

Building Blocks of Esperanto

Following is a list of Esperanto building blocks. Along with a list of word stems, it should help to interpret and construct Esperanto words. I should note that some of the prefixes and suffixes quoted here are rather loose in their definition and may also appear in word stems on occasion without the cited meaning. Where an affix is actually a word stem itself I have attempted to list that word stem underneath.

I might also add, that this summary is not intended to teach Esperanto, but to serve as a useful reference for those of us who are learning. Many things are left unsaid.

Grammatical Endings

One of these grammatical endings should appear on the end of most words, and defines that words role in a sentence. Other suffixes and prefixes may precede this final identifier.

-o	noun	amo "love"
-a	adjective	ama "loving"
-e	adverb	ame "lovingly"
-n	direct object of a verb	amon "love"
-j	plural	amoj "loves"
-jn	plural of the direct object	amojn "loves"
-i	verb, infinitive	ami "to love"
-u	verb, imperative	amu "love!"
-is	verb, past tense	amis "loved"
-as	verb, present tense	amas "loves"
-os	verb, future tense	amos "will love"
-us	verb, conditional	amus "would love"

Prefixes

All the prefixes precede the stem of the word, many are in fact word stems themselves. Many may be compounded with other prefixes and suffixes. Many are rather flexible in their definition.

al-	approach, towards, bringing closer
al	"towards"
veni	"to come" > alveni "to arrive"
iri	"to go" > aliri "to approach"
porti	"to carry" > alporti "to bring"
paroli	"to speak" > alparoli "to address"

See also: for-

bo-	relative by marriage
	patro "father" > bopatro "father-in-law"

cxeft-	chief
cxeft	"a chief"
urbo	"town" > cxefturbo "capital city"
ministro	"minister" > cxeftministro "prime minister"

dis-	separation, dispersal
doni	"to give" > disdoni "to distribute"
sendi	"to send" > dissendi "to transmit"

ek-

ek-	commencement, suddenness
ek!	"commence!"
brili	"to shine" > ekbrili "to flash"
iri	"to go" > ekiri "to set off"
sidi	"to sit" > eksidi "to sit down"

See also: ad- re-

eks-	former
eksa	"former"
prezidento	"president" > eksprezidento "ex-president"

fi-	shameful or immoral
fi!	"shame!"
viro	"man" > fi vido "scoundrel"

for-	away
for	"away"
iri	"to go" > foriri "to go away"
esti	"to be" > foresti "to be absent"

See also: al-

ge-	both sexes together
frato	"brother" > gefratoj "siblings"
patro	"father" > gepatroy "parents"
sinjoro	"Mister" > gesinjoroj "Mr and Mrs"

See also: vir- in-

mal-	opposite
alta	"high" > malalta "low"
vero	"truth" > malvero "falsehood"
ami	"to love" > malami "to hate"
forta	"strong" > malforta "weak"

See also: mis- "ne"

mis-	wrongly
kompreni	"to understand" > miskompreni "to misunderstand"
pasxo	"a step" > mispasxo "a blunder"

See also: mal- "ne"

pra-	of great antiquity, remoteness of relationship
praa	"primitive"
tempo	"time" > pratempo "the ancient past"
nepo	"grandson" > pranepo "great-grandson"

See also: -id-

re-	repetition, return
ree	"again"
sxi	vidas "she sees" > sxi revidas "she sees again"
ni	venas "we're coming" > ni revenas "we're coming back"

See also: ek- -ad-

sen-	without
sen	"without"
koro	"heart" > senkora "heartless"
forta	"strong" > senforta "strengthless"
helpa	"helpful" > senhelpa "helpless"
kompara	"merciful" > senkompara "merciless"

See also: -acx- -eg- -et-

vir-	masculine
viro	"man"
bovo	"ox" > virbovo "bull"
porko	"pig" > virporko "boar"

See also: ge- -in- -icx-

Suffixes

All these suffixes follow the stem of the word and precede the grammatical ending, which defines the role the word will play. Many may be compounded with other suffixes and prefixes. Some are in fact words stems themselves.

-acx-	disparagement
acxa	"awful"
domo	"house" > domacxo "hovel"
hundo	"dog" > hundacxo "cur", "mongrel"

See also: -eg- -et- sen-

-ad-	action, particularly prolonged or repeated
paroli	"to speak" > parladi "to make a speech"
penso	"thought" > pensado "(the process of) thinking"

See also: ek- re-

-ajx-	A thing, having the quality or substance of ...
ajxo	"a thing"
nova	"new" > novajxo "news", "novelty"
okazi	"to happen" > okazajxo "event"
arto	"art" > artajxo "objet d'art"
porko	"pig" > porkajxo "pork"

See also: -ec- -a -em-

-an-	member of a group; inhabitant
ano	"member"
urbo	"town" > urbano "townsman"
Novjorko	"New York" > novjorkano "New Yorker"
polico	"police" > policanino "member of the police force"
lando	"country" > landano "citizen"

See also: -ar- -ul-

-ar-	collective, group
aro	"group", "set"
vorto	"word" > vortaro "dictionary", "vocabulary"
homo	"human being" > homaro "mankind"
studento	"student" > studentaro "the student body (of a school)"
kuracisto	"doctor" > kuracistaro "the medical profession"

See also: -an-

-ebl-	possibility
havi	"to have" > havebla "available"
ami	"to love" > amebla "possible to love"

See also: -ind-

-ec-	having the characteristics of ...
eco	"a quality", "a characteristic"
infano	"child" > infaneca "childish"
sola	"alone" > soleca "lonely" > soleco "lonliness"
rugxa	"red" > rugzeca "reddish"
libera	"free" > libereco "freedom"
viro	"man" > vireco "virility"
unu	"one" > unueco "unity"

See also: -ajx- -a -em-

-eg-	augmentative
ega	"huge"
bona	"good" > bonega "excellent"
bela	"beautiful" > belega "splendid"
urbo	"town" > urbegi "a large city"
labori	"to work" > laboregi "to work hard"

See also: -et- -ecx- sen-

-ej-	place (often collective)
ejo	"a place"
dormi	"to sleep" > dormejo "dormitory"
lerni	"to learn" > lernejo "school"

See also: -a -ec- -ajx-

-em-	tendency
emi	"to be inclined to"
paroli	"to speak" > parolema "talkative"

See also: -a -ec- -ajx-

-end-	passive obligation
enda	"that must be"
pagi	"to pay" > pagenda "payable"
solvi	"to solve" > solvenda "that must be solved"

See also: -er-

-er-	small particle of a whole
ero	"a particle"
pano	"bread" > panero "crumb"
cxeno	"chain" > cxenero "link"
pluovo	"rain" > pluvero "raindrop"

See also: -estr-

-estr-	leader
estro	"leader"
stacio	"station" > staciestro "station master"
urbo	"town" > urbestro "mayor"
lerni	"to learn" > lernestro "schoolmaster"

See also: -et-

-et-	diminutive
eta	"tiny"
virino	"woman" > virineti "little woman"
bela	"beautiful" > beleta "pretty", "cute"

See also: -eg- -ecx- sen-

-icx-	male
icxo	"a male"
instruisto	"teacher" > instruisticxo "male teacher"

See also: vir- in- ge-

-id-	descendant of
ido	"offspring"

koko "rooster" > kokido "chick"
 porko "pig" > porkido "piglet"
 bovo "ox" > bovido "calf"
 cxevalo "horse" > cxevalido "colt"
 regxo "king" > regxido "prince"

See also: *pra-*

-ig- causative

igi "to make"
 granda "big" > grandigi "to enlarge"
 forta "strong" > fortigi "to strengthen"
 facila "easy" > faciligi "to facilitate"
 sci "to know" > sciigi "to inform", "to make known"
 stari "to stand" > starigi "to set up"
 kontenta "glad" > kontentiga "satisfactory"

See also: *-igx-*

-igx- become ...

igxi "to become"
 proksima "near" > proksimigxi "to draw nearer"
 stara "standing" > starigxi "to stand up"
 viro "man" > virigxi "to become a man"
 rapida "quick" > rapidigxo "acceleration"

See also: *-ig-*

-il- implement, tool

ilo "a tool"
 labori "to work" > laborilo "tool"
 veturli "to travel" > veturilo "vehicle"

-in- female

ino "a female"
 knabo "boy" > knabino "girl"
 viro "man" > virino "woman"
 patro "father" > patrino "mother"
 instruisto "teacher" > instruistino "female teacher"

See also: *vir- ge- -icx-*

-ind- worthiness

inda "worthy"
 ami "to love" > aminda "deserving love"
 vidi "to see" > vidinda "worth seeing"
 havi "to have" > havinda "worth having"

See also: *-ebl-*

-ing- holder

ingo "a holder", "a socket"
 glavo "sword" > glavingo "scabbard"
 plumo "pen" > plumingo "pen-holder"

-ism- pattern or system

ismo "an ism"
 protekti "to protect" > protrekismo "protectionism"
 alkoholo "alcohol" > alkoholismo "alcoholism"

-ist- habitual occupation, profession

isto "professional"
 instrui "to teach" > instruisto "teacher"
 labori "to work" > laboristo "worker"
 polico "police" > policisto "policeman"

See also: *-ul-*

-obl- multiple

oble "-fold"
 du "two" > duobla "double"
 kvar "four" > kvaroble "fourfold"

-on- fraction

ono "a fraction"
 du "two" > duoni "to halve"
 ses "six" > sesono "a sixth"

-op- collective numeral

tri "three" > triopo "triplet"
 unu "one" > unuope "one by one", "in the manner of one-ness"

-uj- container

uko "receptacle"
 sukerlo "sugar" > sukerulo "sugar basin"
 papero "paper" > paperulo "wallet"
 mono "money" > monulo "purse"

-ul- a person

ulo "fellow", "chap"
 juna "young" > junulo "a youth"
 forta "strong" > fortulo "a hefty guy"
 drinko "alcoholic drink" > drinkulo "drunkard"
 trinko "drink" > trinkulo "one who drinks"

See also: *-ist- -an-*

-um- related to in some way (no fixed meaning though)

malvarma "cold" > malvarumi "to catch a cold"
 plena "full" > plenumi "to fulfill"
 plando "sole of foot" > plandumo "sole of shoe"
 cerbo "brain" > cerbumi "to puzzle over"

Participles

~~~~~

This is a very brief summary. The participles can form compound verbs when they follow the helper "estii" (where they take the adjectival suffix), or they can take adjectival, adverbial or noun forms on their own (with the appropriate grammatical ending).

| | PASSIVE | ACTIVE |
|-------------|---------|--------|
| PAST | -it- | -int-  |
| PRESENT | -at- | -ant-  |
| FUTURE | -ot- | -ont-  |
| CONDITIONAL | -ut- | -unt-  |

**Pronouns**

~~~~~

A complete list of pronouns. As in English, the plural "you" is identical to the singular and does not take the plural suffix. Possessives take the adjectival form by adding the -a suffix.

mi	I
vi	you
li	he
sxi	she
gxi	it
ni	we
ili	they

oni	one
ci	thou (archaic)
si	reflexive - refers back to subject
ri	he or she (genderless)

Correlatives

~~~~~

Any combination of the prefix and suffix will form a small word describing something. Remember that movement towards a place is indicated by using the accusative (-n) suffix.

| | | | |
|-----------------------|-------|-----|-------------|
| undefined (some-) | i- | -o  | thing |
| demonstrative (that-) | ti- | -u  | person |
| interrogative (what-) | ki- | -es | kind |
| collective (every-) | cxi-  | -am | possession  |
| negative (no-) | neni- | -om | place |
| | | -al | time |
| | | -el | quantity |
| | | | reason |
| | | | way, manner |

**Numbers**

~~~~~

Numbers follow a consistent pattern, best illustrated by example.

nulo	zero	dek uno	eleven
unu	one	dek du	twelve
du	two	dek tri	thirteen
tri	three	dudek tri	twenty three
kvar	four	kvindek ok	fifty eight
kvin	five	cent sesdek	a hundred and sixty
ses	six	sepcent okdek	seven hundred and eighty
sep	seven	dek miliono	ten million
ok	eight		
naux	nine		
dek	ten		
cent	hundred		
mil	thousand		
miliono	million		
milardi	billion (thousand million)		

Prepositions, Conjunctions and other words with no grammatical ending

~~~~~

Short words which do not have any grammatical ending are used very often. They are prepositions, conjunctions, interjections and even adverbs, and a real pain to always be looking up in a dictionary. Here is a fairly complete list of all you will likely meet.

| | |
|-----------|-------------------------------------|
| ajn | -ever (with a correlative) |
| al | to(wards) |
| almenaux  | at least |
| ankaux | also |
| ankoraux  | still, yet |
| anstataux | instead of |
| antaux | before |
| apenaux | scarcely |
| apud | beside, near |
| baldaux | soon |
| cxar | because |
| cxe | at, by, in case of |
| cxi | this- (with a correlative or noun)  |
| cxirkaux  | around |
| da | of (quantinty) |
| de | of, from |
| des | so much the |
| do | then, thus, therefore |
| dum | during |
| ecx | even |
| ekster | outside of |
| el | out of |
| en | in |
| for | away |
| gxis | until |
| inter | between |
| ja | indeed |
| jam | already |
| jen | hereis, behold |
| jes | yes |
| ju | so much the |
| jxus | just |
| kaj | and |
| ke | that |
| kontraux  | against |
| krom | except, apart from |
| kun | with |
| kvankam | although |
| kvazaux | as if |
| laux | according to, along |
| malgraux  | in spite of |
| mem | -self (with a pronoun) |
| ne | no |
| nu | well |
| nun | now |
| nur | only |
| ol | than |
| per | by means of |
| plej | most |
| pli | more |
| po | at the rate of |
| por | for |
| post | after |
| preter | past, by, beyond |
| pri | concerning, about |
| pro | on account of, owing to, because of |
| sed | but |
| sen | without |
| sub | under |
| super | above |
| sur | on |
| tamen | however |
| tra | through |
| trans | across |
| tre | very |
| tro | too |
| tuj | immediately |

Credits

~~~~~

Compiled by Bernd Wechner, with much appreciated advice from Daniel Chung, Donald J. Harlow, David Wolff, Harri Laine, Martin R. Bartel, Jim Kingdon, and Bob Lidral.

=====