, it consists in the prefix pag and the root whose first syllable is doubled. In plural, the pag undergoes the same changes as in the active conjugation.

Examples:

	uaráy acó susurát
	(I did not write)

	uaráy acó pagsusurát
	(I did not write)

Negative Progressive Active.

Root: surát

Infinitive

	Present, and gerund

	{
	singular:
	diri pagsurát
	}
	(not to be writing, not being writing)

	plural:
	diri panurát

Indicative

	PRESENT

	SINGULAR

	PLURAL

	diri acó, etc. nagsusurát
	(I am, etc. not writing)

	diri camí, etc. nanunurát
	(we are, etc. not writing)

	PAST

	uaráy acó etc. pagsurát
	(I was etc. not writing)

	uaráy camí etc. panurát
	(we were etc. not writing)

	FUTURE

	diri acó etc. magsusurát
	(I shall etc. not be writing)

	diri camí, etc. manunurát
	(we shall not, etc. be writing)

Imperative

	ayao icao pagsurát
	(do not be writing)

	ayao quitá, camo panurát
	(let us, you, not be writing)

	diri hiya magsurát
	(let him not be writing)

	diri camí, hirá manurát
	(let us, them not be writing)

Subjunctive

	diri acó, etc. magsurát
	(I may, etc. not be writing)

	diri camí, etc. manurát
	(we may, etc. not be writing)

[82]

INTERROGATIVE FORMS

They are determined by the phrases “cay anó” (why), and by “diín”, “háín” (where), and by “san-o”, “cacan-o” (when, past and future respectively).

Cay ano

The interrogative conjugation by this phrase simply consists in the regular conjugation
of the verb, placing before every inflection the said phrase followed by the particle
ng̃a. As

	¿cay anó ng̃a nasurat ca?
	(why do you write?)

	¿cay anó ng̃a sinmurát hiya?
	(why did he or she write?)

	¿cay anó ng̃a macadto quita?
	(what shall we go there for?) etc.

Diin, hain.

The interrogative primitive formed; by these adverbs, has only two inflections: one
which consists in the original root, and which is the past tense indicative; and the other which consists on the same root, its first syllable being doubled; this last
form is for the present and future tenses, indicative. These three tenses are the
only tenses that this conjugation has. The adverb “diín” is for the present and past tenses. The adverb “háin” is for the future. Thus:

	Present:
	¿diin acó susurat?
	(where do I write?)

	Past:
	¿diin ca surát?
	(where did you write?)

	Future:
	¿háin camí susurát?
	(where shall we write?)

The interrogative progressive only differs from the preceding one in that the particle
pag precedes all of the inflections. In plural this pag becomes pa, pan, or pang, according to the same rules laid on the progressive active form.90 Thus:

	¿diín ca pagsusurát?
	(where are you writing?)

	¿háin camó panunurát?
	(where will you be writing?)

[83]

In passive voices, these same forms are followed except in that the root takes the
affix a in the direct passive and the affix i in the indirect passive, and the prefix i for the primitive form, or the prefix ig for the progressive form, in the instrumental passive. Thus:

	¿diín suratá?

	¿diín suratí?, etc.

NOTE.—Instead of the prefix ig or i, in the instrumental passive, the affix an is frequently employed. As

¿diín susuratán? for ¿diín isusurát? etc.

Cacan-o san-o

“Cacan-o” is placed before the past indicative; “san-o” is used before the future, indicative. They are the only two tenses of this kind of conjugation. As to the inflections in the
primitive form, the past is simply the root, and the future is the root, whose first
two letters are doubled. As

	¿cacan-o camo surat?
	(when did you write?)

	¿san-o ca cácanhi?
	(when will you come?)

In the progressive form the root takes the prefixes pag for the singular and pa, pan, pang in plural.

In the passive, the affix a is used in the direct passive; the affix i, in the indirect passive; and the prefix i or ig in the instrumental. These prefixes are frequently replaced by the affix an. Examples:

	¿cacan-o surata?

	¿Ban-o susuratí? etc

IMPORTANT OBSERVATION. The verb referred to by any adverb of time takes the same form, as to the indicative, as the adverbs cacan-o and san-o. As

	buás acó cacanhi
	(tomorrow I shall come)

	canina han ága acó pagsurát
	(this morning I have written)91

[84]

SUPPLETORY VERBS

Irregular conjugation

The suppletory verbs in Bisayan are those formed by the pronouns “iní”, “adí”, “itó”, “itón”, “adtó”, “adtón”; to supply the English “to be”, and those formed by the adverbs “dinhi”, “didi”, “dida”, “dídton”, “díthon”, “dídto”, to supply the same verb “to be” and also the verbs “to come”, and “to go.” Of these
verbs we call pronominal those derived from pronouns, and adverbial those derived
form adverbs.

PRONOMINAL FORM.

This is a defective form, as it has only one inflection which consists in doubling
the first vowel it being for the present tense, indicative mood. Ex.:

	iini acó
	(I am here)

	aadí camí
	(we are here)

	iito hiya
	(he or she is there)

	iiton hira
	(they are there)

	aadto ca
	(you are there)

	aadton camo
	(you are there)

NOTE. In same places of Leyte, as Dulag, these forms are not used but instead of them,
the pronouns are doubled as: iniini, adiadi, itoito, etc.

In using these forms it is preferable to have the pronouns follow them.

ADVERBIAL FORM.

This conjugation is common to the adverbs dínhi, didí, didto, dithon, didto.

Root: dinhi (here)

Infinitive

	Present, and gerund

	{
	singular:
	pagdinhi
	}
	(to be here, being here)

	plural:
	paninhi

[85]

Indicative

	PRESENT, AND FUTURE

	SINGULAR

	PLURAL

	acó, etc. aanhi or hahaní
	(I am, etc. shall be, etc. here)

	camí, etc. aanhi or hahani
	(we are, etc. shall be, etc. here)

	Imperfect past, and past.

	acó, etc. didinhi or nacanhi
	(I was, etc. here)

	camí etc. didinhi or nacanhi
	(we were, etc. here)

Imperative

dinhi icao, etc. (be here, etc).

Subjunctive

	acó, etc. maanhi or mahani
	(I may etc. be here)

	camí, etc. maanhi or mahani
	(we may, etc. be here)

OBSERVATIONS.

Infinitive.—Present and gerund. Here the particles pag and pan are employed in the same way as among the primitive active voice92. As

	SINGULAR
	PLURAL

	pagdinhi
	paninhi

	pagdidí
	panidí

	pagdidâ
	panidâ

	pagdidton
	panidton

	pagdithon
	panithon

	pagdidto
	panidto.

Indicative.—Present and future. It is formed by replacing the first two letters of the root
with the prefix a doubled. As

	from
	dinhi
	aanhi,

	from,,
	didí
	aadí

	from,,
	didâ
	aadâ

	from,,
	didton
	aadton

	from,,
	dithon
	aathon

	from,,
	didto
	aadto

[86]

NOTE.—The form hahani is the transformation of aanhi, where the h is doubled and transposed by placing each h before each a. The other pronouns have not such a form.

Imperfect past and past. Their single form consists in doubling the first two letters
of the root, as

	from
	dinhi
	dídinhi

	from,,
	didi
	dídidi

	from,,
	didâ
	dididâ

	from,,
	didton
	dídidton

	from,,
	dithon
	dídíthon

	from,,
	didto
	dídidto93

Imperative.—It simply consists in the root.

Subjunctive.—It has two forms. The first consists in in prefixing to the root the particle ma; the second form consists in replacing the first two letters of the root with the
prefix maa. As

	from
	dinhi,
	madínhi,
	maánhi

	from,,
	didí.
	madidí,
	maadí

	from,,
	didâ,
	madidâ
	maadâ

	from,,
	didton,
	madidton,
	mandton

	from,,
	dithon,
	madithon,
	maathon

	from,,
	didto,
	madidto,
	maadto.

NOTE—The form mahani is a transformation of maanhi like hahani of aanhi.

The verbs that supply the English “to come” and “to go” are conjugated as ordinarily. But they have a basis for conjugation, derived from the original root, and which
we call conjugational root. So from the original roots

dinhi, didí, didá, didton, dithon, didto,

we have the corresponding conjugational roots:

cánhi, cadi, cadá, cadton, cathon, cádto.
[87]

The form followed in this conjugation is that of a primitive. Thus from the root “canhi”,
we have:

Infinitive, present and present participle: pagcanhi (to come, coming)

NOTE.—But the plural of this tense is irregular. It is

pagpacánhi (to come, coming, plural).

	Indicative
	present:
	acó, etc., nácanhi.

	Indicative,,
	past:
	acó, etc., quinmánhi.

	Indicative,,
	future:
	acó, etc., mácanhi.

Imperative: cánhi, etc.

Subjunctive: acó, etc. cumánhi.

NOTE. The past, indicative, and the present, subjunctive, have the irregular forms,
nacanhi and macanhi respectively, which must not be confounded with the present and future, indicative, as the accent of the former in past and subjunctive
is on the penult and not on the first syllable as in the present and future indicative.

Observation.

We have seen that when the verb “to be” refers to a place it is frequently expressed
in Bisayan either, by the pronominal form or by the adverbial form.

But when the verb “to be” is equivalent to the Spanish “estar”, i.e., when it represents state, situation, or contingent condition, it is then expressed by the particles pag, nag, ma, na added to the words which are predicate of “to be” in English. As

I shall be sorry: magmamabidò acó.

In cases where the verb “to be” needs to be represented by an independent word, the
expressions “amo”, “asya”, “asáy”, “say” (which express identity, rather than a mere essence, substance or existence) are
frequently employed. As
[88]

	Peter is the owner of this house
	{
	Hi Pedro ámo an tag-iya hiní ng̃a baláy

	hi Pedro asya an tag-iya, etc.

	hi Pedro asáy tag-iya, etc.

	hi Pedro say tag-iya, etc.

In other cases, the verb “to be” is not translated into Bisayan. As

God is omnipotent: an Dyos macagagáhum.

IMPERSONAL VERBS

The impersonal verbs follow the two forms: primitive, and progressive.

Owing to the fact that the Bisayan tongue has indirect and instrumental passive, all
of the verbs, no matter to what class they belong, have passive voice. So the intransitive
verbs of other languages have passive voice in Bisayan, The same thing happens to
the impersonal verbs. They have indirect and instrumental passives which are complete
in their conjugation.

Thus, in passive, there is no impersonal verb in Bisayan. The forms of conjugation
of this kind of verbs are the same as those of the regular verbs.

Examples:

	nagdadalogdog
	(it thunders)

	nagiinuran
	(it rains persistently)

	inuuranán hirá
	(the rain falls on them; literally: they are rained)

	etc.

DEFECTIVE VERBS

The following belong to such class: may (to have) which has only, one form.

	á
	(no, I do not wish)

	iyá
	(receive it)

	ohò
	(look at it)

May is also used as impersonal and then it means “there, is, there was, etc.”; conó (he
or she says or said; they say or said;—it is said, it was said)
[89]

	ambót
	(I do not know)

The English “to have” is also expressed in Bisayan by the root may-adà, whose irregular conjugation as follows:

Infinitive

Present, and gerund: pagcaada or pagcamay-adà (to have)

	PRESENT

	SINGULAR

	PLURAL

	acó, etc. may ada or nagcacaada.
	(I etc. have)

	camí, etc. may adá or nangagcacaada
	(we, etc. have)

	PAST

	acó, etc. nagcaada
	(I, etc. had)

	camí, etc. nangagcaada
	(we, etc. had)

	FUTURE

	acó etc. magcacadá
	(I shall, etc. have)

	camí, etc. mangacacaada
	(we shall, etc. have)

Imperative

pacaadá

Subjunctive

magcaadá

NOTE 1. The strict meaning of the form may-ada is “to acquire”, rather than “to have”, for which the defective may is used.

2. The impersonal and defective may is very frequently joined to verbs in passive voice, it keeping its impersonal character.
As

May naquita co nga bucad (I saw a flower; literally: There is a flower seen by me),

its regular order being:

may bucad nga naquíta co.

May tinagan co hin salapi (I gave money to someone; literally: there is some one given by me with money);—where the words “tauo nga” are tacit, the regular form being:

May tauo nga tinagan co hin salapi.

OTHER CLASSES OF VERBS

There are other kinds of verbs whose distinguishing character consists in their conjugational
roots. They are always [90]derived from the ordinary verbs, but bear different meaning, although conjugated as ordinarily.

The conjugational roots in active voice are different from those in passive.

From the original root SURAT we have the following classes:

ACTIVE VOICE

	Conjugational root
	Indicative Present
	Classes

	sinurat
	nagsisinurat
	CONTINUATIVE

	casurat
	nacacasurát
	ABSOLUTE POTENTIAL

	cagsurat
	nacacagsurát
	RELATIVE POTENTIAL

	isusúrat
	náisusurat
	ABSOLUTE APTATIVE

	ipagsusúrat
	náipagsusurat
	RELATIVE APTATIVE

	pagpasurát
	nápasurát
	ABSOLUTE PERMISSIVE

	papagsúrat
	napapagsurát
	RELATIVE PERMISSIVE

	papágsurat
	pinasusurát
	ABSOLUTE IMPERATIVE

	papagsurát
	pinapagsurát
	RELATIVE IMPERATIVE

	susúrat
	nasusúrat
	IMPREMEDITATIVE

	suratsúrat
	nasuratsúrat
	ABSOLUTE DIMINUTIVE

	suratsurát
	nágsusuratsúrat
	RELATIVE DIMINUTIVE

	suratsurát
	násuratsurát
	ABSOLUTE REPETITIVE

	suratsurát
	nagsusuratsurát
	RELATIVE REPETITIVE

	pasuratsúrat
	nagpapasuratsurat
	RECIPROCATE

	From the original root “hadì,” we have

	pacahádi
	napacaháhì
	IMITATIVE

	From the original root “buság,” we have

	pagticabusag
	náticabusag
	ABSOLUTE GRADUAL

	pagticabusag
	nagtiticabusag
	RELATIVE GRADUAL

	From the original root “sayáo,” we have

	sayáo
	nagsasayáo
	FIGURATIVE

As it may be observed above, one original root may give a great number of different
classes of verbs, as the nature of the root and use may permit. The subdivision [91]absolute and relative of these classes corresponds exactly to the primitive and progressive forms already
explained.

The continuative is distinguished, in its conjugational root, by the interfix in and it expresses persistence of the action. As

	nagtitinóoc an batà
	(the child is crying persistently)

The potential is determined, in its conjugational roots, by the prefix paca or pacag (absolute and relative) and it means ability on the part of the subject to execute
the action expressed by the original root. As

	dirì hiyá nacacasurát, cay dirí maaram
	(he cannot write, because does not know how to)

	dirì hiyá nacacagsurát, cay damò in buhat
	(he cannot write, because he is busy)

The optative has, in its conjugational root the prefix i or ipag (absolute and relative), and it represents the idea of desire. The absolute means
a desire about to be executed; the relative signifies a mere intention; As

	náilalacat na hiyá han ac pag-abotá
	(he was about to depart when I met him)

	naipagsusurat acó ha imo
	(I was intending to write you)

When the absolute optative bears the particle ca, it expresses then proximate passivity, as

	naicahorológ an bung̃a
	(the fruit is about to fall)

The permissive is distinguished in its conjugational root by the prefix pagpa or papag (absolute and relative) and it means leave or abandonment. As

	diri hiya napaútang hin salapí
	(he does not lend any money; literally: he does not permit any money to be lent)

When the original root of this form is a substantive referring to a place, then the
idea of “going” or “coming” is represented. As

	mapa Manila camí
	(we shall go to Manila)

	napahorón hi Juan
	(John went to the farm)

[92]

The imperative, which means order or command, is determined by the prefix papag and the interfix in. As

	pinacacadto ca
	(you are ordered to go there)

	pinapagtoón camo
	(you are commanded to study)

The impremeditative is determined by the repetition of the first syllable of the original
root, and expresses a sudden and inconsiderate action. As

	náyayácan ca lá
	(you talk inconsiderately)

The formation of the diminutive class follows that of a diminutive noun.94 As

	nagtatanomtanom cami hin camote
	(we are cultivating a little camote)

The repetitive has the same formation as the diminutive.

The repetitive has the same formation as the diminutive, except in that the accent
is always on the last syllable of the repetitive. It follows the formation of the
figurative nouns,94 when the root has more than two syllable, or when the last syllable is preceded by
more than one consonant or is pronounced separately from the preceding consonant. The repetitive expresses a repeated action. As

	magtatanomtanóm acó hin abacá
	(I shall cultivate hemp again)

	macarocánhi acó buás
	(I shall come again to-morrow)

The reciprocate is formed exactly as the diminutive, except in that the reciprocate uses the prefix pa. It means a mutual action. As

	nagpapasuratsurat camí
	(we are writing to each other)

It is also formed by the prefixes pag and ig, and the affix an. As “pagquítáan (to meet), iguinquiquita iguinhihisugat”. It has a passive character.

The imitative is formed by the prefix paca, the same as the absolute potential, but here the root is always a noun, the object
of the imitation. As
[93]

	hiyá napacamaáram
	(he pretends to be learned)

	hiyá napacacatsilà
	(he affects to be a Spaniard)

The gradual is determined by the prefix pagtica, and means an action by degrees. As

	nagtiticapasò inin adlao
	(the day is becoming hotter)

	nagtiticalamrag an bulan
	(the moon is becoming brighter)

The figurative verb has the same form as its original, except in the accent which
is always on the last syllable. As

	nagsasayáo hiyá tung̃ud han caol-ol
	(he jumps as if he was dancing, on account of the pain he feels)

DIRECT PASSIVE

CONTINUATIVE VERB

Conjugational root: sinúrat

	Infinitive:

	present and gerund:

	pagsinurata s; pagpinanuráta p.

	Indicative:

	Present:

	guinsisinúrat s; guinpipinanúrat p.

	Past:

	guinsinúrat s; guinpinanurat p.

	Future:

	pagsisinuraton s; pagpipinanuraton p.

	Imperative:

	pagsinuráta s; pagpinanuráta p.

	Subjunctive:

	pagsinuraton s; pagpinanuraton p.

ABSOLUTE POTENTIAL

Conjugational root: hisurát

	Infinitive:
	paghisurát s; panhisurát p.

	Indicative:
	Present:
	nahasusurát

	Past:
	nahasurát

	Future:
	mahasusurát

	Imperative:
	(no imperative)

	Subjunctive:
	mahasurát.

RELATIVE POTENTIAL

Conjugational root: hisurát

	Infinitive:
	paghisurát s; panhisurát p.[94]

	Indicative:
	Present:
	nahapapagsurát s; nanhihisurát p.

	Past:
	nahapagsurát s; nanhisurát p.

	Future:
	mahapapagsurát s; manhihisurát p.

	Imperative:
	(no imperative)

	Subjunctive:
	mahapagsurát s; manhisurát p.

ABSOLUTE OPTATIVE

Conjugational root: isusurat

	Infinitive:

	pag-isusurata s; pag-ipanunurata p.

	Indicative:

	Present:

	guin-iisusurat

	Past:

	guin-isusurat.

	Future:

	pag-iisusuraton.

	Imperative:

	pagisusurata

	Subjunctive:

	pag-isusuráton.

RELATIVE OPTATIVE

Conjugational root: isusúrat

	Infinitive:
	pag-ipagsusurata s; pag-ipanunuráta p.

	Indicative:
	Present:
	guin-iipagsusurat, s; guin-iipanunurat.

	Past:
	guin-ipagsusurat s; guin-ipanunurat.

	Future:
	pag-iipagsusuráton s; pag-iipanunuraton.

	Imperative:
	pag-ipagsusurata

	Subjunctive:
	pag-ipagsusuraton.

	(The permissive verbs have no passive)

ABSOLUTE IMPERATIVE

	Infinitive:
	papagsuratán s; papanuratán p.

	Indicative:
	Present:
	ipinasusurat.

	Past:
	ipinasurat.

	Future:
	ipasusurat.

	Imperative:
	ipasurát.

	Subjunctive:
	ipasurát.

RELATIVE IMPERATIVE

Conjugational root: pasurát

	Infinitive:

	papagsuratán, s; papanuratán, p.[95]

	Indicative:

	Present:

	ipinápagsurát, s; ipinápanurát, p.

	Past:

	ipinapagsurát, s; ipinapanurát, p.

	Future:

	ipápagsurát, s; ipápanurát, p.

	Imperative:

	ipapagsurát, s; ipapanurát, p.

	Subjunctive:

	ipapagsurát, s; ipapanurát, p.

IMPREMEDITATIVE

Conjugational root: susuráta

	Infinitive:

	pagsusuráta, s; panunuráta, p.

	Indicative:

	Present:

	sinususurat.

	Past:

	sinusurát.

	Future:

	sususuráton.

	Imperative:

	susuráta.

	Subjunctive:

	susuráton.

ABSOLUTE DIMINUTIVE

Conjugational root: sinuratsúrat

	Infinitive:
	pagsuratsuráta, s; panuratsuráta, p.

	Indicative:
	Present:
	sinusuratsúrat,

	Past:
	sinuratsúrat.

	Future:
	susuratsuraton.

	Imperative:
	suratsurata.

	Subjunctive:
	suratsuráton.

RELATIVE DIMINUTIVE

Conjugational root: guinsuratsúrat

	Infinitive:
	pagsuratsuratá, s; panuratsúrata, p.

	Indicative:
	Present:
	guinsusuratsurat, s; pinanunuratsurat, p.

	Past:
	guinsuratsurat, s; pinanuratsurat, p.

	Future:
	pagsusuratsuraton, s; panunuratsuratón, p.

	Imperative:
	pagsuratsuráta, s; panuratsuráta, p.

	Subjunctive:
	pasuratsuraton, s; panusatsuráton, p

* * *

(The repetitive have the same form as the diminutive)

* * *

(The reciprocate have no passive)

* * *

(The imitative, gradual and figurative have no passive)
[96]

INDIRECT PASSIVE

The indirect passive is similar to the ordinary progressive indirect passive (see
page 76), except in that in the continuative form the interfix in is used.

The potential have no indirect passive.

The optative have their indirect passive as that of the ordinary form (see page 73
et seq.), as to the affixes.

The imperative have no indirect passive.

The impremeditative has its indirect passive the same as that of the primitive indirect
passive (see page 74) as to the affixes.

The indirect passive of the diminutive is the same as that of the ordinary, primitive
(See page 78 et seq) as to the affixes.

INSTRUMENTAL PASSIVE.

The instrumental passive of the continuative impremeditative and diminutive verbs
is similiar to that of the progressive (page 79 and 80) as to the prefixes.

The other verbs above mentioned have not instrumental passive.

NOTE. There are other classes of verbs formed by other particles and combinations;
but their conjugation will be of no difficulty if the different forms hereinbefore
given are thoroughly mastered.

DEPRECATIVE VERBS

There are verbs used in a depreciative tone. Examples.

	for
	cáon
	(to eat)
	ásoc, lámon, etc.

	for,,
	lacát
	(to walk)
	laág

	for,,
	yacán
	(to talk)
	yaquimbot, etc.

These verbs are conjugated as ordinarily.
[97]

[Contents]
ADVERBS

The adverbs are of the following classes:

ADVERBS OF PLACE

DIIN (where),—BISAN DIIN (wherever, anywhere),—DIDI (here, nearer to the speaker then
to the listener),—DINHI (here),—DIDÂ (there, nearer to the listener than to the speaker),—DIDTO
(there),—HARANI (near),—HARAYÒ (far).

ADVERBS OF TIME

CACAN-O (when, past),—SAN-O (when, future),—BISAN CACAN-O (whenever, past),—BISANSAN-O
(whenever, future),—NIYÁN (now),—CANINA (before, short time ago, in the same day),—CAGAB’I
(last night),—CACOLÓP (yesterday),—CASANGAB’I (the night before last),—CASANGCOLOP
(the day before yesterday),—CASANGYADTO (the day previous to the day before yesterday),—ANAY
(before, anciently),—UNINA (after, in the same day),—BUAS (to-morrow),—ISANGBUÁS (the
day after to-morrow),—ISANGYÁDTO (the day following the day after to-morrow),—CANONAY
(always),—DAYÓ-DAY (persistently),—LAYON (soon),—DÁYON (immediately),—HADTO (then,
before),—NG̃ANÌ, CUN (when, whenever),—NAMAN (again),—LIUAT (again),—PA (yet),—NA
(already),—AGSOB (frequently),—DANAY (sometimes),—NGÁHAO (then).

ADVERBS OF DEGREE

CAPIN, LABIS, LAPÁS (more),—ORÓG (most),—URAÚRA (excessively),—TUMAN (a little scarcely).

ABVERBS OF MANNER

AMO, ASYA (so, thus),—ONAN-O (how),—MAN (also),—COLAÓNG, COLASÓT, COLANTOY (for example,
for instance).

ADVERBS OF DOUBT

ADÂ, MAHAMOC, MASAGNI, MAHARANI, CADUÁS TING̃ALI, BANG̃IN, SABALI (probably, perhaps),—BAGÁ
(as).

ADVERBS OF AFFIRMATION

OO (yes),—MANGUD (indeed),—CAIYA, UGA, CAY UGÂ, GUI-HÁPON (of course).

ADVERBS OF NEGATION

DIRI (no),—UARAY (no, past),—AYAO (no, future).

ADVERBS OF CAUSE

CAY (because),—TUNG̃ÚD (because).
[98]

OBSERVATIONS 1. Many adjectives and phrases are employed as adverbs, as

	igbao
	(above)

	niyán ng̃a adlao
	(to-day)

	damò
	(much)

	etc.

2. Some of the adverbs are frequently contracted, as those composed of “bisan” which
is contracted into “bis.” Examples:

	bisan diín
	contracted
	bis diín

	guihapon
	contracted,,
	guiháp.

3. The adverbs have diminutive, comparative and superlative. As

from harani, haraníay, haroharaní, guihaharanií; etc.

[Contents]
PREPOSITIONS

HA (to, from, over, under),—TIPA (against, towards),—TUNG̃UD (for),—PATI, UPOD (with),—GAUÁS (without),—CAN (of, to),—TICANG, GUICAN (from, since),—TUBTUB (up to, till,
until),—TALIUAN (after),—LÁBUT (except).

[Contents]
CONJUNCTIONS

The conjunctions are of the following classes:

COPULATIVE

UG, NG̃AN (and),—MAN (also),—NG̃A (that).

DISJUNCTIVE

O, CUN, 95 BA (or).

ADVERSATIVE

CUNDÌ (but),—SABALI, UGARING (but, though), CUN, NGANÌ (if),—BISAN (even, though),—BACAY
(as),—CUNTÀ (which bears the idea of past or future desire: it may frequently be translated
in English with the phrase: “if possible”).
[99]

CONDITIONAL

CUN NG̃ANÌ, ABI,96 UGARING (if).

CAUSAL

CAY, TUNGUD, BACAY, SANGLIT, CAY (inasmuch, because).

FINAL

BASI (in order to),—BANGIN (lest).

CONTINUATIVE

TACAY (then),—BUSA (therefore),—TARA (then).

[Contents]
INTERJECTIONS

Admiration: ¡a!, ¡ay!, ¡báá!, ¡abaá!, ¡baadao!, ¡abaadao! ¡pastilan!, ¡pauican!, ¡pauísac!, ¡palipac!,
ipalísac!, ¡pauiday!, ¡aguimpauican!, ¡aguimpastilan!, ¡aguimpauisac!, ¡aguimpali,
pac!, ¡aguimpalisac!, ¡aguimpauiday!, ¡pascalan!, ¡bongansiso!, !odoy!, ¡alágad!,
¡alagad dao!, ¡an ac pa!, ¡ito ngahao!, etc.

Pain and sorrow: ¡ay!, ¡ayhay!, ¡aguí!, ¡aroy!, ¡óhoy!, ¡pastilan!, etc.

Attention: ¡óho!, ¡ohondá!, ¡tabí!, ¡oy!, ¡acay! ¡hacay!, ¡solibangco!, etc.

Insistence: ¡gad!, ¡daó!, ¡uga!, ¡lugá!, ¡ugaring!, ¡lugaring!, ¡caiyá!, ¡pudó!, ¡haromámay!, etc.

Reprobation: ¡diri!, ¡uaráy!, ¡ayao!, ¡hulát!, ¡bodó!, ¡buró!, etc.

Surprise: ¡ay!, ¡an!, ¡alágad!, ¡ús!, ¡balitao!, ¡bayá!, etc.97

Pity: ¡cairó!, ¡in tauo!, ¡pastilán!, ¡odóg!, ¡baadao!, ¡aguí!, etc.

Desire: ¡cunta!, ¡upayda!, ¡unta!, ¡mangad pa!, ¡ihinaotpa!, ¡tubangan pa la!, etc.

Joy: ¡ay!, ¡ahay!, ¡upayda!, ¡salamat!, ¡ta!, etc.

Aversion: ¡á!, ¡aguí!, ¡ambot!, ¡sabá!, etc.

Invitation: ¡cadí!, ¡taná!, ¡halá!, etc.
[100]

Self-correction: ¡au!, ¡ay!, ¡sapayán!

Suspension: cuan.… inín.… ¡hulat!, ¡niyan!, etc.

Despair: ¡sahó!, etc.

Gratitude: ¡salamat!, ¡Dyos mag báyad!, ¡Dyos mag sugá!, etc.

1 We do not write “Dios”, because it would be pronounced Di-os.—See “Vowels”, supra. ↑

2 The use of s instead of the h, in these articles, depends upon the place where Bisayan is spoken. In the towns
of Burawen, Dúlag and Abúyog, of the island of Leyte, and in some places in Sámar,
the h is never used, but the s instead for these articles. Generally, it is considered more solemn to use the s instead of the h, in speeches, letters and poetry. But many times it is considered as a ridiculous
affectation, in places where the h is used.

It will be noted that, in some instances, the Bisayan people show a tendency to change
the aspirate sound of the h, or soft sound of the Spanish j, into s. So in olden times, the name Juan was pronounced Suan; Jueves was pronounced Suebes; and from the Spanish jugar, they made the Bisayan word sugal, which is still in use. ↑

3 See “Contractions”, supra. As it is seen, the m is for ma. This contraction shows exactly the way in which the Bisayan original letters
were used. It is simply the ancient way of writing preserved after the adoption of
the Spanish letters. ↑

4 This diminutive as well as the preceding does not need to be accented with grave and
angular accent, as originally, first, because such accents are onlv used at the ending
of the words (see the rule, page 3), and second, because the suspended guttural suund
of the last vowel of its primitive is in some way preserved by means of the separation
with which the vowels oa are pronounced (see “Vowel”, page 5) ↑

5 But if the primitive is mapulá, the diminutive will be mapulapula, as will be noted later. ↑

6 In some places in Leyte and Samar, this particle is hi, not ha, where it is said hibobò, hilipot, hilabà, hitáas. But, in my opinion, it is simply a result of confounding the particle ma which is more proper for adjectives as it bears the idea of abundance, with the personal
article hi with which it is thus intended to personify the abstract ideas of bobò, lipat, labà, táas. ↑

7 It has also the regular form “halabáay”. ↑

8 This is a metathesis of “dacoalay”, by the transposition of the liquid consonant l; and this l in “dacoalay” has been substituted, for phonetical reason, for the y of “dacoayay”, which is the diminutive of “dacoay” not used. ↑

9 It seems that this diminutive is the contraction of “gutiay nya durò”; it is not strictly a diminutve, it is a superlative. ↑

10 Transformed from bobonbòbon. ↑

11 We do not write can-on, because it is a contraction of caran’on, which is also contracted from caraonón. ↑

12 See “Comparative” and “Collective”, infra. ↑

13 The last u is not a vowel properly; it should be the consonant w. See notes on pages 1 and 5 of this book. ↑

14 It also means anxiety for dancing. So from isóg (to enrage), it is said: “daco it ac isogón” (contracted from irisogón), my rage is great. ↑

15 The second syllable of the combined prefix is sometimes doubled to make the sentence
more emphatic. ↑

16 Interfix is there used to designate the particle placed within a word. ↑

17 Such is the name of the present capital of the province of Leyte. According to a tradition,
this name originated from the fact that before the town was formed, a point of the
eastern coast of its present site was known as a place where fishes were taken from
the sea by a bamboo instrument, like a cover called taclob. ↑

18 It is the name of one of the most important towns in Leyte, located on the eastern
coast of said island. Also according to a tradition, in the southwestern part of the
present site of that town, before the town was built, there was a large tall tree,
from whose prominent branches the people used to watch (tan-ao) the Moros from Sulu, when invading the coasts of Leyte.—The last o of this tan-ao is properly the consonat w. ↑

19 From lolodhanan from lolohodanan, where the ó is suppressed, and the h and d, transposed, for phonetical reasons. ↑

20 As when we say: “macaoncaón iní ng̃a bayábas” (this guava is inviting). The idea of fondness sometimes takes the same form, as
“macaoncaón ini ng̃a sorogóon” (this servant is fond of eating surreptitiously). This form is also used for impersonal
verbs, as will be seen later, as: “macaoncáon na” (I have appetite already). ↑

21 I say “is”, because this combination ng̃ is properly one letter in Bisayan, which should be called ng̃a, as anciently. ↑

22 This is also a verbal of sapód (to gather). ↑

23 The particle hi sometimes with the verbs and especially among the derivative nouns conveys the idea
of “payment for”, as when from the verbs budlay (to tire one’s self), salacáy, (to embark), and the nouns apóy (grandfather or grandmother), púsod (navel), it is said: himudlay (any thing given as in payment of any work);—hinálacay (payment for passage);—hingapóy (a present given to a grandfather or grandmother upon the the marriage of his or
her grand daughter under the consideration of the former’s being the grandfather or
grandmother of the latter);—himósod (present given to the midwife for cutting and attending to the navel of a new-born
child). ↑

24 We use a hyphen in this word on account of the angular accent of the last o of the first verb. ↑

25 When the brothers or sisters referred to are more than two, then the interfix r is used, as magburugtò. ↑

26 The second u must be the consonant w. ↑

27 This is the modern way of pronouncing this word. The old way consisted in making two
syllables out of this word, and according to that pronounciation, it is written Diyos (prouounced Di-yos), not Dyos. ↑

28 See “Hi”, under the heading “Verbal” supra. ↑

29 See note 2 on page 20. ↑

30 So we say dolúo-ha-Sulúg, which means a medicinal plant (duláo) from (ha) Sulu (Sulúg). ↑

31 See “an, on” under the heading of “Verbal”, page 15 supra. ↑

32 From paladan, the d having been solved into r. ↑

33 It is believed that the name of one of the towns of Leyte, called by the Spaniards
“Burauen” and, by the natives, “Burauón”, has been originated from burabáron (Contracted and made Burauón), on account of the fact that there are many fountains in that place. There is no
reason why the native name “Burauón” used by the natives until the present time should
not be employed for all uses, the u of said word being replaced by the w, if the letters proposed in the note of the first page of this book are adopted. ↑

34 This word does not follow the rule. For phonetical reasons, in its formation an h is used and it is made maasinhanon contracted maasinhon instead of maasinánon which is the regular form. ↑

35 The natives, especially the low people pronounce Mericá instead of America; mericano instead of the Spanish “americano” for American. ↑

36 The name Calyarâ (native name of the town of Carigara, Leyte) has been probably originated from Cangara (placed of one called Garâ). A similar explanation might be given for the formation of the names Calbigà and Calbáyog (towns of Sámar).

Besides the particle can the pronoun hira was probably used for similar cases. We think that the word Hiraite (Bisayan name of the word Leyte, applied to a town of the island of the same name) is formed by the said pronoun
hirá and Ite. probably the name of the ancient owners of that place. ↑

37 Mano and mana are probably a corruption of the Spanish “hermano,” “hermana.” ↑

38 See page 12 et seq. of this book. ↑

39 The word capin sogóng, uraura, in some localities are replaced by the Spanish word duro (hard). So they say “duro ca maopay”, maópay ng̃a duro, or maopay hin duro (very good). It is proper to adopt foreign words when there are not words coresponding
in Bisayan, but we do not see why the pure Bisayan words should be forgotten when
they are expressive, pure and original. The preposition cundí (but) is suffering the same fate, by the introduction of the Spanish pero. ↑

40 Instead of uraura, the word masiado, a corruption of the Spanish demasiado, is much in use. Read the preceeding note. ↑

41 It must be noted that the accent in the superlative is on the last syllable, masiromstróm, while in the dimunitive (which has exactly the same form, except the accent) the
accent is upon the pennit, masiromsírom. The meaning is different in the phrases masiromsírom pa, and masiromsiróm pa; the first means “it is a dark yet”; the second “it is very dark yet”. ↑

42 The Bisayan cardinal show that the original system of Bisayan people in counting was
the decimal. So napulo is a compound word from na (made) and pulò (pile, island). Napulo means “one pile made”, wherefrom the decimal system clearly shows. ↑

43 This word cag (and) is used in the island of Panay, but not in Sámar or Leyte where ngan, ug are employed for the said conjunction.

In the southern part of Leyte it is said: napala ug osá. ↑

44 A collective noun formed by the prefix ca and the primitive duha whose d is transformed into r, and by the affix an. It means the reunion of two piles. ↑

45 There seems to be no doubt that this word ribo has the same origin as the Tagalog “libo”; but each one has a different meaning:
while the Bisayan libo means ten thousand, the Tagalog libo means only one thousand. To express ten thousand, the Tagalogs have the word lacsá. ↑

46 This word may have been derived from lagtuc which means the swelling of a thing due to dampness, humidity, or water. ↑

47 An onomatopoetic word bearing the idea of littleness. ↑

48 An onomatopoetic word meaning a thing that makes noise (caradul). ↑

49 As it will be seen later there are despective verbs, as; of lacat (to walk) laag; of yacán (to talk), yaquimbot. ↑

50 See page 31 of this book. ↑

51 These nouns are originated, in our opinion, from Spanish. See the note on pape 31.
supra. ↑

52 We also believe that these nouns are Spanish. ↑

53 See “Collective,” supra. ↑

54 This is the origin of “Borong̃an” a town on the eastern coast of the island of Samar, on account of the fact that
during certain epoch of the year, that place is more or less covered with fog. ↑

55 See “Vowels”, page 5 of this book. ↑

56 See “Rule”, page 3 of this book. ↑

57 However, the correct and proper form is the first, Panalaron, a verbal derived from panalad a plural infinitive of the verb pagsálad which means “to sound”. The said suburb of Tacloban, it is believed took this name
from the fact that, anciently, the people used to sound (panálad) in such place which was then covered by the sea. ↑

58 Quita means “we”, the listener included; camí means “we”, the listener excluded. ↑

59 Only used after the verb. ↑

60 Hiyá and siyá are the same. See the note 2 on page 7 of this book. The same may be said about hirá and sirá. ↑

61 Contracted from ni (of) and ácon (mine). ↑

62 Contracted from da and ácon. This particle da is used in some places as equivalent to the preposition ha or the contraction han. So in Carigata, Leyte, they say dahani (at old times), instead of hanhaní used in Tacloban and other towns of Leyte. The forms damon, daton, dimo, diyo, diya, dira have the same explanation. ↑

63 Quita is frequently used for “acó”, as when we say tagui quitá hin salapî, (give me money), instead of tagui aco hin salapî. ↑

64 See “Personal pronouns” page 47. ↑

65 See the note 2 on page 7. We use apostrophe and not hyphen, because hin’o, sin’o are contracted from hi ano and si ano. ↑

66 However in this form in which the substantive precedes the adjective the suppression of ng̃a is permissible in poetry. ↑

67 This is another irregularity of the pronoun quita. Here it is equivalent to nimo; but this last form is inadmissible in such phrase, naton being the special pronoun for the same. ↑

68 In Dulag and other places of Leyte, this word is pronounced didínhi. ↑

69 See “Other classes of verbs”, infra. ↑

70 See “Potential Form”, infra. ↑

71 In Basay, Sámar the m is frequently suppressed, the first vowel becoming long on account of said suppression.
So they say there: sínurat, ínabot. ↑

72 This form is taken from the subjunctive, as in the Spanish language. ↑ a b

73 In the towns of Dúlag, Burauen, and Abúyog, of the island of Leyte, these forms are
always contracted, the first syllable of the verb so formed becoming long on account
of the said contraction. Thus it is said in the mentioned places: nágsurat instead of nagsúsurat. ↑ a b c

74 See the note on page 65. ↑

75 See the note on page 63. ↑

76 See page 65 et. seq. ↑

77 It is not doubled some places, See note on page 65. ↑

78 See page 64 et seq. ↑

79 It is not doubled some localities. See note on page 65. ↑

80 See page 61. ↑

81 See page 65. ↑

82 See page 68. ↑

83 See page 62 et seq. ↑

84 See page 68. ↑

85 See page 69. ↑

86 The translation made in those conjugations is literal. We try to express in English the exact idea contained in these forms. ↑

87 See note on page 65. ↑

88 See page 70 et seq. ↑

89 See page 71. ↑

90 Page 61 of this book. ↑

91 The future of this form is the same as in the regular Tagalog form, where it is said
susulat aco (I shall write), bucas aco susulat (tomorrow I shall write). ↑

92 See page 61. ↑

93 In Dúlag and other places of Leyte, the accent is transposed to the penult. So it
is said: dididâ, etc. ↑

94 See the page 10. ↑ a b

95 This conjunction is seldom used, at present, for the disjunctive or. The English or and the Spanish o are difficult to translate into Bisayan with cun. For this reason the Spanish o is frequently employed in Bisayan, as well as in Tagalog for the English or. ↑

96 It also conveys the idea of “Saying”, as in the example: nasiring an catsila, ngalaong: “págame”, abi tapa: “bayari acó”. ↑

97 There is another, viz: susmaryosep or susmarosèp the corrupted Spanish “Jesús, María y José”. ↑

SYNTAX

[Contents]
SUBJECTIVE RELATION

The subject of a verb may be either a noun or its equivalent, namely a pronoun, a
verb in the infinitive mood, or an entire phrase. As

	An Dyos macagagáhum
	(God is omnipotent)

	Acó nagsusurát
	(I write)

	An paguaon maopay
	(The meal is good; literally: the eating is good)

	An guinquiquinauanglan ta ámo an pag-orosa
	(what we need is union).

[Contents]
PREDICATIVE RELATION

The verb agree with its subject in person and number. As

	panurát quitá
	(let us write)

	magsurát hiyá
	(let him or her write)

[Contents]
ATTRIBUTIVE RELATION

The nouns and their equivalents may be modified by substantives, adjectives, demonstrative pronouns, possessive pronouns, and participles. Except in cases of possessive pronouns,
relative ng̃a is placed between the noun or its equivalents, and the modifying word.
As

	batá ng̃a sorogóon
	(the young servant; literally: the boy servant)

	an sangcay ng̃a macpay
	(the good friend)

	iní ng̃a baláy
	(this house)

	an acon amáy
	(my father)

	hinigugma nga iróy
	(loved mother)

[101]

NOTE.—When the pronoun “adton” and its inflections are equivalent to “deceased”, “late”,
the particle ng̃a is not employed. As

	adton Pedro
	(the late Peter)

The article also modifies the noun and its equivalents, in that it limits them. The
articles always precede the word or words to which they refer. As is seen before (page
9) the personal article is always employed before the proper nouns, except in the
vocative case. As

	an lang̃it
	(the heaven, or the sky)

	hi Eudong
	(Peter)

The definite article is sometimes used before proper nouns, and frequently before
the demonstrative and possessive pronouns. The indefinite article is sometimes employed
before the possessive pronouns. The personal article is sometimes used before the
personal pronouns, except the third person. As

	an Dyos
	(God)

	an iní ng̃a batà
	(this boy)

	an amon búngto
	(our town)

	macanhi in acon sangcay
	(a friend of mine will come)

	hi camó ng̃an hi acó
	(you and I)

[Contents]
COMPLEMENTARY RELATION

The object of the verb is always in the objective case determined by the corresponding
article, or by a preposition. As

	hi Pedro nagbabasa han surat
	(Peter reads the letter)

	hirá nang̃atúrog ha sacayán
	(they sleep on the boat)

	hi Tomás naruruyag hin pagcanhi
	(Thomas wishes to come; literally: Thomas wishes a coming)

	mácadto acó ha Abúyog
	(I shall go to Abuyog).

The object of the verb to be is in the nominative case. As

	an imo bahín, amo iní
	(your part is this)

	an táuo mamarátyon
	(the man is mortal)

[102]

[Contents]
ADVERBIAL RELATION

The adverbs and the adverbial phrases modify a verb, an adjective, or another adverb.
As

	“dánay” acó cumádto
	(I go there sometimes)

	nabasa ng̃ani acó, nábasa “man” hiyá
	(If I read, he reads also).

The adverbs are generally placed next to the word that they modify, some before the
said word as “agsob” (frequently), “dánay” (sometimes), “masócot” (often), “macatalagsa”
(seldom), etc., and other after the said word as “pa” (yet), “na” (already), “man”
(also), “gud” (precisely), etc., and some before or after the said word as “lugúd”
(on the contrary), etc.

[Contents]
REPRESENTATIVE RELATION

The important Bisayan word that expresses representative relations is the relative
pronoun nga, which is invariable.

	an batá nga tinmauag ha acon
	(the boy who called me)

	an cabatáan ng̃a tinmawag ha acon
	(the boys who called me)

As to cases, we have seen (page 52) that this relative nga never refers to the object of the verb. The sentences in the English and other languages,
where the corresponding relative pronoun relates to the object of the verb and where
consequently the said relative is in the objective case, are expressed in Bisayan
in passive voice which is the most used in this tongue.1 Thus, if we wish to say

the boy whom I called

we should say

an bata ng̃a tinauag co

which literally is: the boy who was called by me.

The personal, demonstrative and possessive pronouns agree in person and number with
their antecedents or the word [103]or words that they represent. There is no agreement in gender because the pronouns
have no gender.

1 The fact that there are three classes of passive voice in Bisayan show the great importance
of the said voice in this tongue. Thus if we wish to say “I love you”, it is more
expressive to say: hinihigugma co icao (literally: you are loved by me) than to say: nahigugma aco ha imo. ↑

[Contents]
CONNECTIVE RELATIONS

The prepositions join the nouns, their equivalents, or the pronouns to some other
word. They place in the objective case the word that depends on them.

The most important preposition in, Bisayan is ha, which is equivalent to nearly all of the prepositions of other languages. Examples:

	He saw me—
	hiyá quinmitá ha acon

	He wrote to me—
	hiyá nagsurát ha acon

	I come to Tacloban—
	nacanhi acó ha Tacloban

	I come from Palo—
	ticang acó ha Palô

	I pass by your house—
	linmabáy acó ha iyo baláy

	He is in the room—
	aadto niyá ha solód

	etc.

[Contents]
ABSOLUTE AND INDEPENDENT CONSTRUCTIONS

Absolute and independent constructions take place in Bisayan with vocatives, and interjections.

Vocatives, as

	Pedro, ng̃a niya, cadí dao
	(Peter, he said, come, please)

Interjection, as

	Pastilan, caloóyi gad acó
	(oh!, have pity of me)

Some independent phrases are connected with the rest of the thought by the adverb
man, as

	naabot camí, natutunod man an adlao

	(when we arrived, the sun set; literally: we arrived, the sun also set).

[Contents]
SYNTAX OF VERBS

THE INFINITIVE. The present has the construction of the noun, as

	an pag-arám hin maopay ámo an catungdánan han batà
	(to learn well is the duty of a boy).

The gerund expresses the idea of past when preceded by the particle han, contraction of the preposition ha and the article an, as
[104]

	han pagsírang han adlao, nagmamatá na acó
	(when the sun raised, I was already awake).

The past participle has the construction of an adjective, as

	binilangò ng̃a táuo
	(prisoner; literally: an imprisoned man)

INDICATIVE. Besides its ordinary use, its present is frequently employed with the particle cuntà, to express the idea of an interrupted or intended action. As

	cun uaráy ca cánhi, nalacát cunta acó
	(If you had not come, I would have gone)

SUBJUNCTIVE. It being used in a subordinate propositions, it is always constructed
with the conjunctions ng̃a (thato), cun, ng̃anì (if), cuntà (if possible).

Ng̃a and cun always precede the verb; ng̃anì and cunta when used for the subjunctive, is always placed after the verb. As

	caruyag co ng̃a cumanhi ca buas
	(I wish you to come to-morrow; literally: I wish that you may come to-morrow).1

	cun lumabay hi Juan, tanága.
	(If John passes by, call him)

	lumabáy ng̃anì hi Juan taúaga.

	lumabáy cuntà hi Juan
	(God grant that John passes).

NOTE.—The subjunctive form is frequently constructed with the modal adverbs and adjectives
and then such combinations have the construction of an adjective. As

	táuo ng̃a maopay sumurat
	(a good writer: literally; a man who writes well)

	macosóg sumáog ng̃a carabao
	(a strong dragger carabao)

	etc.

[105]

[Contents]
ARRANGEMENT OF WORDS

The adjectives and verbs are always preferably employed, whenever possible, at the
beginning of a phrase, clause, or sentence.

Examples:

	maópay ng̃a táuo
	(good man)

	nagsusurát acó
	(I write)

	etc.

1 In Bisayan, there is no construction similiar to that of the English tongue, consisting
in putting the subject in the objective case, and its verb in the infinitive: which
is an exact Latin syntax, as

	he wishes
	me
	to come

	Ille vult
	me
	venire

Such sentence is expressed in Bisayan with the aid of the conjunction ng̃a, the subject in nominative case, and the verb in subjunctive mood, thus

caruyag niya ng̃a acó camánhi. ↑

[Contents]
VIOLATIONS OF GOOD USE

[Contents]
BARBARISMS

The most frequent violation of good use of the Bisayan tongue is the Barbarism.

It is committed by using foreign words, and foreign constructions.

[Contents]
FOREIGN WORDS

Many foreign words have been and are being introduced in the Bisayan conversations
and writings. Must of such words are being adopted, not because they are necessary,
but simply thru affectation and love of innovation, thus attempting against the purity
of Bisayan. Some of the words introduced however are necessary as they have no corresponding word in Bisayan.
[106]

FOREIGN WORDS UNNECESSARILY USED IN BISAYAN

Spanish words

	Abierto, abre (open)
	for
	Binucsan, inucáb, bucás ucáb.

	Adorno (adornment)
	for,,
	Dayan, rayandayan

	Agua (used to mean perfume)
	for,,
	Talamhot

	Aguanta (wait suffer)
	for,,
	Ílob, hulát

	Alisto (from listo)
	for,,
	Andam

	Amigo (friend)
	for,,
	Sángcay

	Apique (close)
	for,,
	Sóoc

	Apura, apurado (hurry)
	for,,
	Dagmit, cadagmitan

	Atrever, atrevido (bold)
	for,,
	Paggahúm, gamhánan

	Aver (for “give me”)
	for,,
	Icadí

	Aver pa (God grant)
	for,,
	Mangad pa

	Bajado, Bajar (low)
	for,,
	Habobó, obós

	Bancó (bench)
	for,,
	Pongcóan, lincoran, pápag

	Bando (edict)
	for,,
	Pahamatngon

	Batido (for “experienced”)
	for,,
	Lasgud, hiara

	Bote (for boat)
	for,,
	Sacayan

	Cada usá (each one)
	for,,
	Tágsa

	Calabozo (jail)
	for,,
	Bilangóan

	Calculo (calculus)
	for,,
	Igoigo

	Calle (street)
	for,,
	Dalan

	Campana (bell)
	for,,
	Linganay

	Canta (sing)
	for,,
	Laygay, laylay

	Cantodes (from “cantores”)
	for,,
	Paralaygay

	Carcel (jail)
	for,,
	Bi1angóan

	Cargo (for “debt”)
	for,,
	Útang

	Carne (flesh meat)
	for,,
	Unód

	Capaz (able)
	for,,
	Sadang, angay, tacús

	Castigo (punishment)
	for,,
	Siroc

	Cocina (kitchen)
	for,,
	Lotoán

	Coger
	for,,
	Pagdacóp pacasacób

	Colá (from “colar”)
	for,,
	Bacá

	Color (color)
	for,,
	Tina, samay, culay[107]

	Comósta (from “como está” how are you)
	for,,
	Matiónan-o ca

	Común (common)
	for,,
	Casahirác

	Convida (invite)
	for,,
	Áabiabi, sabi

	Contra (against)
	for,,
	Tipa, patoe, caauay

	Cortina (curtain)
	for,,
	Biráy

	Cuarta (money)
	for,,
	Salapí

	Cuarto (room)
	for,,
	Solód

	Cuerdas (strings)
	for,,
	Dolós

	Cuello (collar)
	for,,
	Balióg

	Cuenta (account)
	for,,
	Iháp, ísip

	De balde (unusefully)
	for,,
	Cáuaug

	De buenas (fortunate)
	for,,
	Paláran

	Decir (for “ask”)
	for,,
	Siring hingyap

	Defecto (defect)
	for,,
	Casaquihán, carát’an

	De malas (unfortunate)
	for,,
	Uaráy palad

	Derecho (right)
	for,,
	Tádong, dáyon, catadung̃an

	Descanso (rest)
	for,,
	Pahúuay

	Despedida (farewell)
	for,,
	Panamilit

	Dibujo (drawing)
	for,,
	Badlis, Baguis

	Diferencia (difference)
	for,,
	Guincalainan, guicaíbban

	Dilatar (for delay)
	for,,
	Pag-uláng, pagpahalawig

	Disgusto (unlikeness)
	for,,
	Cangalas

	Dispensa (excuse)
	for,,
	Pasaylo, paguará

	Diversion (amusement)
	for,,
	Caliáuan, liáoliáo

	Dulce (sweet candy)
	for,,
	Matam’is

	Empezar (to commence)
	for,,
	Pagticáng

	Entra (for “to make love”)
	for,,
	Pangasáua

	Entremés (joke)
	for,,
	Tíao

	Escuela (school)
	for,,
	Liborán

	Espejo (glass)
	for,,
	Salamíng

	Esquina (corner)
	for,,
	Casóngnan

	Estampa (image)
	for,,
	Ladáuan

	Fino (fine)
	for,,
	Gamay, pilí

	Firme (for always)
	for,,
	Agsub, ónob

	Fuerza (strength)
	for,,
	Cusóg

	Fuerte (strong)
	for,,
	Macusóg, mabácod

	Fusil (gun)
	for,,
	Lutbang[108]

	Ganancia (gain)
	for,,
	Polós, tubo

	Gracia (grace, favor)
	for,,
	Parábul

	Gratis (used for “payment”)
	for,,
	Himúdlay

	Gusto (wish)
	for,,
	Caruyag

	Hasta (until)
	for,,
	Tubtub, ngadá

	Hechura (shape)
	for,,
	Daguay

	Interes (interest)
	for,,
	Guinsisiring, guinlalánat

	Jardin (garden)
	for,,
	Tanáman

	La mesa (table)
	for,,
	Dulang

	Latigo (whip)
	for,,
	Latós

	Lavá (from “lavar”, to wash)
	for,,
	Búnac

	Lavandero, a (launderer, laundress)
	for,,
	Magburunác

	Licencia, pag (to take leave)
	for,,
	Sárit, panamilit

	Limós (from “limosna”, alms)
	for,,
	Calóoy, hatag

	Limpio (clean)
	for,,
	Mahínis

	Lóa (praise)
	for,,
	Dáyao

	Lugar (for “near” or “almost”)
	for,,
	Dapit, ma

	Macetas (flower-pot)
	for,,
	Tinanóm, taranman

	Maestro (teacher)
	for,,
	Magtorótdo

	Manteca (butter)
	for,,
	Pinahagas

	Mantel (tablecloth)
	for,,
	Basnig ha dulang

	Mantilla (mantilla)
	for,,
	Taóng

	Masiado (from “demasiado”, too)
	for,,
	Uraura

	Masque (from “por más que”, although)
	for,,
	Bisan

	Medio (half)
	for,,
	Catunga, bagá

	Mismo (self-same)
	for,,
	Ngábao, gud

	Muchacho (for servant)
	for,,
	Surogóon

	Número (number)
	for,,
	Iháp

	O bien (or)
	for,,
	O cun, ó, lugúd

	Oración (prayer)
	for,,
	Pangadye, paugamuyo

	Orden (order)
	for,,
	Sugo

	Pabyon (from “pabellón”)
	for,,
	Biráy

	Paciencia (patience)
	for,,
	Pag-ilub

	Pago (for “debt”)
	for,,
	Utang[109]

	Palati (from “palatico”, from “práctico”)
	for,,
	Mag-oróna

	Paño (cloth)
	for,,
	Panapton, pudóng

	Pañolito (handkerchief)
	for,,
	Modongpódong

	Para (for, halt)
	for,,
	Basi, ngada, hulat, ocóy, toróoc

	Parecer (opinion)
	for,,
	Sagbang

	Parejo (equal)
	for,,
	Sáma, sandag

	Paseada (from “paseo”)
	for,,
	Lacatlácat

	Peligro (danger)
	for,,
	Cataragman

	Pensar (for talent)
	for,,
	Talíno

	Perdona (from “perdonar”)
	for,,
	Pasaylo

	Pero (but)
	for,,
	Cundi

	Pertina (for “pretina”, waistband)
	for,,
	Háuac

	Pierde (from “perder” to lose)
	for,,
	Lupig, nara

	Pintar (to paint)
	for,,
	Dum-it, díhog

	Pintura (paint)
	for,,
	Idirihóg

	Plato (plate)
	for,,
	Pingan

	Platito (a little dish)
	for,,
	Lampay

	Pliegues (plaits)
	for,,
	Lopi

	Pobre (poor)
	for,,
	Cablas

	Polvo (powder)
	for,,
	Bócboc

	Posta (from “apuesta” bet)
	for,,
	Butáng

	Precio (price)
	for,,
	Pulít

	Preparar (to prepare)
	for,,
	Pag-andam, pagtíma

	Preso (prisoner)
	for,,
	Binilangá.

	Probar (to taste)
	for,,
	Tilao, sari

	Propecto (from “perfecto,” perfect)
	for,,
	Guinóod

	Prueba (proof, evidence)
	for,,
	Paacamatóod

	Principal (chief, capital)
	for,,
	Labáo, pohonan

	Provecho (profit)
	for,,
	Polós

	Puerta (door)
	for,,
	Ganghaán

	Pulido (neat)
	for,,
	Hag-id, mahamis

	Puro (pure)
	for,,
	Putli, lonlon, sandag, sáhid

	Queja (complaint)
	for,,
	Sumbong

	Querido (dear)
	for,,
	Hinigugma, pinalanga

	Que ver (for “to do”)
	for,,
	Láhot[110]

	Quinolá (from colar)
	for,,
	Bináchan

	Rabenque (from “rebenque”, whipe)
	for,,
	Latob, latos

	Recibi (from “recibir”)
	for,,
	Carauat

	Reclamo (claim)
	for,,
	Paglánat

	Redondo (round)
	for,,
	Lipóron, malídong

	Regalo (present)
	for,,
	Higugma, hatag, bucad

	Regular (regular)
	for,,
	Igó, socol

	Relo, relos (from “reloj” watch, clock)
	for,,
	Orasán1

	Remo (oar)
	for,,
	Gaód

	Renuncio (from “renunciar”, to renounce)
	for,,
	Pagdiri, pagdiuara

	Reventa (from “reventar” to explode)
	for,,
	Pagbotó

	Rico (rich)
	for,,
	Mangáran

	Rugal (from “lugar”, spot)
	for,,
	Caraanan, tuna, umá

	Saco (sack)
	for,,
	Sopót

	Sadá (from “cierra”, close)
	for,,
	Locób

	Sala (hall)
	for,,
	Ruáng

	Saya (skirt)
	for,,
	Tampí, Talapí

	Seguro (for “probably”)
	for,,
	Mahámoe, angay la

	Señor (Sir, Mister)
	for,,
	Guinoo

	Sirve (from “servir” to serve)
	for,,
	Pagmangno pag-ágad

	Suerte (for “talk”)
	for,,
	Himangrao

	Sustento (maintenance)
	for,,
	Pagbubi, iburuhi, cabuhian

	Tabla (board)
	for,,
	Bugha

	Tachar (for “contempt”)
	for,,
	Yúbit, támay

	Taza (cup)
	for,,
	Yahóng

	Tiempo (time)
	for,,
	Adlao, túig

	Tienda (merchandise, store)
	for,,
	Baligya, baligyáan

	Tieso (stiff)
	for,,
	Dángag, tadóng

	Tocar (to play)
	for,,
	Pagtonóg

	Tocador (for glass)
	for,,
	Salamíng

	Tonto (fool)
	for,,
	Lórong, palinqui, pádlas

	Trabajo (work)
	for,,
	Buhat[111]

	Tranea (cross-bar)
	for,,
	Síol, Balabág

	Tumba (to tumble)
	for,,
	Púcan

	Vacio (empty)
	for,,
	Lungág

	Ventana (window)
	for,,
	Tambóan

	Verde (green)
	for,,
	Saguindáhon

	Vicio (vice)
	for,,
	Casaquihán

	Virtud (for “power”)
	for,,
	Gahúm

	Zurce (for “zurcir” to darn)
	for,,
	Pagtábing,

And many others.

CHINESE2 WORDS

	Bochang (for sow)
	for
	Cablas

	Buísit (unfortunate)
	for,,
	Uaray pálad

	Camsya (for “thank”)
	for,,
	Salámat

	Gonggong (foolish)
	for,,
	Uaray salabótan

	Lamloc (dear, fat)
	for,,
	Matamboc

	Laotuy (old)
	for,,
	Lagás, gurang

	Syâ (for eat)
	for,,
	Cáon

	Sinqui (new)
	for,,
	Bag-o

	Tampuâ (excess, present)
	for,,
	Táuad, labis

	Uchang (rich)
	for,,
	Mangáran

	Uísit (fortunate)
	for,,
	Paláran.

and some others.

ENGLISH WORDS

	Haló (halloo)
	for
	Ohó

	Miting (“meeting”)
	for,,
	Catirócan

	Háyc (“hike”)
	for,,
	Paglacát, sódoy

	Moning (for “money”)
	for,,
	Salapí

	Sausau (chow-chow)
	for,,
	Pagcáon, caraonón

And others.

NOTE.—At present, among the students it is frequent to hear “¿háin an ac dyografi (geography), an ac arismitic (arithmetic)?” “¿aada ca ha fif (fifth) greyd (grade)?” “maaram na acó mag espeling (spelling)”—Why do they not talk in English?
[112]

OBSERVATION. There are some Tagalog words and constructions used in Bisayan; but we
do not consider their use as a barbarism, because Tagalog and Bisayan are both dialects
of a common tongue, and because such use may help the formation of a possible Filipino
language.

FOREIGN CONSTRUCTIONS

Among others, the following is a barbarism in the construction: “maoroopay iní QUE hitón”, (this is better than that). The use of the QUE (which is Spanish meaning “than”) is entirely Spanish and is not necessary in Bisayan,
as the mentioned sentence is expressed simply and with the same strength and more
purity and correctness: “maooropáy iní hitón”.

FOREIGN WORDS NECESSARILY ADOPTED IN BISAYAN

But there are many words now in use in Bisayan the adoption of which enriches rather
then destroys the language. We refer to those words that have been necessarily imported
from other languages to express ideas not represented by any word, or whose corresponding
words are lost in Bisayan.

We do not consider their use as a barbarism, as it is not considered us such in English,
Spanish, French and other European languages the adoption of Greek and Latin words.
We not only do not criticize such adoption in the Filipino dialects but rather desire and encourage it, because it
will undoubtedly enable our dialects to be used in all kinds of scientific and artistic
expressions.

Among the foreign words already adopted, the following may be counted:

Dyos (from the Spanish Dios). It is true that we have the Tagálog Bathala which refers to the omnipotency, and the Bisayan Laón which refers to the eternity. But in view of the fact that the word Dyos derived from the Latin Deus, from the Greek Zeus which means Divinite, Supreme Being, has been so much used in Bisayan, and it represent another phase of the attributes
of God, we think that the said [113]word DYOS ought to be adopted in Bisayan, adapting its form to the inflections of
our dialect.

Oras (from the Spanish hora “hour”).—We have to adopt this word, as there is no corresponding expression known
in Bisayan. By its adoption we have a way to avoid the use of reloj, with the derivative orasan already used.

Bapor (from the Spanish “vapor” steamboat). It has no corresponding in Bisayan. We have sacayán (boat), but it does not include the idea of the “steam.”

Papel (from the Spanish “papel”).—It has no corresponding in Bisayan.

The Spanish names of the days of the week, and of the months of the year, which must
be written in Bisayan form, as: LUNES, MARTES, MYERKOLES, HWEBES, BYERNES, SABADO, DOMINGO, ENERO, PEBRERO, MARSO,
ABRIL, MAYO, JUNYO, HULYO, AGOSTO, SEPTYEMBRE, OKTUBRE, NOBYEMBRE, DISYEMBRE.

Arorú (from the English “arrow-root”). A plant. And many others.
[115]

1 See “Foreign words necessarily adopted in Bisayan”, infra. ↑

2 We do not refer to those Chinese words imported to Philippines with Chinese objects. Such words are to be kept necessarily in Bisayan, because their equivalent vernacular
expressions, either are lost, or never existed. ↑

[Contents]
APPENDIX

[117]

[Contents]
NOTES ON BISAYAN RHETORIC AND POETICS

FIGURES OF SPEECH

Simile. This figure is one of the most used in Bisayan, even in ordinary conversations.

Examples:

1. Bagá an násirong ng̃a dila.

Applied to a person or thing intended to be kept out of the rain, but which becomes
wet, like the tongue (dila) which is always wet in the mouth.

2. Canogon pa dao la—san imo catindog

maópay si báyhon—maráot an bántog

igpapananglit co—bayábas ng̃a hinóg,

maópay an panit—olóron an onód

(A popular song,)

Where the resemblance is between “maopay si bayhon” and “maopay an panit”, and also
between “maráot an bantog” and “olóron an onód”.

Metaphor. It is also used, especially in poetry.

Example:

1. Cáhoy ca ng̃a linauáan

sa búquid nanauantáuan

cun canan Dyos ca pagbut-an

matopóng sa ulasiman.

(A popular song)

Applied to one who is in a high position in life, like “cahoy ng̃a linauáan”, the
“lauáan” tree being one of the tallest trees.

Allegory. It is also found in Bisayan.

Example:

Ugá ng̃a cáhoy si láuas,

patáy na, layâ si dáhon
[118]

nanaringsing sin casáquit

namúng̃a sin camatáyon

(A popular song)

Here the life or body (láuas) is called a dry tree (ugá ng̃a cáhoy), already dead
(patáy na), whose leaves are withered (laya si dahon), and which sprouted sorrow (nanaringsing
sin casáquit), and gave as fruit, the death (namúng̃a sin camatáyon).

Personification. One of the most frequent cases of personification in Bisayan is that consisting
in applying to things and objects the personal article si.

Example:

Nagtitinang̃is si tucmo

cay tiarábut an bagyo.

(A popular song)

Where the turtle-dove, (tucmo) is personifed by si. The expression would lose much of its charm if the article an is employed instead of si.

Antithesis. We have this figure in Bisayan.

Example:

Canógon pa dao la—san imo catindog

maópay si bayhon—maráot an bantog, etc.

Where “maopay” (good) and “maraot” (bad), “bayhon” (face) and “bántog” (fame) are
contrasted.

Epigram. This figure, in its modern meaning, is used in Bisayan.

Example:

Gumhúlat pa an naghínay.

an nagdagmit, uaráy.

Which literally means: he who went slow was awaited for; he who hastened was not waited
for. Its point is equivalent to that of the English “slow, but sure.” “Guinhulat”
(was awaited for) “uaráy” (was not), “naghínay” (went slow) and “nagdágmit” (hastened) are contrasted.
[119]

Metonymy. It is also found in Bisayan.

Example:

An patay palang̃it, an buhi pacauít.

Literally: let the dead go to heaven; let the living go to the “cauít” (a bamboo where
the tubâ wine is ordinarily placed). The figure consists in this word “cauít,” container,
for “tuba wine,” the thing contained.

Synecdoche.

Example:

Pag árog hin damò nga bugás cay damo camí ng̃a babà.

Literally it means: “Prepare much rice because we are many mouths.” Here the mouths (baba) a part, is used for person, the whole.

Apostrophe. We have it also in Bisayan.

Example:

Ohoy mg̃a lang̃it—mga cahatas’an.

tabang̃i, buligui—adin may pinas’an

an iní nga pálad—con diri mabáui

nouontan dao adá—sinin quinabuhi

(A popular song)

Literally: Heavens, altitudes, protect, help this who suffers something; if this fate
is not averted, it will undoubtedly affect the life.

Exclamation.

Example:

¡Pastilán bidíday,—bididay ca man la

ng̃a nacacalucmay—sinin hunahuna! …

¡ayáo pag saquita!—¡ayáo pagbidóa,

cay mag titinangis—canugon san luha! …

(A popular song)

Interrogation.

Example:

Mg̃a langit, mg̃a langit;

¿háin dao dapit an sáquit? …

[120]

sa calibutan uaráy man:

sabali sa panomdoman.

(A popular song)

Hyperbole. It is frequent in Bisayan.

Examples:

	1. Macapánas hin buquid. (Man able to level a mountain)

	2. Macasagpo bin bahá. (Man able to suspend a flood)

2. Cun totóo, intoy—ng̃a imo tinguha

pag biling la anay—sílot ng̃a may bóa.

(A popular song)

Literally: If your love is true, look for a “silot” (a young fruit of cocoanut) which
has “bua” (the bulb of the old cocoanut fruit when it is old enough to be used as
a seed).

Climax

Example:

¡ .….….…

nanaringsing sin masáquit,

namúnga sin camatáyon.

Irony.

Example:

¡Camaopay mo! uaray ca gud pag tuman han imo pólong̃.

Literally: How good are you! you did not keep your word.

Asyndeton.

Example:

Ohoy mg̃a lang̃it—mg̃a cahatas’an

tabang̃i, buligui, inín may pinas’an, etc.

(A popular song)

Repetition.
[121]

Examples:

1. Dirì co cay yubit—diri co cay dáyao

pamahonpáhon mo—baga may parayao; etc.

(A popular song)

2. Pastilán, bididay—bididay ca man la

ng̃a nacacalúcmay—sinín hunahuña, etc.

(A popular song)

Concatenation.

Example:

Pastilán ca curi—cacuri capinan

capin ca mabide—san bido sa dughan,

dughan co pagílob—ilob calauasan,

láuas co naponò—pono casaquitan.

(A polular song).

[Contents]
PROSE

Of the three universal important forms in prose, i.e., description, narration, and exposition nothing in general needs be observed.

LETTERS

At present, one of the forms most generally employed in Bisayan prose is that belonging
to the class of narration, the letter.

Nothing special needs be observed about letters, at present times, apart from their
external forms and the tendency to innovation prominently shown in them, more than
anywhere else, by frequent barbarisms.

As to the external forms of the Bisayan letters, it is to be observed that a routinary
introduction is almost universally followed. We refer to the ordinary introduction
consisting in the following ideas and order: “This letter has [122]no other purpose” 2) “but to ask how you are” 3) “because as to me” 4) “I am in a
good health”.

And after such an invariable introduction, the writer goes on in a paragraph apart;
“And I shall add that”, etc.

Example:

Uaráy láin ng̃a tuyó hiní ng̃a acon surat cúndi an damo ng̃a mg̃a pang̃omósta co ha
imo, cay cun acó in ipaquiána, calooy sa Dyos maópay.

Ng̃an isonouod co liuát, etc.

This is the introduction generally adopted. We do not hesitate to state that more
than fifty per cent of the letters written in our Bisayan commence with these or equivalent
ideas and in the same order.

As to the barbarisms, they are employed thruout the entire letter.

On the heading it is usually written:

Tacloban, á 2 de Octubre de 1908.

instead of:

Tacloban, ica 2 han Octubre han 1908.

On the introduction it ordinarily appears

Sr. D .….….….….….….….….….…

or

Sra. D.a .….….….….….….….….….…

Mi estimado amigo:

or

Muy estimada Señora:

The body of the letter is usually as follows:

Uaray lain ng̃a objeto hini ng̃a acon surat, sino an damo ng̃a mg̃a pangomosta ha iyo ngatanán, cay cun camí in iyo ipaquiána, calooy sa Dyos, uaray ano man ng̃a
novedad.
[123]

Y de consiguiente, tatay, isusunod co liuat; cun uaray mo inconveniente, gusto co cunta comadá pag vacacion; pero como guinadvertir mo man aco han nacadi ca ng̃a mag procurar acó hin pag obtener anay han titulo, por eso amo iní ng̃a dirí aco na atrever pag guican mientras dirí paca aco macacarauát han imo contestation ng̃a pag hatag hin permiso, bisan cun sobra y basta gud an acon mg̃a deseos pag visita ha iyo. etc.

[Contents]
POETIC FORMS

Of the three main classes of poetry, epic, lyric and dramatic, the lyric is the only
one preserved in Bisayan in the form of popular songs. The dramatic form is found
at present mainly in the translations of Tagalog and Spanish dramas, usually employed
as plays on the Patron’s days in the towns.

VERSIFICATION

Rhythm and rhyme are observed in Bisayan poems.

The rhyme is not so perfect as that of the Spanish verses. Consonant words or with
similar sounding endings are employed in Bisayan.

Kinds of meter. There are two kinds of meter most used in Bisayan poetry: verses of six syllables, verses of eight syllables, and verses of twelve syllables divided in two fragments of six
syllables each.

Examples:

Verses of six syllables:

¿Háin ca na, punay?…

cadí na panambo,

tambo madalíay,

liaua si casbo;

basi humalayhay

[124]

inín saquit, bido

nga asay tiónay

san casingcasing co.

Verses of eight sy11ab1es:

Acó iní sugadsugad

san bánua nga tarotánglad,

bisan cun diín italad

mabubuhi cun may palad,

Verses of twelve syllables:

Togon co sa imo,—mahal nga inógay

di ca gud padará—san damo nga sangcay;

an paglacát nime—gabay magmahinay,

nga diri hatócso,—lumiscad san látay.

Note.—The verses of twelve syllables are really verses of six, the odd verses not
being rhymed.

Combinations. As seen in the preceding examples the combinations are the following:

The verses of six syllables are grouped in four verses, the even verses being rhymed.

The verses of eight syllables are grouped also in four verses all rhymed.

The verses of twelve syllables are also grouped in four rhymed verses.

[Contents]
COLLECTION OF SOME BISAYAN SONGS

NOTE—In transcribing the following songs, we shall use, the orthography proposed in the note of the first page of this book
using only three vowels: a, i, o.

MORAL POETRY

Si nanay, si tatay di ko babayuán

kay damò ng̃a dogô an akon naotag̃

kun pag-ilsipon an siyam ka botan.

g̃a pag-inókoy ko sa kan nanay riyán.

Togon ko sa imo, mahal g̃a inógay:

di ka god padará san damò g̃a sangkay;

an paglakat nímo gabáy mag mahinay,

g̃a dirí katokao, lomiskad san látay.

[125]

Kamakaroroyag sa matá pagkit’on

sinin mag-asawa g̃a waray sin limbog,

kon daw naabot na ira kamatayon

náboká an lang̃it bási nira sadlon.

Ayaw gani kahihilig

ayaw karirikandikan,

kay di man bagyo an toig,

di man kikilá an bolan.

PHILOSOPHIC POETRY

Mg̃a bitoón sa lag̃it

may mapawà, may mag̃itg̃it,

con sa tawo igpanag̃lit,

may malípay, may masákit.

Kahoy ka g̃a linawaán

sa bokid nanawantawan,

kon kanan Dyos ka pagbot’an

matopóg̃ sa olasiman.

Di ko ginkakasorok’an

an salapí, an bolawan;

say ko ginkikinahag̃lan

maopay g̃a ginawian.

Sogad gud akó san gamót

g̃a nailarom sa kotkot,

kon kanan Dyos pagboót

malábaw akó san ódlot

Diri ba ako pagsirig̃.

indayon, paghang̃narig̃,

kay bag̃in kitá kapadg̃an,

harayó an borogkátan.

Guin holát pá an naghinay;

an nag dagmit, waráy.

Waráy hiní balos báyad

bas’la an boót longáyad

LOVE POETRY

An bató bantilis náibas, nákilot

sa toró san tóbig sa darodagínot:

¡kasig̃kasig̃ pa ba an diri homómok.

sa gógma san tawo kon sa tarinónot.

Di ba sadto ánay imo akó sig̃sig̃

sa walá g̃a kamót, todló tamoyig̃kig̃;

baman itó niyán di ka na násiplat,

¿anó an solá ko sa imo nabóhat?

An sakít sa domdom og sa honahona,

makori ilig̃kod, makori íhigda:

¿ihagád sa láng̃it? ¿itamod sa tona?…

¡A baá Dyos ko, máonan’o dao la!…

Pastilán kakori, ka kori kapinan

kapin kamabido san bido sa dóghan;

doghan ko pag-ilob, ilob kasawásan,

láwas ko g̃a ponó pone kasakitan.

Pastilán, bididay, bididay ka man la

ga nakakalokmay sinín honahona:

ayáo pag sakita, ayao pag bidóa,

kay mag titinangis kanógon san loha.

Pastilán ka kori, ka kor ig̃akapin

san may pag kasákit sinin kasig̃kasig̃:

igpapanag̃lit ko sa osá ga borig̃

bisan parigóson may gihapon bilin.

Háin ka na ponay,

kadi na panambo,

tambo madaliay.

liawá si kas’bo.

basi homanáyhay

inin sakit bido

g̃a asáy tiónay

sa kasigkasig ko.

Abá Tig̃tig̃ abá Tig̃tig̃.

ioli an akon sig̃sig̃.

opayda kon logarig̃on,

kondi kanan taklobauon.

Akon iglilibaglibag̃

inin kasákit sa doghan

baman ha banig ig matag̃

sakit ga magtitilógag̃.

Kadto na, kadto na, kadto na soranga

kadto na pag bilig̃ sin ibá g̃a gogma

ayaw gad pag hig̃yap sin sogad sa akon

asáy tig̃ohán maópay ga láyhon

[126]

Kon boot ka mang̃asáwa

inín barás pag pisia,

di ka g̃ani makapisi

pag toraw na la ganoli.

Kon daw ha kasirig̃anon

tobig ka g̃a irinómon

diri sa dáhon pahonbon,

pahónbon sa doghan nakon

Kon bagá kahoy si lawas

patay na, laya si dahon

nanarig̃sig̃ sin kasákit

namóg̃a sin kamatáyon

Kap’atán ka tuig an akon paghig̃yap

pag-imasisirig̃ sa imo, binórak.

Han nákadto ka ha pantaw

akon ka gintitinan-aw

harápit ako matónaw

sa dako g̃a pag kahidlaw

Anó iní g̃a nádoróy

kamasakit, kamakapoy,

an lawas sogád sin káhoy

g̃aginhaharoharópoy

Bohi pa an bató g̃a pinamonakan

didto la katikag̃ an karokayakan

Pastilán ka kori san pag-ig̃irikan

natag̃is si inday g̃a binabayáan,

gabáy daw la habsan inín kalalawdan

g̃a diri tomólin inín pagsarakyan

Han nakadto ka ha lawdon

akon ka gintinan-awon

hapit kó ikaw karawton

ha barás diri patonbon.

Kon nag-iimót ka san imo kamathom

san pag kamabaysay san imo pamayhon,

bisan la an todló, an bohók, panapton

kon asay somirag̃, maopay na nakon,

Hiará ako magnawá

magsakaysakay sa bará

og didto ako hidagsa

sa kam g̃awan g̃a tuna

Katlóan ka tuig g̃a akon kahidlaw

sogád ka sin tobig nakon ikaóhaw

Kon baga ako si taro

tonáw na sa pag kaálo;

maopay si alimag̃o

kay may pag kalonolóno

Mga lagit, mga lagit,

¿háin daw dapít an sakit?.…

sa kalibótan waráy man

sabáli sa panomdoman

Sin pag kamamig̃aw sinín kakorolpon

waráy god nabantad bis osá g̃a dahon

bis an mg̃a tamsi sáhid mabidó an

¿say pa ba an tawo, di aipan gihapon?.…

Hinógay na intoy, siton pakalipog̃

sin kinarokanhi sinin amon libog̃

opayda kon hiro iton imo bayhon

maamog̃ ka daw la sinín bantog namon

SUNDRY

Adto na si adlaw

linmoyó sa bokid,

oli na, indayon,

kay waray pa tóbig.

Hi nonay g̃a kawayánon

malobaylobay hag̃anon

naglilinakat ha kógon

hi hawak royokdoyókon.

Itón imo baba

g̃a nagyayabora

g̃a nagyiyinákan

sitón lonlun bowa;

kon di ko kahadlok

pághirót sin gaba

pag-oonloton ko

itón imo dila

Akó magtotóon diri ko sasabwan

mangad na maloto, diri ko sosog̃-an

si akó mátimo di ko poporoton

mangad na mabosóg, diri ko totolnon.

Anó man in akon kon diin ka kadto,

di mo la pag dad-on an tubig, kalayo:

di mo mam binohi ini g̃a lawas ko

tinmobo si inday kosóg san amáy ko.

[127]

An tansman nimo mandig̃

ginsisinólod san kand g̃

an taranman nakikil g̃

kay gin bobowad san baktin.

¿Ano ba, Dyos ko, an nakakasógad,

an isda sa dagat g̃a nagkakalópad?…

¿ano ba, Dyos ko, iní ga nadoróy,

inin katamsihan g̃a nagkakalag̃oy?…

Kanogon pa daw la san imo katindog

maópay si bayhon, maráot an bantog:

igpapanag̃lit ko, bayabas g̃a hinóg,

maópay an pánit, oloron an onód.

Ambot daw ada maorán

si dampog nag̃o odtóhan

bisan la inin pag̃ánod

doróyog tipailáwod

Busa, bayái, balitaw,

ayáw gad tood kay tíaw

iní g̃a akon pagbolaw

igpapahaoli g̃ahaw.

Hilag̃kag kitá, hilag̃kag

sinín palawán g̃a pankag

kay bag̃in, idáy, makárag

dó loktan sinín alámag.

Makadí kamí maoli,

maoli g̃a bagá diri,

naghihiawil pa g̃ani

san ka maopay sangawi

An di ko iginpinólog̃

an kabasólan in akon:

si kahoy di mag torópog̃

may balíko, may matadog̃

Anó man in akon kon diín ka hanoy

di mo la pagdad-on an tobig, an kahoy

iní g̃a lawas ko g̃a makalolóoy

tinmobo kan tatay, kan nanay g̃a iróy

Diri ko kay yóbit, diri ko kay dayaw

pamahonpáhon mo bagá may paráyaw;

an imo pamálod pagkasadag̃ana,

baga nagkokori an akon ginhawa.

Ayáw gad hin tamay, ayáw gad hin yóbit

kay magsáma man la inín aton pánit;

an aton logárig̃ ginkakalainan,

kay diri mag-osá inín aton g̃aran.

Busa, bayái, bayái,

bayái ayáw baliki,

bisan dahon sin kamoti

mabobohi kami dinhi.

Abá Lolay, abá Lolay

ligid ligid sinin baybay

kon igkita ka sin away

dalagan, ayaw papátay

Makadí kami maoli

sa baláy g̃a sinorambi

bisan la mawaráy bóg̃bog̃

maoli kay logarig̃on

An di ko iginkinanta1

an kabasolán onína;

si kahoy di magsaráma

may baliko, may balísa

An akon pagkinantáhon1

báyad san akon kináon;

bisan la akó tog̃boyón

g̃a diri oraoráhon.

Nag sisirom na daw inín kakorolpon

g̃atanán g̃a tamsi sa káhoy na hapon

kitá man an tawo ga may isip domdom.

máoli sa balay g̃a kalogarig̃on

[128]

1 Derived from the Spanish “cantar” (to sing) ↑ a b

[Contents]
NOTES ON FILIPINO DIALECTOLOGY

It is beyond any question that most of the Filipino dialects are derived from a common
origin: the Malay tongue.

For this reason many Bisayan words are exactly the same in other Filipino dialects,
and many others bear some local dialectal differences, thus always showing a common
origin.

The following lists are short collections of such words.

[Contents]
WORDS EXACTLY THE SAME IN BISAYAN AND IN TAGALOG

A

	Ako.1—I

	Agaw.—To snatch

	Ag̃lit.—A little pot

	Amihan.—North wind

	Anák.—son, daughter

	Anino.—Shadow

	Apo.—Grandson, grand-daughter

	Apog.—Lime

	Asawa.—Wife

	Asín.—Salt

	aswag̃.—Witch

	Atáy.—Liver

	Away.—Fight

B

	Baboy.—Pig

	Baga.—Red-hot

	Bagá.—as, like

	Baga.—Lung

	Bagon.—To raise

	Bantay.—Watch

	Bantilis.—A kind of rock

	Basa.—To read

	Bata.—Child

	Bató.—Stone

	Bawi.—To recover

	Bayabas.—Guava

	Bayad.—Pay

	Bayáw.—Brother-in-law

	Boká.—Open, untied

	Bokás.—Open

	Bokó.—Knot

	Bohók.—Hair

	Bog̃a.—Fruit

K

	Kabig.—Pull

	Kahoy.—Tree, timber, wood

	Kawayan.—Bamboo

	Kilala.—To know

	Koha.—Take

	Kólag̃.—Insufficient

	Kota.—Wall

D

	Dagat.—Sea

	Dahon.—Leave

	Dalí.—Quick

	Dila.—Tongue

	Dogó.—Blood

I

	Ibabaw.—Over

	Ikaw.—Thou, you

	Init.—Heat

	Inóm.—Drink

[129]

H

	Habagat.—West

	Hagdan.—Staircase

	Hayop.— Animal

	Hiláw.—Unripe

	Hínay.—Slow

	Hinog.—Ripe

	Hógas.—Wash

L

	Labis.—Excess

	Lakbay.—Go over

	Lag̃aw.—Fly

	Lag̃it.—Heaven, sky

	Lalaki.—Male

	Laway.—Saliva

	Likod.—Back

	Limá.—Five

	Liwanag.—Clearness

	Lokso.—Jump

	Lohá.—Tear

	Lorâ.—Spit

	Lotò.—Cooked

M

	Manók.—Chicken

	Matá.—Eye

	Matambók.—Fat

	May.—There is, etc.

	Maya.—A kind of bird

N

	Nipá.—Nipá

	Nipis.—Thinness

	Nosuos.—To rub

O

	Ogát.—Vein, nerve

	Olo.—Head

	Oo.—Yes

	Opa.—Payment

	Otag.—Debt

	Owák.—Raven

	Owáy.—Vine

P

	Pakpak.—Applause with palms

	Pait.—Bitterness

	Palad.—Palm of the hand

	Patay.—Kill

	Pati.—Also, with

	Patog̃.—To place over

	Payog̃.—Umbrella

	Paypay.—Fan

	Pili.—A tree so called

	Pili.—To select

	Pingan.—Plate

	Pitó.—Seven

	Pokpok.—To beat

	Pola.—Red

	Posod.—Navel

S

	Sa.—To, at, from, on, etc.

	Sabaw.—Broth

	Sakay.—To embark

	Sakit.—Sickness

	Sagig̃.—Banana

	Saló.—Receive

	Saway.—To correct

	Sawsaw.—To wash

	Siko.—Elbow

	Sig̃ba.—To adore

	Sili.—Pepper

	Siyá.—He, she

	Siyam.—Nine

	Soka.—To vomit

	Sog̃ay.—Horn

	Solog̃.—Forward

	Sonod.—Follow

	Sonog.—Fire

T

	Táas.—Height

	Tabas.—To cut

	Tadtad.—To prick

	Tag̃is.—To weep

	Tahí.—To sew

	Timog.—South

	Tiyán.—Belly

	Tobâ.—A wine

	Tobig.—Water

	Tobó.—Sugar cane

	Tobò.—Profit, to grow

	Tohod.—Knee

	Tohog.—To string

	Tonóg.—Sound

	Twad.—To face dawnwards

W

	Waló.—Eight

[130]

[Contents]
WORDS WITH SOME DIALECTAL DIFFERENCES

Differences in the vowels i, o.

	BISAYAN
	TAGALOG
	ENGLISH

	Akon
	Akin
	my, mine

	Amon
	Amin
	our

	Aslom
	Asim
	acidity

	Aton
	Atin
	our

	Atóp
	Atíp
	roof

	Bitóon
	Bitúin
	star

	Bokog
	Bikig
	fish-bone, bone

	Bogás
	Bigas
	rice

	Bog-at
	Bigat
	weight

	Bolad
	Bilad
	to sun

	Bog̃ol
	Big̃í
	deaf

	Kan-on
	Kanin
	cooked rice

	Kaon
	Kain
	to eat

	Katol
	Katí
	to itch, itching

	Dámò
	Dami
	amount, much

	Datóg̃
	Datig̃
	to arrive

	Dokót
	Dikit
	to adhere, adhered

	Dolóm
	Dilim
	dark

	Gorót
	Gilit
	slice

	Hábol
	Habi
	to weave

	Harok
	Halik
	kiss, to kiss

	Hatod
	Hatid
	to accompany

	Horám
	Hiram
	to borrow

	Iuomon
	Inumin
	potable water

	Itom
	Itim
	black

	Liog
	Liig
	neck

	Pawod
	Pawid
	weaved nipa

	Salóg
	Sahig
	floor

	Sandig
	Sandal
	to lean

	Takóp
	Takíp
	cover

	Tanom
	Tanim
	plantation

	Taróm
	Talim
	edge of a sword, etc.

	Tindok
	Tundok
	a kind of banana

	Tindog
	Tindig
	to stand

	Tonok
	Tiník
	thorn

[131]

Differences in k, h, l, r, d, t.

	BISAYAN
	TAGALOG
	ENGLISH

	Adlaw
	Araw
	Sun, day

	Aram
	Alam
	Wisdom

	Badò
	Barò
	Chemise

	Balay
	Bahay
	House

	Balo
	Bao
	Widow, widower

	Balon
	Baon
	Provision

	Barahibo
	Balahibo
	Feather, dawn

	Bari
	Bali
	To break

	Bolan
	Bwan
	Moon, month

	Kagód
	Káyud
	To scrath

	Kalot
	Kámot
	To scratch

	Kamó
	Kayó
	You

	Koló
	Kukú
	Nail

	Dalan
	Daan
	Path, road

	Daraga
	Dalaga
	Young girl

	Digò
	Ligò
	To bath

	Dirì
	Hindì
	Not

	Hadì
	Harì
	King

	Halabà
	Mahaba
	Long

	Halarom
	Malalim
	Deep

	Harayò
	Malayò
	Far

	Higdà
	Higà
	To lay down

	Iróg
	Ilog̃
	Nose

	Lakát
	Lakad
	To walk

	Lawod
	Láot
	Ocean

	Mahínis
	Malinis
	Clean

	Namok
	Lamok
	Mosquito

	Napolo
	Sampù
	Ten

	Parabol
	Palaboy
	Favor, grace

	Pirit
	Pilit
	To force

	Poro
	Pulò
	Island

	Roag̃
	Lwag̃
	Broad

	Salod
	Sahod
	To receive

	Sarapati
	Kalapati
	Pigeon

	Sarowal
	Salawal
	Pants

	Sira
	Sila
	They

	Sirag̃
	Silag
	To appear

	Sirog̃
	Silog̃
	Beneath

	Sodlay
	Suklay
	Comb

	Sorat
	Sulat
	Letter

	Sorok
	Sulok
	Corner[132]

	Talig̃a
	Taig̃a
	Ear

	Tarog̃
	Talog̃
	A plant

	Torò
	Tulò
	Drop

	Torog
	Tulog
	To sleep

	Toktok
	Togtog
	To sound, to play

Differences in the accent, and in the separation of the syllables.

	BISAYAN
	TAGALOG
	ENGLISH

	Bálik
	Balík
	to come back

	Kohà
	Kuha
	to take

	Gaód
	Gáod
	oar

	Hipág
	Hípag
	sister-in-law

	Laón
	Láon
	old, ancient

	Sábay
	Sabáy
	simultaneous

	Tawá
	Táwa
	laugh

	Kab-it
	Kabít
	connected

	Kam-aw
	Kamao
	a dish

	Kan-on
	Kanin
	cooked rice

	Koan
	Kwán
	so and so

	Gab-i
	Gabí
	evening, night

	Sab-a
	Sabá
	a kind of banana

	Sab-it
	Sabit
	to hook

	Tan-aw
	Tanaw
	to look

	Tig-a
	Tigás
	hardness

	Tul-id
	Twid
	straight

Transformation from a to o, and viceversa.

	Alapoop
	Alapaap
	cloud, fog

	Kamót
	Kamay
	hand

	Doha
	Dalawá
	two

	Habobò
	Mababà
	low

	Sokól
	Sukat
	measure

	Toló
	Tatlo
	three

	Onóm
	Anim
	six

	Opat
	Apat
	four

	Otok
	Utak
	brain

[133]

1 A: We use in these lists the orthography proposed in the first page of this book,
as an orthography practically the same is now being much used in Tagalog. But we employ
only three vowels: a, i, o. ↑

[Contents]
ERRATA

The errata have been applied to the text, except in a few cases where the misspelling
could not be located.

	PAGE
	LINE
	
	

	1
	7 (note)
	city.
	for city,

	2
	1 (note)
	this method
	for,, the method

	8
	15
	han
	for,, han, canán

	13
	3 (note)
	SUPRA
	for,, INFRA

	15
	23
	wich
	for,, with

	18
	10
	as.
	for,, as

	18
	27
	MGA
	for,, MAG

	19
	11
	mag-áarot
	for,, mag-aárot

	19
	19
	(person bold) in reading
	for,, (person bold in reading)

	23
	11
	whe
	for,, we

	23
	31
	(lier)
	for,, (liar)

	24
	5
	pauá, capauá
	for,, pauà, capauà

	25
	1
	simyly
	for,, simply

	25
	21
	take
	for,, taking

	26
	29
	expresses,
	for,, expresses

	30
	1 (note)
	names
	for,, name

	31
	6
	tastes
	for,, tests

	32
	31
	adje-
	for,, adjec-

	34
	last line
	excesive
	for,, excessive

	35
	1
	before primitive
	for,, before the primitive

	35
	17
	paintful
	for,, painful

	36
	29
	insted
	for,, instead

	37
	28
	that and
	for,, and that

	38
	14
	te
	for,, the

	38
	16, 21
	cabataán-(reunion
	for,, cabatáan-(reunion)

	38
	19
	ty make
	for,, to make

	39
	4
	despective
	for,, depreciative

	39
	7
	tru
	for,, thru

	39
	23
	voriations
	for,, variations

	39
	3 (notes)
	parvity
	for,, littleness

	39
	3, 4 (notes)
	onomatopic
	for,, onomatopoetic

	40
	4, 12
	FEMENINE
	for,, FEMININE

	40
	23
	or of
	for,, or by

	41
	11
	inflexion
	for,, inflection

	41
	16
	samet leters
	for,, same letters

	42
	17
	zingiber
	for,, ginger

	42
	29
	moderstand
	for,, understand

	42
	30
	passanger
	for,, passenger

	44
	20
	follwed
	for,, followed [134]

	46
	 9
	cabataán
	for,, cabatáan

	40
	15
	guipác, guipác
	for,, guipic, guipác

	46
	29
	(saliba)
	for,, (saliva)

	46
	30
	(resine)
	for,, (resin)

	46
	30
	(unarticulate voice)
	for,, (inarticulate voice)

	47
	10
	Quitá, camí (we)
	for,, Quita, camí (3) (we)

	49
	 1
	further from the speaker than from the listener
	for,, far from both the speaker and the listener

	50
	20
	the form hadton
	for,, the forms hadto and haton.

	52
	 1
	REEALATIVE
	for,, RELATIVE

	52
	11
	inflexion
	for,, inflection

	52
	16, 19, 24
	litterally
	for,, literally

	52
	16
	verted
	for,, expressed

	52
	28
	flwer)
	for,, flower)

	52
	 3 (Notes)
	preceds the adjetive
	for,, precedes the adjective

	52
	 4 (Notes)
	permisible
	for,, permissible

	58
	15
	litterally
	for,, literally

	59
	 1, 4
	litterally
	for,, literally

	59
	21
	I have written (I wrote
	for,, (I have written, I wrote)

	60
	16, 17
	subjuntive
	for,, subjunctive

	60
	26
	hade
	for,, had

	62
	16
	Examp
	for,, Example

	62
	18
	the said consonant, being
	for,, the said consonant being

	62
	 1 (Note)
	Potencial
	for,, Potential

	63
	 9
	FNTURE
	for,, FUTURE

	63
	23, 24
	dermined
	for,, determined

	64
	21
	the some
	for,, the same

	64
	 1 (note)
	snbjunctive
	for,, subjunctive

	65
	28
	if it an M
	for,, if it is an M

	67
	 1
	Ehe
	for,, The

	67
	 5
	excep
	for,, except

	68
	18
	ef
	for,, of

	68
	21
	an HAND
	for,, and HAN

	68
	23
	the combination
	for,, combination

	68
	30
	(drinked)
	for,, (drunk)

	69
	21, 23, 26
	litt.
	for,, lit.

	70
	 5
	INDICATIVE
	for,, INFINITIVE

	76
	10
	INDICATIVE
	for,, INFINITIVE

	77
	17
	and interfix
	for,, and the interfix

	78
	 1, 2
	litterally
	for,, literally

	78
	26
	PROGRESSIVE INDIRECT PASSIVE
	for,, PASSIVE PROGRESSIVE INSTRUMENTAL

	80
	32
	us you
	for,, us, you

	80
	32
	than not write
	for,, them not write [135]

	 81
	 4
	in primitive forms
	for,, among the primitive forms

	 81
	 5
	and in
	for,, and among the

	 82
	17
	and other
	for,, and the other

	 82
	23
	wher
	for,, where

	 83
	13
	there are
	for,, they are

	 83
	18
	came
	for,, come

	 83
	29
	take
	for,, takes

	 84
	24
	postponed to them
	for,, follow them

	 84
	25
	ALVERBIAL FORM
	for,, ADVERBIAL FORM

	 86
	 2
	cach
	for,, each

	 86
	 3
	befere
	for,, before

	 86
	26
	ordinaryly
	for,, ordinaryly

	 87
	 3
	preseut
	for,, present

	 87
	14
	with present
	for,, with the present

	 87
	24
	contigent
	for,, contingent

	 88
	24
	the rains
	for,, the rain

	 88
	24
	than; litterally
	for,, them; literally

	 89
	 3
	it as follows
	for,, as follows

	 89
	18
	os the form
	for,, of the form

	 89
	23
	litterally
	for,, literally

	 90
	 7
	CONJNGATIONAL ROOT
	for,, CONJUGATIONAL ROOT

	 91
	27
	leave of abandonment
	for,, leave or abandonment

	 91
	29
	litterally
	for,, literally

	 92
	 2
	the the interfix
	for,, the interfix

	 92
	20
	proceding
	for,, preceding

	 92
	25
	recipocrate
	for,, reciprocate

	 93
	 5
	hatter
	for,, hotter

	 96
	26
	tune
	for,, tone

	 98
	19
	whith
	for,, with

	100
	13, 27
	litterally
	for,, literally

	100
	23
	demonstratives
	for,, demonstrative

	102
	29
	thould
	for,, should

	102
	31
	litterally
	for,, literally

	102
	 3 (note)
	litterally
	for,, literally

	103
	21
	he sad
	for,, he said

	103
	27
	litterally
	for,, literally

	103
	32
	proceeded
	for,, preceded

	104
	 6
	used
	for,, use

	104
	20
	Jonh
	for,, John

	105
	21, 22
	corresponding
	for,, corresponding word

	106
	 4
	adonment
	for,, adornment

	106
	28
	meet
	for,, meat

	107
	12
	mousefully
	for,, unusefully

	107
	15
	Deefcto
	for,, Defecto [136]

	107
	16
	unfurtunate
	for,, unfortunate

	107
	20
	drowing
	for,, drawing

	108
	21
	bulter
	for,, butter

	109
	15
	to lost
	for,, to lose

	109
	23
	bit
	for,, bet

	109
	27
	laste
	for,, taste

	110
	26
	maintanence
	for,, maintenance

	111
	15
	deer, for fat
	for,, dear, fat

	111
	28
	chaw-chaw
	for,, chow-chow

	111
	 2 (note)
	object
	for,, objects

	118
	34
	hastned
	for,, hastened

	122
	13
	some other
	for,, same order

	123
	23
	verses of six verses
	for,, verses of six syllables, verses

	124
	25
	BISAYAN SONG
	for,, BISAYAN SONGS

	124
	26
	following song
	for,, following songs.

	125
	27
	Posed
	for,, posed

	128
	14
	aglit … aswag̃
	for,, Ag̃lit, aswag̃

	128
	19, 20, 21
	Baga, Bága, Bagá
	for,, Baga, Bagá, Baga

	128
	 3 (note)
	there vowells
	for,, three vowels

Colophon

Availability

This eBook is for the use of anyone anywhere at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms of the Project
Gutenberg License included with this eBook or online at www.gutenberg.org.

This eBook is produced by the Online Distributed Proofreading Team at www.pgdp.net.

Waray-waray is one of several languages called Visayan or Bisayan, and is spoken in
the eastern part of the Visayas region of the Philippines, that is, the islands of
Leyte and Samar, by, currently, about 2 to 3 million speakers. This book is a grammar
of the language by the (locally) well-known literator Norberto Romuáldez. This book
is quite scarce, and was apparently printed using rather primitive equipment on cheap
paper in the Philippines.

The author followed the Spanish-based orthography of Waray-waray (back in 1908, when
the Philippines had been American territory for a decade), but was quite aware of
spelling-issues, as shown in this work.

Scans for this book are available from the Internet Archive (copy
1).

Metadata

	Title:
	A Bisayan Grammar and Notes on Bisayan Rhetoric and Poetics and Filipino Dialectology
	

	Author:
	Norberto Romuáldez y López (1875–1941)
	Info https://viaf.org/viaf/280909527/

	Publication date:
	2022-12-22
	

	File generation date:
	2022-12-22 21:30:42 UTC
	

	Language:
	English
	

	Original publication date:
	1908
	

	Keywords:
	Waray language -- Grammar
	

	Project Gutenberg:
	69603
	

	QR-code:
	QR-code of Project Gutenberg URL

Revision History

	2005-03-05 Started.

External References

Project Gutenberg does not use active external links in its ebooks.
The following URLs are shown purely for information. If so desired, you can copy and
paste them into the address-bar of your browser.

	Page
	URL

	N.A.
	https://archive.org/details/bisayangrammarno00romurich/page/n3/mode/2up

Corrections

The following corrections have been applied to the text:

	Page
	Source
	Correction
	Edit distance

	IX
	CONTRCTIONS
	CONTRACTIONS
	1

	IX
	Pronoun
	Pronouns
	1

	IX
	Verb
	Verbs
	1

	X
	Adverb
	Adverbs
	1

	X
	Preposition
	Prepositions
	1

	X
	Conjunction
	Conjunctions
	1

	X
	Interjection
	Interjections
	1

	X
	Sintax
	Syntax
	1

	X
	Barbarism
	Barbarisms
	1

	X
	innecessarily
	unnecessarily
	1

	1, 28
	.
	,
	1

	2
	this
	the
	2

	11
	bongtóhay
	bungtóhay
	1

	12
	”
	
[Deleted]

	1

	13
	supra
	infra
	3

	15
	wich
	with
	1

	Passim.

	
[Not in source]

	,
	1

	18, 70
	.
	
[Deleted]

	1

	18
	Mga
	Mag
	2

	19
	mag-áarot
	mag-aárot
	2 / 0

	19, 53
)
	
[Deleted]

	1

	19, 31, 31, 31, 31, 39, 89
	
[Not in source]

)
	1

	23
	Whe
	We
	1

	23
	lier
	liar
	1

	24
	pauá
	pauà
	1 / 0

	24
	capauá
	capauà
	1 / 0

	25
	simyly
	simply
	1

	25
	take
	taking
	3

	26, 61, 62, 68, 81, 134
	,
	
[Deleted]

	1

	27
	;
	,
	1

	28
	american
	American
	1

	30
	names
	name
	1

	31
	tastes
	tests
	2

	32
	adjetives
	adjectives
	1

	34
	very
	sorry
	3

	34
	masiromsírom
	masiromsiróm
	2 / 0

	34
	excesive
	excessive
	1

	35, 77, 82, 87
	
[Not in source]

	the
	4

	35
	paintful
	painful
	1

	35
	paintful(
	painful)
	2

	36
	insted
	instead
	1

	37
	that and
	and that
	7

	38
	te
	the
	1

	38, 46
	cabataán
	cabatáan
	2 / 0

	38
	táwo
	táuo
	1

	38
	ty
	to
	1

	39
	despective
	depreciative
	4

	39
	tru
	thru
	1

	39, 39
	onomatopic
	onomatopoetic
	3

	39
	parvity
	littleness
	10

	39, 59
	
[Not in source]

	(
	1

	39
	voriations
	variations
	1

	40
	FEMENINE
	FEMININE
	1

	40
	of
	by
	2

	41, 52
	inflexion
	inflection
	2

	41
	samet leters
	same letters
	2

	42
	zingiber
	ginger
	3

	42
	moderstand
	understand
	2

	42
	passanger
	passenger
	1

	44
	follwed
	followed
	1

	46
	guipác
	guipic
	1

	46
	saliba
	saliva
	1

	46
	resine
	resin
	1

	46
	unarticulate
	inarticulate
	1

	47
	PRONOUN
	PRONOUNS
	1

	48
	Demonstratives
	DEMONSTRATIVE
	13

	49
	further from the speaker than from
	far from both the speaker and
	17

	50
	form hadtón
	forms hadto and haton
	11 / 10

	51, 53, 59, 60, 60, 60, 64, 66, 66, 67, 68, 87, 87, 87, 111, 125
	
[Not in source]

	.
	1

	51
	As
	as
	1

	52
	REEALATIVE
	RELATIVE
	2

	52, 52, 52, 58, 59, 59, 89, 89, 100, 100, 102, 102, 103, 104
	litterally
	literally
	1

	52
	verted
	expressed
	6

	52
	flwer
	flower
	1

	52
	preceds the adjetive
	precedes the adjective
	2

	52
	permisible
	permissible
	1

	53
	(
	
[Deleted]

	1

	54
	la
	lâ
	1 / 0

	55
	and
	an
	1

	55
	
[Not in source]

	”
	1

	56
	Contractions
	CONTRACTIONS
	11

	57
	VERB
	VERBS
	1

	59, 94
	:
	.
	1

	59
	 (
	,
	2

	60, 70, 97
	,
	.
	1

	60
	subjuntive
	subjunctive
	1

	60
	hade
	had
	1

	61
	—
	
[Deleted]

	1

	62
	Examp.
	Example
	2

	62
	Potencial
	Potential
	1

	63
	Fnture
	Future
	1

	63, 84, 111
	
[Not in source]

	“
	1

	63
	dermined
	determined
	2

	63
	inter fix
	interfix
	1

	64
	snbjunctive
	subjunctive
	1

	64
	some
	same
	1

	65
	ng
	ng̃
	1 / 0

	65
	
[Not in source]

	 is
	3

	66
	from
	form
	2

	67
	Ehe
	The
	1

	67
	excep
	except
	1

	68
	ef
	of
	1

	68
	hand
	han
	1

	68
	the
	
[Deleted]

	4

	68
	drinked
	drunk
	3

	69, 69, 69
	litt
	lit.
	1

	70, 76
	Indicative
	Infinitive
	3

	70, 71
	
[Not in source]

	,
	2

	74
	
[Not in source]

	a
	2

	74
	litteral
	literal
	1

	77
	 (1)
	
[Deleted]

	4

	78, 91
	litteraly
	literally
	2

	78
	being
	used in
	5

	78
	Progressive indirect passive
	Passive Progressive Instrumental
	21

	80
	you, us you
	you, us
	4

	80
	than
	them
	2

	81, 81
	in
	among the
	8

	82
	wher
	where
	1

	82
	
[Not in source]

	¿
	1

	83
	There
	They
	2

	83
	came
	come
	1

	83
	take
	takes
	1

	84
	postponed to
	follow
	10

	84
	ALVERBIAL
	ADVERBIAL
	1

	86
	cach
	each
	1

	86
	befere
	before
	1

	86
	ordinaryly
	ordinarily
	1

	87
	preseut
	present
	1

	87
	contigent
	contingent
	1

	88
	tag iya
	tag-iya
	1

	88
	rains
	rain
	1

	88
	than; litterally
	them; literally
	3

	89
	it
	
[Deleted]

	3

	89
	os
	of
	1

	90
	altho
	although
	3

	90
	Conjngational
	Conjugational
	1

	91
	of
	or
	1

	91
	moneys
	money
	1

	92
	the the
	the
	4

	92
	proceding
	preceding
	1

	92
	recipocrate
	reciprocate
	2

	93
	hatter
	hotter
	1

	95, 103
	;
	:
	1

	96
	tune
	tone
	1

	97
	ADVERB
	ADVERBS
	1

	97
	—
	.
	1

	98
	PREPOSITION
	PREPOSITIONS
	1

	98
	whith
	with
	1

	98
	CONJUNCTION
	CONJUNCTIONS
	1

	98
	become
	are
	5

	98
	be translated
	translate
	4

	99
	‘
	
[Deleted]

	1

	99
	INTERJECTION
	INTERJECTIONS
	1

	100
	demonstratives
	demonstrative
	1

	102
	thould
	should
	1

	103
	then
	them
	1

	103
	sad
	said
	1

	103
	preceeded
	preceded
	1

	104
	used
	use
	1

	104
	Jonh
	John
	2

	105
	BARBARISM
	BARBARISMS
	1

	105
	
[Not in source]

	 word
	5

	106
	adonment
	adornment
	1

	106
	meet
	meat
	1

	107
	mousefully
	unusefully
	2

	107
	Deefcto
	Defecto
	2

	107
	unfurtunate
	unfortunate
	1

	107
	drowing
	drawing
	1

	108
	bulter
	butter
	1

	109
	lost
	lose
	1

	109
	bit
	bet
	1

	109
	prissones
	prisoner
	2

	109
	laste
	taste
	1

	110
	necssarrily
	necessarily
	2

	110
	maintanence
	maintenance
	2

	111, 111
	chinese
	Chinese
	1

	111
	object
	objects
	1

	111
	deer, for
	dear,
	5

	111
	chaw-chaw
	chow-chow
	2

	111
	do not they
	do they not
	8

	112
	súch
	such
	1 / 0

	112
	Begin
	Being
	2

	113
	steambot
	steamboat
	1

	118
	hastned
	hastened
	1

	120
	Hyberbole
	Hyperbole
	1

	122
	some other
	same order
	3

	123
	verses
	syllables, verses
	11

	124
	SONG
	SONGS
	1

	124
	song
	songs
	1

	128
	there vowells
	three vowels
	3

	128
	snatsch
	snatch
	1

	128
	Aglit
	Ag̃lit
	1 / 0

	128
	Aswág
	aswag̃
	3 / 1

	128
	Baga
	Bagá
	1 / 0

	128
	Bagá
	Baga
	1 / 0

	129
	Wreat
	Water
	4

	133
	
[Not in source]

	(note)
	6

	135
	follws
	follows
	1

	135
	demonstratIve
	demonstrative
	1

	136
	,,
	,
	1

Abbreviations

Overview of abbreviations used.

	Abbreviation
	Expansion

	B.A.
	Bachelor of Arts

	P.I.
	Philippine Islands

*** END OF THE PROJECT GUTENBERG EBOOK BISAYAN GRAMMAR AND NOTES ON BISAYAN RHETORIC AND POETICS AND FILIPINO DIALECTOLOGY ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6376379395962242883_new-cover.jpg
A
BISAYAN
GRAMMAR

AND NOTES ON BISAYAN
RHETORIC & POETICS &
FILIPINO DIALECTOLOGY

N. ROMUALDEZ
1908

