

MUPLO GRAMMAR

© Max Jurcev 2008

ᄀᄁᄂᄃ

Table of content

0. introduction

1. historical overview

- 1.1. The Muplo Academy for Onirical
Transpersonal Geography
- 1.2. The Ouqefwamemmav
- 1.3. Prosecution

2. phonology

- 2.1 consonants
- 2.2 consonant clusters
- 2.3. diphthongs
- 2.4. stress
- 2.5. phonotactic
- 2.6. word composition

3. writing

- 3.1. muplo script
- 3.2. signs of water and light
- 3.3. punctuation
- 3.4. letter names
- 3.5. muplo digits
- 3.6. cursive script
- 3.7. cyrillic script

4. morphology and syntax

- 4.1. heavy and light words
- 4.2. gautunne – heavy words
- 4.3. order of gautunne
- 4.4. pronominals gautunne
- 4.5. numeral gautunne
- 4.6. giutunne – light words
- 4.7. gender giutunne
- 4.8. giutunne of number and determination
- 4.9. functional giutunne
- 4.10. spatial giutunne
- 4.11. temporal giutunne
- 4.12. aspect giutunne
- 4.13. tense giutunne
- 4.14. mood giutunne
- 4.15. intensity giutunne
- 4.16. comparison giutunne
- 4.17. transformational giutunne
- 4.18. adjectives
- 4.19. implicit verb

4.20. gautunne: de, hiq, hot, vut

4.21. interrogative giutunne

4.22. gautunne: hiq

4.23. gautunne: wa, si

4.24. direct questions

4.25. relative sentences

4.26. subordination

4.27. transactional gautunne

4.28. principle of minimization

5. lexical topics

- 5.1. gautunne: adverbs and conjunctions
- 5.2. opposite gautunne
- 5.3. dates
- 5.4. time
- 5.5. colours
- 5.6. seasons
- 5.7. useful phrases

6. documents

- 6.1. example 1
- 6.2. example 2
- 6.3. example 3

7. dictionary

0. Introduction

The Muplo is an agglutinative language. Its words are built from **roots** (the primary lexical units) without alterations, combined with several different affixes. The **affixes** (prefixes or suffixes) define qualitative and relational attributes, like time, space, verbal mode, gender, etc.

Muplo (/m'uplø/) means “nice language”.

The ancient *Tuziat* (city of the door), splendid cradle of the muplo culture. Nowadays this North Adriatic harbour is better known as Trieste (Italy), a drowsy town full of traffic.

* * *

The author apologize for his written english. Please report any error, omission, correction or suggestion to the author (max@jurcev.it), they will be very appreciated.

1. Historical overview

The following map displays the complex path of muplo culture across the centuries. The Muplo spreaded slowly all around Europe, Middle East and North Africa. The process probably started in the II century BC. The oldest evidences have been found in Tuziat (now Trieste), which let suppose this border land along the northern shores of Adriatic Sea to be a possible originating point.

During the last two centuries, more recent migrations to Australia, America and Far East contributed to a global diffusion of the language. Muplo culture tended to establish settlements in minor places and towns. For this reason we may find muplo communities in Lecce (southern Italy), in Cuma (north of Napoli), in Transnistria (between Moldova and Ukraina), in the surroundings of Zaragoza (Spain), in Visoko (north of Sarajevo, BiH), around Narvik (Norway) and so on. In Mexico there are few muplo centers very close to Palenque, and other settlements are located in Hokkaido (Japan), New Guinea and Mali. There is an interesting citation related to muplo culture, in a famous tale of George Luis Borges, “Tlön, Uqbar, Orbis Tertius”, describing an imaginary land created by a bizarre sect of fake encyclopedists. Tlön is the muplo word for “travel” and corresponds to a mythological place where all routes intersect.

1.2. The *Ouqefwamemnav*

The next picture shows the door of the *Ouqefwamemnav*, a relevant institution active in Triest until the 1932. The plain translation is “house of the erasing wind”, because its main activity was the treatment of damaged or persistent memory through the therapeutic action of the wind. Triest is well known around the world for the strong wind named “Bora” and the gnostic specialists of *Ouqefwamemnav* operated on their patients by means of wind jets (forced through special tube devices) and hypnagogic techniques. Unfortunately the muplo culture was condemned and prosecuted by the rising fascist regime, who closed and destroyed many symbolic places like this house. The house was partially burned and finally closed. Furthermore the government transformed the bulding in a depot of Mussolini’s statues. Now it is only possible to read the inscription on the top of the door.

↑
A red arrow points from the inscription on the door to this stylized, non-Latin script.

The next one is a very rare picture of a wind jet device for *ouqefwamm*. This complicated machine is still visible in the Historical Science Museum of Momjan (Croatia), although seriously damaged and missing many parts.

1.3. Prosecution

The Muplo culture was periodically prosecuted by most authoritarian governments. Many philosophical and mystical aspects of the Muplo *Weltanschauung* were regarded as subversive and destabilizing. Furthermore its transnational characteristics were supposed to be antipatriotic.

On the right, a Nazi poster (dated 1938), personally ideated by Joseph Goebbels, minister of Propaganda. He had a special aversion against Muplo people, maybe due to a young cousin of him, Gyavi Fooffuf (Gjawi Föpuf was the german version of her name). She was 15 and he was 27 when she refused his heavy attempt of flirting, and the future Nazi star never forgave.

In a different way, the stalinist regime in Soviet Union wanted to move all Muplo people of Russia into a delimited region. This was part of a great plan of Stalin, who intended to neutralize the bad influence of many ethnic groups, by creating new settlements as far as possible from Moscow.

In 1949, he created the new Muplistan Oblast', a landlocked country of about 350 square kilometers, located in Northern Siberia. An optimistic propaganda showed this country as a peaceful and rich district, full of rivers, woods and natural resources. The poster on the left was an effective ad for convincing Muplo people to leave their home and move to a new destination, the Muplistan.

Unfortunately, the reality was quite different from expectation. Muplistan was a frozen and wild territory, with unhealthy swamps and temperatures ranging from -40°C to 40°C. The industrial exploitation of the abundant resources of uranium had led to a severe air pollution.

This is a rare picture of the center of Muplograd, the main city:

2. Phonology

2.1 Consonants

Muplo's alphabet is strictly phonetic. Almost every sign has a well-defined pronunciation, corresponding to a single phoneme, with few exceptions. The signs are divided in six classes: **fire**, **stone**, **soil**, **water**, **light** and **air**. Fire-, stone-, soil- and water-signs are consonants, while air-signs are vowels.

Class	Transcription	IPA*	Sound sample
fire	r	/ɣ/	gaan (dutch)
	j	/ɲ/	ragno (italian)
	c	/ʒ/	дооцо (mongolian)
stone	s	/s/	sa <u>l</u> t
	q	/ʃ/	sh <u>o</u> p
	p	/p/	ta <u>p</u> e
	t	/t/	la <u>t</u> e
	k	/k/	li <u>k</u> e
	m	/m/	mo <u>o</u> n
	n	/n/	ne <u>t</u>
	f	/f/	fi <u>r</u> e
soil	h	/h/	hou <u>s</u> e
	x	/x/	Dach (german)
	v	/v/	ve <u>r</u> y
	b	/b/	bo <u>y</u>
	d	/d/	ma <u>d</u> e
	z	/ð/	th <u>i</u> s
	g	/g/	go <u>a</u> l
water	w	/β ^w /, /ɸ ^w /	vu <u>o</u> to (italian)
	y	/j/, /ɸ ^j /	ya <u>n</u> kee
	l	/l/	loo <u>k</u>
light	'	/ʔ/	be <u>ʔ</u> amen (dutch)
	e	/ə/	ab <u>ə</u> t
air	a	/a/	al <u>t</u> o (italian)
	i	/i/	is <u>o</u> la (italian)
	o	/ø/, /ɯ/	sch <u>ö</u> n (german)
	u	/u/	us <u>o</u> (italian)

*IPA: International Phonetic Association

The light-signs <'> /ʔ/, <e> /ə/ have only euphonic value, being used when compound words or affixes are combined together; <'> connects two vowels or diphthongs; <e> connects two consonants.

<w> is read as /β^w/ when standing alone, while marks a labialization if preceded by a consonant. For example: <hw> /h^w/, <nw> /n^w/.

<y> is read as /j/ when standing alone, while marks a palatalization if preceded by a consonant. For

example: <ky> /k^j/, <my> /m^j/.

Air-signs correspond to vowels, as described later.

Table of consonants:

	Bilabial	Labiodental	Dental	Alveolar	Postalveol.	Palatal	Velar	Glottal
Nasal	m			n		ɲ		
Plosive	p b			t d			k g	ʔ
Fricative	β ^w	f v	ð	s	ʃ		x ɣ	h
Approximant						j		
Lateral fricat.				ɬ				
Lateral approx.				l				

2.2. Consonant clusters

Acceptable consonant clusters in Muplo are:

- **crystal** = double stone-sign (geminate consonants)
ss, qq, pp, tt, kk, mm, nn, ff
- **sand** = stone + water
sw, sy, sl, qw, qy, ql, pw, py, pl, tw, ty, tl, kw, ky, kl, mw, my, ml, nw, ny, nl, fw, fy, fl
- **mud** = soil + water
hw, hy, hl, xw, xy, xl, vw, vy, vl, bw, by, bl, dw, dy, dl, zw, zy, zl, gw, gy, gl

Any other combination is not allowed (fire + water, stone + soil, etc.)

Double consonants at the beginning of a word are read with an unwritten preceding schwa (/ə/) and lengthen the following vowel.

For example: *mmav* (house) /ə'm:a:v/.

2.3. Diphthongs

Diphthongs are made of two air-signs. Their name is **clouds** (air + air).

A doubled vowel originates a long vowel

Transcription	Sound
aa	/a:/
ii	/i:/
oo	/ø:/

uu	/u:/
ai	/ai/
ao	/au/
au	/au/
ia	/ia/
io	/iø/
iu	/iu/
oa	/wa/
oi	/øi/
ou	/øu/
ua	/ua/
ui	/ui/
uo	/uø/

Scheme of vowels and diphthongs:

2.4. Stress

In Muplo, the stressed syllable belongs always to the cardinal word in any compound. Only a root word can be cardinal, hence affixes are never stressed. A syllable with <e> can not be stressed.

Examples:

vut /v'ut/= man

vutonnut /v'utønnut/= that man

2.5. Phonotactic

The formation of muplo words obeys to strict phonetic rules.

Muplo phonemes (single or clustered) are classified as follows:

- **Plokak**: consonants and consonant clusters
 - **Giuteplokak**: consonants (stone, soil or water)

- **Gauteplokak**: fire consonants (<c>, <r>, <j>) or consonant clusters
- **Plohaan**: vowels and diphthongs
 - **Giuteplohaan**: vowels
 - **Gauteplohaan**: diphthongs and long vowels
- **Rateplohaan**: light sounds (<e> and <'>)

The <'> sound is classified as *plohaan*, although it is phonetically a consonant (glottal stop).

There are some formation rules (F) and prohibition rules (P) for the words (also for prefixes or suffixes):

- **F1 (V)**: single *plokak* (golden words)
examples: *uu*, *ai-*, *-o*
- **F2 (VC)**: *plohaan* + *plokak* (platinum words)
examples: *iil*, *oap*, *at*
- **F3 (VCe)**: *giuteplohaan* + *gauteplokak* + <e> (silver words)
examples: *ire*, *atte*
- **F4 (CV)**: *plokak* + *plohaan* (iron words)
examples: *ru-*, *plo*, *ssa-*, *-guu*
- **F5 (CVC)**: *plokak* + *plohaan* + *giuteplokak* (copper words)
examples: *tat*, *qaaq*, *ffag*, *hwiq*
- **F6 (CVCe)**: *plokak* + *giuteplohaan* + *gauteplokak* + <e> (bronze words)
examples: *zwokwe*, *ppice*, *flure*
- **F7 (C or Ce)**: single *plokak* with optional <e> (tin words)
examples: *-k*, *-s*, *ke*
- **P1**: “a *gauteplokak* and a *gauteplohaan* can not stay together in a word”
for example, words like “*kaanne*”, “*raa*” or “*tluu*” are not allowed
- **P2**: “a word can not end with <w> or <y>”
for example, words like “*aw*” or “*nuy*” are not allowed

The rules F3 and F6 depend on the fact that a word ending with a consonant cluster or a fire consonant needs a following <e>. The word “*-ozi*” (mixed gender suffix) is an exception to all rules.

Muplo is generally reluctant to the introduction of foreign loan words, since a simple or compound muplo word is always preferable. When an original muplo word is not feasible, for instance in case of proper names, then the foreign word must comply the phonotactic rules. Muplo alphabet is adapted for a phonetic transcription as closest as possible to the original sound.

Example: Italia → *Italya*

Foreign sounds are transcribed with **digrams**:

/o/, /ɔ/ = <oe>

/e/, /ɛ/ = <ae>

/tʃ/ = <tq>

/dʒ/ = <dc>

/r/ = <dr>

/z/ = <ds>

/ts/ = <ts>

/θ/ = <tz>

/ʒ/ = <sc>

Examples:

France → *Fdrans*

Deutschland → *Doeitqland*

Roma → *Droema*

William Shakespeare → *Wilyam Qaeikspidr*

2.6. Word composition

The word composition follows the euphonic rules, which must be applied when two consonants or two vowels/diphthongs attach together.

1. Between two consonants or consonant clusters, an <e> must be inserted. Also <w> and <y> are regarded as consonants.
Example: *xaod + kak = xaodekak*
2. Between two vowels or diphthongs, an <'> must be inserted.
Example: *lo- + oq = lo'oq*
3. The sign <e> must be dropped when is adjacent to a vowel or a diphthong.
Example: *de + -asu = dasu*

3. Writing

3.1. Muplo script

Muplo script is written from left to right, just like latin script. The glyphs are based on some basic shapes and combinations of them, reflecting the phonological nature of clusters. The basic glyphs for vowels may be combined together, providing the compound glyphs for cloud-signs. The basic signs of elementary consonants (stone and soil) may be combined with water-signs (<w>, <y> and <l>): the <w> takes the shape of a horizontal line attached below the basic glyph; the <l> takes the shape of a single hook; the <y> takes the shape of a double hook (similar to a lowercase omega (ω) in greek script). By duplication of a stone-glyph, a double or geminated letter is obtained. Normally the doubled glyphs are arranged vertically. All glyphs must share the same size, except for light-signs and water-signs, which are differently arranged (see further). These rules of glyph combination are not strictly observed. Some practical or artistical reasons may bring to an alteration of the aspect of clusters.

3.2. Signs of water and light

Water- an light-signs are smaller than others and must be written above or beneath adjacent signs.

More in detail, <'> is written above the next vowel, <e> beneath the previous consonant.

At the beginning of a syllable, <w>, <y> and <l> are written above the next vowel, but the final <l> is written beneath the previous vowel, and <le> is written as a cluster beneath the previous vowel.

The following scheme shows al possible cases:

! ke	lo wi
o' i	yo li
o il	yo yi
o ile	

3.3. Punctuation

Muplo script is written from left to right, without interruptions. It is allowed to start a new paragraph after a period, for sake of better understanding.

Single words are separated by a small dot, called *biyof* (little pause). Sentences are separated by a double dot, called *yof* (pause), corresponding to our comma or semicolon or full stop. Periods are separated by a triple dot, called *kiayof* (big pause), corresponding to our full stop followed by a new line.

Speech or quotations are delimited by two signs, called *plowiiz* (speech sign), correponding to our quotation marks. A question is delimited by two signs, called *aunewiiz* (question sign), corresponding to our question mark. A dubitative question is delimited by two signs, called *nnigewiiz* (doubt sign). An exclamative sentence is delimited by two signs, called *raodewiiz* (emphasis sign), corresponding to our exclamation mark.

□•□	<i>biyof</i> (word separator)	space
□:□	<i>yof</i> (sentence separator)	,;. (comma – semicolon - period)
□:□	<i>kiayof</i> (period and newline)	. (period)
{□}	<i>plowiiz</i> (speech sign)	“ ” (quotations marks)
ƒ□ƒ	<i>aunewiiz</i> (question sign)	? (question mark)
♯□♯	<i>nnigewiiz</i> (doubt sign)	? (question mark)
ƒ□ƒ	<i>raodewiiz</i> (exclamation sign)	! (exclamation mark)

3.4. Letter names

Muplo script assigns a name to each one of its 96 letters. The names are real words, used for a mnemonic purpose and starting with the corresponding symbol (a symbol may also represent a diphthong or a consonant cluster).

The signs <'> and <e> are different, since any word can start with them. The <'> is called *hiokewiiz* (“close letter”), because it is produced through a “closure”, or a glottal stop. The <e> is called *haokewiiz* (“open letter”), because it is produced by relaxing the mouth with emission of a vowel sound (a schwa).

hiok = close; *haok* = open; *wiiz* = character, alphabet letter

	letter	name	meaning
1	i	<i>ire</i>	greeting
2	a	<i>at</i>	heat
3	o	<i>of</i>	mouse
4	u	<i>une</i>	word
5	ii	<i>iil</i>	no
6	ia	<i>ian</i>	lake
7	io	<i>iok</i>	bread
8	iu	<i>iu</i>	day
9	ai	<i>ais</i>	flower
10	aa	<i>aal</i>	yes
11	ao	<i>aok</i>	horse
12	au	<i>auz</i>	flight
13	oi	<i>oim</i>	sheet
14	oa	<i>oap</i>	nine
15	oo	<i>oot</i>	four
16	ou	<i>ouq</i>	forgiveness
17	ui	<i>uil</i>	moon
18	ua	<i>uat</i>	shout
19	uo	<i>uox</i>	shot
20	uu	<i>uure</i>	sense
21	r	<i>rat</i>	light
22	j	<i>jah</i>	one
23	c	<i>ciz</i>	fish
24	'	<i>hiokewiiz</i>	“close letter”
25	e	<i>haokewiiz</i>	“open letter”
26	w	<i>wa</i>	moment
27	y	<i>yid</i>	eight
28	l	<i>laal</i>	love
29	s	<i>sare</i>	meeting
30	ss	<i>ssul</i>	table
31	sw	<i>swas</i>	pen
32	sy	<i>syil</i>	pot
33	sl	<i>slof</i>	window
34	q	<i>qaaq</i>	memory
35	qq	<i>qquh</i>	snooze
36	qw	<i>qwax</i>	thirteen
37	qy	<i>qyak</i>	bed

	letter	name	meaning
49	k	<i>kak</i>	noise
50	kk	<i>kkice</i>	nail
51	kw	<i>kwamme</i>	lamp
52	ky	<i>kyof</i>	electric current
53	kl	<i>klid</i>	faucet
54	m	<i>maam</i>	heart
55	mm	<i>mmav</i>	home
56	mw	<i>mwaje</i>	cry
57	my	<i>myax</i>	walk
58	ml	<i>mlik</i>	valley
59	n	<i>nus</i>	shoe
60	nn	<i>nnum</i>	six
61	nw	<i>nwire</i>	hair
62	ny	<i>nya</i>	sea
63	nl	<i>nlos</i>	twelve
64	f	<i>foo</i>	wall
65	ff	<i>ffuf</i>	blow
66	fw	<i>fwam</i>	wind
67	fy	<i>fyace</i>	car
68	fl	<i>flat</i>	finger
69	h	<i>hui</i>	cloud
70	hw	<i>hwiaq</i>	snake
71	hy	<i>hyab</i>	knowledge
72	hl	<i>hlo</i>	tree
73	x	<i>xaod</i>	thunder
74	xw	<i>xwop</i>	lightning
75	xy	<i>xyil</i>	fear
76	xl	<i>xlid</i>	south
77	v	<i>vut</i>	person
78	vw	<i>vwav</i>	leaf
79	vy	<i>vyol</i>	image
80	vl	<i>vlaq</i>	blood
81	b	<i>biu</i>	star
82	bw	<i>bwog</i>	disk, plate
83	by	<i>byotte</i>	shoulder
84	bl	<i>blim</i>	pain
85	d	<i>domme</i>	feast, celebration

38	ql	<i>qlut</i>	cover
39	p	<i>paf</i>	eleven
40	pp	<i>ppice</i>	lemon
41	pw	<i>pwije</i>	cat
42	py	<i>pyal</i>	floor
43	pl	<i>plo</i>	speech
44	t	<i>tuz</i>	door
45	tt	<i>ttole</i>	fate, destiny
46	tw	<i>twil</i>	tooth
47	ty	<i>tyig</i>	soil, earth
48	tl	<i>tlon</i>	travel

86	dw	<i>dwi</i>	wave
87	dy	<i>dyaje</i>	leg
88	dl	<i>dlux</i>	sight
89	z	<i>zok</i>	fourteen
90	zw	<i>zwokwe</i>	idiot
91	zy	<i>zyas</i>	sand
92	zl	<i>zlon</i>	chair
93	g	<i>gad</i>	night
94	gw	<i>gwa</i>	river
95	gy	<i>gyav</i>	sun
96	gl	<i>glon</i>	five

To make a reference to a letter as character (not as word), the word *wiiz* must follow, for example:

gadewiiz gwawiizezwil = letter G (*gad*) comes before letter GW (*gwa*)

3.5. Muplo digits

Muplo digits are arranged on base-17; there are seventeen digits, from 0 to 16. Their shapes follow a principle of “seamless transformation”: every digit looks similar to the previous one and to the next one, with small deformations, curlings, rotations or cuts.

The numbers follow a positional system going from left to right, just like our hindu-arabic numeral system.

For example:

$$23,600 = 17^3 \times 4 + 17^2 \times 13 + 17 \times 11 + 4$$

80948

Base-10 numbers require a dot at the beginning Nel caso di numeri in base 10, bisogna premettere un punto al numero. For example:

193,645

.ᄇᄃᄁᄁᄁᄁ

3.6. Cursive script

Muplo has also a cursive script, used for handwriting.

i /i/	a /a/	o /o/	u /u/	ii /i:/	ia /ia/	io /io/	iu /iu/	ai /ai/	aa /a:/	ao /au/	au /au/
oi /oi/	oa /ua/	oo /o:/	ou /ou/	ui /ui/	ua /ua/	uo /uo/	uu /u:/	r /r/	j /j/	c /c/	' /r/
e /e/	w /β/	y /j/	l /l/	s /s/	ss /s:/	sw /sʷ/	sy /sʲ/	sl /sl/	q /ʃ/	qq /ʃ:/	qw /ʃʷ/
qy /ʃʲ/	ql /ʃl/	p /p/	pp /p:/	pw /pʷ/	py /pʲ/	pl /pl/	t /t/	tt /t:/	tw /tʷ/	ty /tʲ/	tl /tl/
k /k/	kk /k:/	kw /kʷ/	ky /kʲ/	kl /kl/	m /m/	mm /m:/	mw /mʷ/	my /mʲ/	ml /ml/	n /n/	nn /n:/
nw /nʷ/	ny /nʲ/	nl /nl/	f /f/	ff /f:/	fw /fʷ/	fy /fʲ/	fl /fl/	h /h/	hw /hʷ/	hy /hʲ/	hl /hl/
x /x/	xw /xʷ/	xy /xʲ/	xl /xl/	v /v/	vw /vʷ/	vy /vʲ/	vl /vl/	b /b/	bw /bʷ/	by /bʲ/	bl /bl/
d /d/	dw /dʷ/	dy /dʲ/	dl /dl/	z /z/	zw /zʷ/	zy /zʲ/	zl /zl/	g /g/	gw /gʷ/	gy /gʲ/	gl /gl/

Example:

Vutozidwin dodye vyade hul hu zwak nainemwaffekla hu voaneramevekla. Vutozi fifis cikkekuufu hu nainekuufu, hu dozi puneqlalepi qlalevutezuagyo

Handwritten Muplo text in a cursive script, corresponding to the example text above.

3.7. Cyrillic script

Muplo has also a transcription based on the cyrillic alphabet:

i И	a А	o О	u У	ii ИИ	ia ИА	io ИО	iu ИУ	ai АИ	aa АА	ao АО	au АУ
oi ОИ	oa ОА	oo ОО	ou ОУ	ui УИ	ua УА	uo УО	uu УУ	r Р	j Ь	c Ж	' Ь
e Е	w Ў	y Й	l Л	s С	ss СС	sw СЎ	sy С	sl С	q Ш	qq ШШ	qw ШЎ
qu ШЙ	ql ШЛ	p П	pp ПП	pw ПЎ	py ПЙ	pl ПЛ	t Т	tt ТТ	tw ТЎ	ty ТЙ	tl ТЛ
k К	kk КК	kw КЎ	ky КЙ	kl КЛ	m М	mm ММ	mw МЎ	my МЙ	ml МЛ	n Н	nn НН
nw НЎ	ny НЙ	nl НЛ	f Ф	ff ФФ	fw ФЎ	fy ФЙ	fl ФЛ	h Х	hw ХЎ	hy ХЙ	hl ХЛ
x Х	xw ХЎ	xy ХЙ	xl ХЛ	v В	vw ВЎ	vy ВЙ	vl ВЛ	b Б	bw БЎ	by БЙ	bl БЛ
d Д	dw ДЎ	dy ДЙ	dl ДЛ	z З	zw ЗЎ	zy ЗЙ	zl ЗЛ	g Г	gw ГЎ	gy ГЙ	gl ГЛ

Example:

“Ttolekka!” cus fiplo. “Denil fyip nunena. De kiaklis: jax mudlux fah maamui. Lunennaseyug dluxeqedibe nwikla.” “Lunennaseyug dluxeqedibe nwikla” vin rumehilo suifiplo, koi do qaaqii hotu.

“Ттолекка!” жус фипло. “Денил фйип нунена. Де кнаклнс: њах мудлух фах маамуи. Луненнасейуг длухешедибе нўикла.” “Луненнасейуг длухешедибе нўикла” вин румеҳило суифипло, кои до шаашии хоту.

4. Morphology and Syntax

4.1. Heavy and light words

There are two main classes of words:

- ***gautunne*** = heavy words (nouns, actions, attributes, etc.)
- ***giutunne*** = light words (markers of time, mode, intensity, gender, number... There is a further subdivision in two subclasses:
 - **prefixes**
 - **suffixes**

4.2. *Gautunne* – heavy words

The *gautunne* are the main concepts of Muplo: actions, persons, numerals, objects, qualities, abstract ideas, etc. There are seven categories of *gautunne*:

- **nouns**: common and proper nouns of things, persons, living beings, concepts (like: sea, woman, lamp, happiness, truth)
- **pronouns**: (e.g. I, he, we)
- **numerals**: (e.g. three, fifteen)
- **adjectives**: properties or qualities (e.g. red, low, slippery)
- **transitive verbs**: actions applicable to an object (e.g. to watch, to remember)
- **intransitive verbs**: actions without any applicable object (e.g. to be red, to walk)
- **adverbs and conjunctions**: words which better define the action of a subject, by expressing time, mode, space or by coordinating a sentence with other sentences (e.g. too, quickly, only)

In Muplo each *gautunne* can belong to more than one category. For example *hoih* (red, to be red) is an adjective but also an intransitive verb. It is important to realize that the categories of *gautunne* are an useful instrument for better comprehension about grammatical relationships, not a semantical classification. Moreover a *gautunne* can change its category when they are modified by *giutunne* (e.g. the transformation *giutunne*).

Examples:

dyip = slip, to slip

xaod = thunder

ffag = gesture, to make a gesture

moog = nose, to sniff

kak = noise, to make a noise

ciz = fish

vut = person

une = word

Two or more *gautunne* can be attached to make a compound. Word composition generally express a “relationship”, like ownship, reference, union of some parts, dependency, etc. It is akin to english preposition “of”, or to word aggregation in german through the “s” genitive (ship war = *Kriegsschiff*).

Examples:

ffageplo = gesture language

xaodek = noise of thunder

Not only the *gautunne* of “noun” kind can be attached, but even qualifiers, verbs, etc. For example an adjective can be easily connected to a noun:

yoaz = high, tall

yoazevut = tall person

Moreover, a compound made of two adjectives or two verbs may express an hybrid meaning.

Example:

hoih = red

kouk = yellow

hoihkouk = orange

In a compound of more *gautunne*, the syllabic stress lies on the last *gautunne*.

Example:

hoihkouk /høihə'køk/

4.3. Order of *gautunne*

The standard word order in a muplo sentence is SVO, subject – verb - object.

Examples:

woq = to eat, food

vut (S) *woq* (V) *cizu* (O) = people eat fish

The “u” in *cizu* is a suffix expressing the object of the action (accusative suffix).

Words expressing space, time, cause, recipient are normally at the end of the sentence.

If the sentence is a relative subordinate starting with the object, OVS order is required.

It is generally convenient to put the verb between subject and object.

Anyway the word order in Muplo is not strictly predefined, since the accusative suffix marks the object.

Hence there are many possible exceptions to the SVO rule. One single rule must be strictly observed:

“a verb or a predicate (adjective or noun) must follow the subject”

4.4. Pronominals *gautunne*

<i>nun</i>	I	first singular person
<i>oq</i>	you	second singular person
<i>de</i>	he, she, it	third singular person
<i>huuq</i>	we	including the listener, first plural inclusive person
<i>ssat</i>	we	excluding the listener, first plural exclusive person
<i>qim</i>	you	second plural person
<i>fuv</i>	they	third plural person
<i>jax</i>	-	impersonal pronoun “one may say...”

Examples:

nun plo = I say

oq plo = you say (singular)

de plo = he/she/it says

huuq plo = we (including you) say

ssat plo = we (excluding you) say

qim plo = you say (plural)

fuv plo = they say

jax plo = one may say

4.5. Numeral *gautunne*

<i>qqal</i>	0 (zero)
<i>jah</i>	1 (one)
<i>vib</i>	2 (two)
<i>wox</i>	3 (three)
<i>oot</i>	4 (four)
<i>glon</i>	5 (five)
<i>nnum</i>	6 (six)
<i>yoh</i>	7 (seven)
<i>yid</i>	8 (eight)
<i>oap</i>	9 (nine)
<i>fwit</i>	10 (ten)
<i>paf</i>	11 (eleven)
<i>nlos</i>	12 (twelve)
<i>qwax</i>	13 (thirteen)
<i>zok</i>	14 (fourteen)
<i>siil</i>	15 (fifteen)
<i>wum</i>	16 (sixteen)
<i>tus</i>	17 (seventeen)
<i>flah</i>	289 (17 x 17)
<i>juun</i>	4,913 (289 x 17)

<i>ttit</i>	83,521 (4,913 x 17)
<i>iaq</i>	1,419,857 (83,521 x 17)
<i>klos</i>	24,137,569 (1,419,857 x 17)

Muplo numerals are based on 17, not on 10 as in most languages. Then, instead of 10, 100, 1000..., there are words expressing the powers of 17: 289, 4,913, 83,521...

Combining a numeral with *tus* multiplies it by 17. For example:

$$68 = 4 \times 17 = \textit{ootetus}$$

Similarly numerals can be combined with *flah* (289), *juun* (4,913)... For example:

$$578 = 2 \times 289 = \textit{vibeflah}$$

The suffix *-pa* (with, more) operates as an addition. For example:

$$39 = 34 + 7 = (2 \times 17) + 5 = \textit{vibum glonepa}$$

$$19 = 17 + 2 = \textit{tus vibepa}$$

The same system allows the definition of number in different bases, like the useful base-10:

$$10 = \textit{fwit}$$

$$11 = \textit{fwit jahepa} / \textit{paf}$$

$$12 = \textit{fwit vibepa} / \textit{nlos}$$

$$13 = \textit{fwit woxepa} / \textit{qwax}$$

...

$$18 = \textit{fwit yizepa}$$

$$19 = \textit{fwit oapepa}$$

$$20 = \textit{vibefwit}$$

$$21 = \textit{vibefwit jahepa}$$

...

$$29 = \textit{vibefwit oapepa}$$

$$30 = \textit{woxefwit}$$

$$40 = \textit{ootefwit}$$

...

$$100 = \textit{fwitefwit}$$

$$200 = \textit{vibefwitefwit}$$

...

$$1000 = \textit{fwitefwitefwit}$$

and so on.

A numeral used as prefix express a cardinal number, or a quantity. A numeral used as suffix express an ordinal number, or a position within a series.

Examples:

mmav = home, house, to live/dwell

glonemav = five houses

mmaveglon = the fifth house

de used as prefix defines a pronominal ordinal number:

deglon = the fifth one

Other suffixes used with numerals are:

-*pa* = with, more (addiction)

-*qa* = without, minus (subtraction)

-*pli* = -th (fractionary part)

-*twi* = (power of a number)

Examples:

qwaxepli = one thirteenth

fwit qwaxepli = 10/13

qwax vibeqa = 13 – 2

vibetwi = square of...

vibeplitwi = to the ½ degree, square root of...

qwax vibepitwi = square root of thirteen

4.6. *Giutunne* – light words

The *gautunne* are modified through prefixes or suffixes (*giutunne*):

- aspect prefixes (punctual, terminative, etc.)
- suffixes of gender (masculine, feminine, etc.)
- suffixes of number and determination (singular, plural, etc.)
- functional suffixes (nominative, genitive, etc.)
- spatial suffixes (in, above, under, etc.)
- temporal suffixes (before, while, etc.)
- tense suffixes (present, past, etc.)
- mood suffixes (negative, volitive, etc.)
- other affixes (affixes of relativity, transformational affixes, etc.)

The order of *giutunne* within a word should follow the order of this list (e.g. a temporal suffix must precede the tense suffix).

4.7. Gender *giutunne*

-∅	indeterminate (masculine or feminine)
-o	masculine
-i	feminine
-ozi	mixed (group of both males and females)

Examples:

vut = person, man or woman (undefined gender)

vuto = man

vuti = woman

vutozi = men and women

4.8. *Giutunne* of number and determination

-∅	absolute	indefinite number
-k	singular	one element
-v	plural	more than one element
-bin	collective	group of, set of, heap of
-s	negative	no elements
-dwin	omnicomprehensive	every, all
-hwin	indeterminative	a, any
-tin	determinative	the
-nil	proximal	this (close to the speaker)
-nan	interlocutive	that (close to the listener)
-tan	distal	that (far from both speaker and listener)
-lu	partitive	some, part of, a little of
-yu	abundantive	a lot of
-byam	integrative	all, whole

Examples:

vut = a person, some people

vutek = a person, the person

vutev = people

vutebin = a group

vutes = nobody

vutedwin = everybody

vutehwin = a person

vutetin = the person

vutenil = this person

vutenan = that person (close to you)

vutetan = that person (far from me and you)

vutelū = part of a person

vuteyu = a great part of a person

vutebyam = a whole person

Some more examples using more than one *giutunne* of number and determination:

vutevelu = few people (plural + partitive)

vutebineyu = a lot of people (collective + abundantive)

vutekenil = this single person (singular + proximal)

vutebinebyam = the whole group of people (collective + integrative)

vutedwinenanes = not every person close to you (omnicomprehensive + interlocutive + negative)

Note: in Muplo the singular is preferred when a category of thing, animals or people is considered. This is better explained in the chapter about minimization.

4.9. Functional *giutunne*

Functional *giutunne* express the logical function of a word within a sentence, just like cases do in slavic languages or prepositions in english.

-∅	nominative	subject
-u	accusative	object
-au	vocative	oh... (invocation)
-oi	dative	to, for (addressee or finality)
-kya	causative	because of, for (cause)
-na	genitive	of (ownership or relationship)
-kla	argumentative	about (argument)
-fa	comparative	than (comparation)
-pa	comitative	with, together, more (union)
-qa	privative	without, but, minus, except
-uin	instrumental	with, through, by (instrument or means)
-swo	concessive	despite, regardless of
-gyo	modal	with, how (modal complement, similar to a modal adverb)

Examples:

xlam = hunger, to be hungry

myax = walk, to walk

ook = knife

ciz woq = the fish eats

nun woq cizu = I eat fish

oqau! = oh you!

nun plo oqoi = I talk to you

nun woq xlamekya = I eat because of hunger

myax cizena = the path of the fish

ciz oqena = the fish (is) yours

nun plo mmavekla = I talk about the fish

nun myax oqepa = I walk with you

nun myax oqega = I walk without you

nun woq cizu ookuin = I eat the fish with a knife

nun xlam cizeswa = I am hungry despite the fish

nun woq xalmegyo = I eat hungrily

4.10. Spatial *giutunne*

The basic *giutunne* of spatial relationship are:

-a	locative	in, at (location)
-asu	allative	to, towards (direction of a movement going to somewhere)
-anu	ablative	from (direction of a movement coming from somewhere)
-aswa	terminative	to, as far as (endpoint of a movement)
-apwa	egressive	from, starting from (origin of a movement)

Esempi:

iat = town

iata = in the town

iatasu = to the town

iatanu = from the town

iataswa = as far as the town

iatapwa = starting from the town

Other suffixes play the role of english prepositions and spatial adverbs:

-*mwil* = up, on, above

-*mwol* = down, under, beneath

-*blav* = right of

-*klav* = left of

-*zwil* = in front of

-*zwol* = behind

-*tlik* = beside

-*tlok* = between, in the middle, in the center, through

-*gig* = on, attached to (with contact)

-*gog* = away from

-*gwin* = close to

-*gwon* = far from

-*pwin* = inside

-*pwon* = outside

-*plug* = around

-*yat* = along, longitudinal to

-*wat* = crossing, perpendicular to

-*yap* = horizontally, lying down

-*wap* = vertically, standing

All these *giutunne* can be mixed together. For example basic spatial *giutunne* can join non-basic spatial *giutunne*, in order to express the feeling of movement, staticity, destination, etc.:

mmavasupwin = from within the home (exit movement)

Words corresponding to our adverbs “here”, “there”, “far” are built from the following keyword:

hiq = place, to stay

with additional determinatives like –nil, –tan...

Examples:

hiqa = here (generic static position)

hiqenila = there (static position, close to the listener)

hiqetana = there (static position, far from both speaker and listener)

Spatial *giutunne* can also join a verb, for a better determination of the movement/location of the action.

Example:

nun lihiq = I stay

nun lihiqeyap = I stay horizontally, I’m lying down

4.11. Temporal *giutunne*

-sle	temporal	in, at (punctual)
-two	antessive	before
-kwo	postessive	after
-mle	iterative	every
-tle	durative	while, during
-bag	regressive	ago, before (anterior in the past)
-big	postgressive	in/within, after (successive in the future)

Esempi:

iu = day

iusle = in the day

iumle = every day

iutle = during the day

iutwo = before that day

iukwo = after that day

Durative can be combined with regressive or postgressive (*-tlebag*, *-tlebig*), expressing a continuous action starting in the past or going on until a future instant:

iutlebag = since that day

iutlebig = until that day

4.12. Aspect *giutunne*

The aspect is the first characteristic of a verb. It defines the temporal flow of an action.

<i>fi-</i>	punctual	short or concluded action
<i>lil-</i>	progressive	action going on
<i>lol-</i>	imminent	action to be started
<i>pwi-</i>	habitual	usual or repetitive action
<i>ra-</i>	inceptive	starting action
<i>ja-</i>	terminative	ending action
<i>nni-</i>	anterior	action before something else
<i>kki-</i>	posterior	action after something else
<i>yo-</i>	simultaneous	contemporaneous action
<i>sui-</i>	repetitive	action occurring again
<i>wice-</i>	innovative	action occurring for the first time

Examples:

*nun fi*plu oqoi = I say you (right now)

*nun lil*emyax oqepa = I'm walking with you

*nun lol*emyax oqepa = I'm about to walk with you

*nun pwi*myax oqepa = I walk with you usually

*nun ra*myax oqepa = I'm beginning to walk with you

nun jamyax oqepa = I'm ending to walk with you

nun nniplo'aa oqoi = I had said you; after I said you (previous past action; *-aa* is the past marker)

nun kkiplo'aa oqoi = before I said you (successive past action; *-aa* is the past marker)

nun yoplo oqoi... = while I'm saying you...

nun suiplo oqoi = I say you again

nun wiceplo oqoi = I say you for the first time

4.13. Tense *giutunne*

The tense is the second characteristic of a verb in Muplo. It defines the time at, during, or over which a state or action denoted by a verb occurs.

-∅	present, indefinite tense
-aa	past
-ii	future

Examples:

nun woq = I'm eating, I eat

nun woqaa = I've eaten, I ate

nun woqii = I will eat

The lack of suffix expresses a present action or an undefined location in time. The latter meaning has an “absolute” sense, characteristic of durative attributes or generical assertions, such as “she is nice”, “Napoli is in Italy” or “the human beings dies”. For example:

cip = mind

cap = body

hu = and

vutozi cipu hu capu = people (men and woman) have mind and body

The lack of tense may also be a “minimization” feature of Muplo, as described further. When the tense is implicit in the sentence, the tense definition can be dropped. For example, a narrative sentence (such as a tale or a historical recording) does not require the past tense prefix. The same case occurs when an adverb or other words define the temporal position of an action:

sitwo = tomorrow

vuto woq cizu = the man ate a fish (within a narration)

nun woqii cizu = I will eat a fish

sitwo nun woq cizu = tomorrow I will eat a fish

The combination of anterior aspect and past/future tense express what in English is known as “pluperfect” or future perfect: an action occurring before another. For example:

nun finniwoqaa cizu, (nun) woqaa ioku = I ate the bread, after I had eaten the fish (*fi-* is the punctual marker, describing here a terminated action)

nun finniwoqii cizu, (nun) woqii ioku = I will eat the bread, after I will have eaten the fish

The combination with posterior aspect renders an action occurring after another. For example:

nun kkiwoqaa cizu, (nun) woqaa ioku = I ate the bread, then I ate the fish

nun kkiwoqii cizu, (nun) woqii ioku = I will eat the bread, then I will eat the fish

4.14. Mood *giutunne*

The mood is the third characteristic of a verb in Muplo. It expresses many different characteristics of a verb, including “negativity” (normally defined as polarity, not as mood), and other features marked in English by other auxiliary verbs (as “to must”, “to can”) or circumlocutions (as “to have to” or “people know that...”).

<i>-qe</i>	negative	an action that does not occur
<i>-ke</i>	affirmative	a confirmed action
<i>-mao</i>	conditional	the action expresses a condition
<i>-hao</i>	concessive	the action does not prevent from something else
<i>-guu</i>	optative	a desired, hoped action
<i>-kka</i>	imperative	it expresses an order
<i>-bu</i>	dubitative	an action is not for sure
<i>-fi</i>	volitive	as in English “to want”
<i>-fuut</i>	decisive	a chosen action (decision)
<i>-pi</i>	debitive	as in English “to must”
<i>-di</i>	potential	as in English “to can”: ability
<i>-boa</i>	permissive	as in English “to can”: permission
<i>-luut</i>	inferential	a reported or retailed action

Examples:

do lileploqe oqoi = he is not talking to you

do lileploke oqoi = he is really talking to you

do lileplomao oqoi... = if he is talking to you...

do lileplohao oqoi... = even though he is talking to you...

do ploquu oqoi = if he only would talk to you; I hope he talk to you

oq plokka = talk!

do lileplobu oqoi = perhaps he is talking to you

do plofi oqoi = he wants to talk to you

do plofuut oqoi = we decides to talk with you; he wants to talk to you

do plopi oqoi = he must talk to you

do plodi oqoi = he is able to talk to you; he can talk to you

do ploboa oqoi = he is allowed to talk to you, he can talk to you

do ploluut oqoi = we know that he talks to you

4.15. Intensity *giutunne*

Quality and intensity of adjectives, verbs or nouns are expressed by some prefixes:

kia- = very, much, big, large

ai- = very much, extremely (emphatic)

yab- = about, more or less

ti- = little, a little

lak- = very little, almost nothing (emphatic)

bia- = enough

lare- = not enough

mu- = good, nice

ru- = bad, ugly

Examples:

kiahoih = very red

larehoih = not enough red

mummav = nice house

rummav = ugly house

4.16. Comparison *giutunne*

Comparison is expressed by some prefixes:

nyak- = more

byak- = less

lun- = most, maximal

bun- = least, minimal

The compared element brings the comparative marker (*-fa*).

Examples:

mmav hoihel = the house is red

mmav nyakehoihel detanefa = the house is more red than that one

mmav lunehoihel dedwinefa = the house is the most red of all

The prefixes can also change the meaning of a verb, for example:

di woq = she eats

di byakewoq nunefa = she eats less than me

di bunewoq = she eats the least

4.17. Transformational *giutunne*

Transformational *giutunne* are affixes that change the class of a word. They transform attributes into actions, verbs into nouns, etc.

from/to	noun	transitive verb	intransitive verb	adjective
noun		<i>hwa-</i> = to let..., to make...	<i>ssa-</i> = to become...	<i>vyu-</i> = -ose, -ly
transitive verb	- <i>se</i> = active participle - <i>be</i> = passive participle <i>maz-</i> = infinite			- <i>se</i> = active participle - <i>be</i> = passive participle <i>vyu-</i> = -ose, -ly
intransitive verb	- <i>se</i> = active participle <i>maz-</i> = infinite			- <i>se</i> = active participle <i>vyu-</i> = -ose, -ly
adjective	<i>zuu-</i> = -ty, -ness		<i>ssa-</i> = to become...	

Suffixes *-se* e *-be* transform a verb into a noun/adjective. The active participle is equivalent to the English present participle (to listen → listening). The passive participle is equivalent to the English past participle (to listen → listened). Furthermore, all other verbal properties (time, mood, aspect...) can be specified.

-se = active participle

-be = passive participle

Examples:

woqese = eatening; eater; that who eats

woqaase = that who ate

woqiise = that who will eat

woqebe = eaten; that who is eaten

woqaabe = eaten; that who has been eaten

woqiibe = eaten; that who will be eaten

woqepise = that who must eat (*-pi* is the debitive marker)

Other transformational giutunne change a noun/adjective into a verb or a noun into an adjective:

hwa- = to let..., to make... (from noun/adjective to transitive action)

ssa- = to become... (from noun/adjective to intransitive verb)

vyu- = -ose, -ly (from noun to adjective)

zuu- = -ty, -ness (from adjective to abstract noun)

maz- = infinite (from verb to noun denoting the act)

Examples:

dyip = to slip

aal = yes

hwahoih = to make red

ssahoih = to become red

vyudyip = slippery

zuu'aal = truth

mazedyip = the act of slipping, the slipping

4.18. Adjectives

The position of adjectives in Muplo may vary. The most significant cases are:

1. adjective as prefix, attached to the noun
2. adjective as predicative verb, following the subject
3. adjective as attribute embedded in a relative sentence

Case 1. fits for many common situations, when an attribute and a noun go together. For example:

hoih + mmav = hoihemmav = red house

Case 2. is better described in next paragraph. For example:

mmav hoih = the house is red

Case 3. is useful when the complexity of sentences requires some logical cleanup. The simplest system is nesting, by creating a relative sentence (as further described in the corresponding paragraph). E.g.:

mmavetin, vyade hoih hu tat, mliketloka = the house, which is red and white, lies in the middle of the valley
In the last example, *vyade* is the relative pronoun.

4.19. Implicit verb

An important feature of Muplo is that some transitive and intransitive verbs may be implicit or “unexpressed”. In other words, they can simply be dropped, being expressed by other linguistic elements. The most important implicit verb is “to be” (as predicative verb, expressing a quality or a condition of the subject). There is no corresponding Muplo verb, for example:

yoaz = high

oq yoaz = you are high

Hence, without an explicit verb, verbal tense, aspect or mood modify directly the subject:

oqii cizevut = you will be a fisher

oqeluum cizevut = we know you are a fisher

... or the predicate, instead of the subject. This is recommended in case of quality *gautunne* (corresponding to our adjectives), which have a double meaning of adjective and predicative verb (e.g. *hoih* = red, to be red). For example:

oq yoazii = you will be tall

oq yoazeluut = we know you are tall

Similarly, location and motion verbs as “to stay”, “to go”, “to come” are implied by location and motion complements:

nun iatasu = I go to the town

nunaa iatasu = I went to the town

nun iatapwa = I come from the town

The verb “to have” (with meaning of possession) must be dropped when the subject is followed by an object (with accusative suffix *-u*). And the negative form “not to have” is implied by the privative

complement (suffix *-qa*). For examples:

nun mmavu = I have a home

nunii mmavu = I will have a home

nun mmaveqa = I have not any home; I am without home

4.20. *Gautunne*: *de*, *hiq*, *hot*, *vut*

Instead of some very common words as “this”, “that”, “who” or “which”, Muplo prefers to derive them from some keywords:

de = he/she/it (3rd person singular pronoun)

hot = thing

vut = person

The *gautunne* “*de*” is the most abstract of all, pointing to something or somebody we are talking about. Some simple examples are:

accusative:

du = it, that, him ,her (generic)

vutu = him, her (person)

dative:

doi = him, her, to it, them (generic)

vutoi = him, her, them (persona)

genitive:

dena = its, his, her (generic)

hotena = its (thing)

vutena = his, her (person)

and more:

dekya/hotekya = therefore

degyo/hotegyo = so

denil/hotenil = this

dedwin = all (generic)

hotedwin = all (things)

vetdwin = each one, everybody

des / hotes = nothing

vutes = nobody

Another use of these generic *gautunne* is the transformation of an adjective into a substantive, for example:

*nun pwiplo vibehilo*i*; oq dluxaa fah hoihevutu* = I use to talk to the three sons; you know only the red-headed one (literally: you’ve seen only the red person)

So “the red one” becomes *hoihevut* or *hoihehot*, depending on its nature of person or thing.

4.21. Interrogative *giutunne*

Prefixes *me-* and *za-* express the meaning of “interrogation”, just like interrogative adverbs and pronouns in English.

me- = which? how? (choice, collocation, quality)

za- = how much? (measurable or numerable quantity)

Some examples:

prefix *me-*:

mehot / mevut = what? who? (subject)

mehotu / mevutu = what? / whom? (object)

mehotoi / mevutoi = what to? / to whom?

mehotekwa / mevutekwa = why? / for whom?

mehotena / mevutena = of what? / whose?

mehotegyo = how?

etc.

prefix *za-*:

zahot/zavut = how many? (subject)

zahotu/zahotu = how many? (object)

etc.

These prefixes can go together with any word, for example:

me'ian = which lake?

memmav = which house?

If the word attached to *za-* has an undefined number or is singular, then *za-* has the meaning of “how much”, or “how big”, “how large”. Else *za-* has the meaning of “how many”.

For example:

rat = light

biu = star

zarat? = how much light?

zaratev? = how many lights?

zabiuv? = how many stars?

za'ianek = how a big lake?

za'ianev = how many lakes?

zahotek = how much big?

4.22. Gautunne: hiq

The keyword *hiq* (place) originates several motion or location expressions:

hiqedwina = everywhere

hiqesa = nowhere

da/hiqa = here

mehiqa = where?

mehiqasu = to where?

mehiqanu = from where?

and so on.

4.23. Gautunne: wa, si

The keywords *si* (today, the current day) and *wa* (instant, moment) originate several time expressions, for example:

sisle = today

sitwo = tomorrow

sitwotwo = the day after tomorrow

sikwo = yesterday

sikwokwo = the day before yesterday

tiwabig = soon

bunewabig = immediately

wanilesle / desle = now

waniletwo / detwo = later

wanilekwo / dekwo = before

wasesle = never

wadwinesle = always (punctual)

wahwinesle = sometimes (punctual)

mewasle = when? (punctual)

mewabag = since when?

zawatle = how long?

4.24. Direct questions

Direct questions are introduced by *aun*:

aun = question, to ask

Example:

piik = tired

aun oq piikel? = are you tired?

If the question express some doubt, the word *nnig* starts the sentence:

nnig = doubt, to ask by partially knowing the answer

Example:

nnig oq piikel? = aren't you tired?

Whether a question begins with an interrogative word (built with *me-* or *za-*) there is no need of *aun*, but *nnig* would be necessary.

Example:

(aun) mehiqa oq? = where are you?

nnig mehiqa oq? = where are you? (retorically: we know the possible answer)

4.25. Relative sentences

The prefix *vya-* is the base for many Muplo equivalents of relative pronouns.

vya- = that, who, which (relative pronoun)

Examples:

zwik = other, different

zwak = same, equal

nun hiq mmava, vyahiqa zwihev hiq = I live in a house, where others live

nun dluxaa oqu, vyawasle nunaa mmavasupwin = I saw you entering at home (in the moment that...)

If the relative sentence is simply predicative, the prefix *vya-* can join directly to the predicate (adjective or noun). For example:

nun mmavu, vyahot/vyade hoih = I have a house, that is red

but also:

nun mmavu, vyahoih = I have a house, that is red

4.26. Subordination

The word *ke* introduce a subordinate sentence:

ke = the object of our speech; what we are talking about

Examples:

hyab = knowledge, to know

piv = again

nun hyab, ku oq hiq da = I know, that you are living here (objective subordinate)

nun woqii, kekwo piv mmava = I will eat, when I'll be back home (after that...)

nun woqege, kekya nun xlamege = I don't eat, because I'm not hungry (causal subordinate)

A hypothetical sentence (an if-sentence) requires the mood conditional suffix *-mao*:

nunemao xlam, jiv nun woq = if I'm hungry, then I eat

The dubitative clause ("if" or "whether") requires *aun* with accusative case. It's equivalent to an indirect question:

nun hyabeqe, aunu oq xlam = I don't know, if you are hungry

aun oq xlam? = are you hungry?

4.27. Transactional *gautunne*

The transactional *gautunne* express the subject and the object of an action in some particular cases.

nain = myself, yourself, himself... (reflexive)

klal = other (passive)

qlal = each other (reciprocal)

These *gautunne* may stand alone, as nouns or pronouns. For example:

nun lolemyax, hu klalev lolemyaxeqe = we are going to walk, but the others are not

When these *gautunne* follow a verb, they transform the verb into its reflexive, reciprocal or passive form.

The agent of a passive form is rendered by the causative (-*kya*). For example:

nun moog aisu = I sniff a flower

nun moogenain = io sniff myself

nun moogeklal pwijekya = io am sniffed by a cat

huuq moogeqlal = we sniff each other

When these *gautunne* are heading a word, they express the idea of reciprocity, “otherness” or “selfness”.

naineglan = to agree with ourselves

nun dluxaa klalevutu = I saw an other person

qlaleffag = reciprocal gesture

4.28. Principle of minimization

Muplo is based on the principle of minimization. In other words, the minimal number of necessary *giutunne* should be used to express exactly our thought. Minimization bans the linguistic redundancy, trying to make sentences and words the more synthetic and compact as possible.

Some useful examples, grouped by topic, are as follows:

Number: the absolute number is always preferred when you are referring to one single object, or to an abstract object, or to a category of objects, or a couple of objects (e.g. eyes, legs...).

Only when the uniqueness must be expressed without ambiguity, then we can mark the singular number (prefix -*k*). Examples:

vut woqepi gonemle = the man/the men/all the men must eat every day

oqena nwi baab = your eyes are blue

vutek woq cizu = one single man eats a fish

do nwiqege = he is without an eye (only one)

Gender: the undefined gender is always preferred when the sex of the human or animal is implicit, or if we do not want to express it utterly, or if we do not know it for sure, or when we are referring to a mixed category of males and females.

Verbal tense: the present/indefinite tense is also preferred in case of tales or reports about past or future events.

5. Lexical topics

5.1. *Gautunne* – adverbs and conjunctions

Some important adverbs and conjunctions are:

hu = and, moreover

ju = but, although, though

jiv = then

fah = only

5.2. Opposite *gautunne*

In Muplo many words belong to couples of opposite meanings. The two opposite *gautunne* are distinguishable for alternation of the thematic vowel <a>/<i>. The word with <a> is the “strong *gautunne*”, while the word with <i> is the “weak” one.

The vowel alternation may be <a>/<i>, but also <aa>/<ii>, <oa>/<oi>, <au>/<iu>...

Opposite words may represent not only opposite concepts, but even complementary ones (e.g. body/mind).

Some examples

strong <i>gautunne</i> with <a>	weak <i>gautunne</i> with <i>
<i>yoaz</i> = high	<i>yoiz</i> = low
<i>gaut</i> = heavy	<i>giut</i> = light
<i>van</i> = big	<i>vin</i> = little
<i>klas</i> = complex, difficult	<i>klis</i> = simple, easy
<i>qaaq</i> = memory, to remember	<i>qiiq</i> = oblivion, to forget
<i>tat</i> = white	<i>tit</i> = black
<i>baa</i> = happy	<i>bii</i> = sad
<i>laal</i> = love, to love	<i>liil</i> = hate, to hate
<i>cap</i> = body	<i>cip</i> = mind

A compound of two opposite words can express an intermediate idea, or a combination of both them. The latter is the case of complementary *gautunne* (e.g. body/mind). Normally the weak *gautunne*, with thematic vowel <i>, comes first.

Examples:

titetat = gray (white + black)

cipecap = psychophysical unity of a person (mind + body)

5.3. Dates

The days of the week are simply numbered, starting from zero (Monday): “day zero”, “day one”, etc.

iu = day

yohiu = week

YOHUANA IUBIN (Muplo weekdays):

iuqqal = Monday

ijah = Tuesday

iuuib = Wednesday

iuwox = Thursday

iu'oot = Friday

iuglon = Saturday

iunnum = Sunday

An expression like “the second day” requires a relative construction with *vya*:-

iu, vya'oot = the fourth day

Muplo months are 17 for year, with an alternation of 21 and 22 days.

ruq = year

cave = Muplo month

The *cave* start with the spring equinox, which falls on March the 20th or 21st, depending on the year. Even the months are numbered from zero to sixteen. In a leap year, the first month (*caveqqal*) has 22 days instead of 21. This allows to Muplo calendar to be aligned with our gregorian calendar.

CAVEBIN (Muplo months):

caveqqal (21/22 days)

cavejah (22 days)

caveuib (21 days)

cavewox (22 days)

cavoot (21 days)

caveglon (22 days)

cavennum (21 days)

caveyoh (22 days)

caveyid (21 days)

cavoap (22 days)

cavefwit (21 days)

cavepaf (22 days)

cavenlos (21 days)

caveqwax (22 days)

cavezok (21 days)

cavesiil (22 days)

cavewum(21 days)

Within a *cave* the days are numbered starting from zero.

Since Muplo months start their cycle later than ours, conversions between two calendars are a little

complicated. Then January the 10th 2005 belongs to year 2004 of Muplo calendar, but a gregorian date such as May the 10th 2005 belongs to year 2005 of Muplo calendar.

Moreover Muplo years are not counted from the birthday of Jesus Christ. Their numbering starts from 989 DC, an year universally known for not having any interesting event to remember. This year is marked with number zero. Then year 1018 M (Muplo) corresponds to 2008 DC, and so on.

Let us see an example. In 2008, the spring equinox falls on March, 20th. Then:

March, 20th 2008 → day zero (first one) of *caveqqal* of the year 1018 M.

March, 19th 2008 → day 20 (last one) of *cavewum* of the previous year 1017 M

A full date in Muplo has the following form: weekday – day – month - year. For example:

iuwox 0 caveqqal 1018 = Thursday March, 20th 2008

In order to reduce the huge complexity of conversions, it is allowed to express dates in gregorian format. In this case the months are numbered from 0 to 11 (0=January, 1=February,... 11=December). Example:

iuwox/20/2/2008 = Thursday March, 20th 2008

kiacave = standard month

KIACAVEBIN (standard months):

kiacaveqqal (0) = January

kiacavejah (1) = February

kiacavevib (2) = March

kiacavewox (3) = April

kiacavoot (4) = May

kiacaveglon (5) = June

kiacaveyoh (6) = July

kiacaveyid (7) = August

kiacavoap (8) = September

kiacavefwit (9) = October

kiacavepaf (10) = November

kiacavenlos (11) = December

This is the standard question about the date:

miusle huuq? = what day is it? (in which day are we?)

huuq iusle, vyade iuwox 20 kiacavevib 2008 = today is Thursday March, 20th 2008

5.4. Time

The standard division of time in Muplo is based on number 17, just like the numerical system does. The day (*iu*) is divided into 17 “Muplo hours” (*kiajuup*), each of them is divided into 17 “Muplo big minutes” (*juup*), each of them is divided into 17 “Muplo little minutes” (*bijuup*), each of them is still divided into 17 “Muplo seconds” (*lakejuup*).

name	definition	duration	subdivision
<i>iu</i>	day	24 hours	17 <i>kiajuup</i>
<i>kiajuup</i>	Muplo hour	approx. 85 minutes	17 <i>juup</i>
<i>juup</i>	Muplo big minute	approx. 5 minutes	17 <i>bijuup</i>
<i>bijuup</i>	Muplo little minute	approx. 17 seconds	17 <i>lakejuup</i>
<i>lakejuup</i>	Muplo second	approx. 1,03 second	-

Surprisingly, one *lakejuup* is approximately long as a standard second. It was defined as “the heart pace of a relaxed man”.

The *bijuup* is not very used and not very useful. It was defined as “the sustainable time for a close encounter with an unpleasant person”.

A *juup* is more relevant for everyday life and it was defined as “the time for waiting a while without getting bored”.

The *kiajuup* has the same duration of most movie pictures. It was defined as “the right time for a visit to a relative or for a conversation about love problems”.

Old muplo clocks had two hands, one for *juup* and one shorter for *kiajuup*. The next picture displays a muplo clock of the beginning of the XX century:

Modern muplo time division is based on our standard system (24 hours – 60 minutes – 60 seconds).

Here is an example of small conversation about time:

mewasle huuq? = what time is it? (in which time are we?)

huuq wasle, vyade vib = it's two o'clock (we're in time two)

huuq wasle, vyade yoh hu vibepli = it's half past seven

huuq wasle, vyade yoh hu siil = it's 7.15

5.5. Colours

In Muplo there are some basic nomes for primary colours:

	<i>tit</i>	black
	<i>tat</i>	white
	<i>hoih</i>	red
	<i>zuun</i>	green
	<i>yok</i>	blue
	<i>baab</i>	light blue
	<i>xiad</i>	magenta, fuchsia
	<i>kouk</i>	yellow

...and compound names for derived colours:

	<i>titetat</i>	gray
	<i>hoihetat</i>	pink
	<i>hoihekouk</i>	orange
	<i>hoihezuun</i>	dark brown
	<i>koukezuun</i>	beige, light brown
	<i>xiadebaab</i>	lilac, light violet
	<i>xiadeyok</i>	dark violet, indigo
	<i>xiadezuun</i>	undefined, "kitsch" colour (magenta with green)

5.6. Seasons

The Muplo calendar divides the year into five seasons (*ruqeyug*), of variable length. Every season takes its name from a colour.

name	translation		corresponding cave	properties
<i>zuuneruqeyug</i>	green season		<i>caveqqal</i> <i>cavejah</i> <i>cavevib</i> <i>cavewox</i>	time for spring and new life (spring equinox – may)
<i>koukeruqeyug</i>	yellow season		<i>cavoot</i> <i>caveglon</i> <i>cavennum</i> <i>caveyoh</i>	time for sun and harvest (may – september)
<i>hoiheruqeyug</i>	red season		<i>caveyid</i> <i>cavoap</i> <i>cavefwit</i>	time for decadence and red leaves (september – november)
<i>titeruqeyug</i>	black season		<i>cavepaf</i> <i>cavenlos</i> <i>caveqwax</i>	time for long nights (november – january)
<i>tateruqeyug</i>	white season		<i>cavezok</i> <i>cavesiil</i> <i>cavewum</i>	time for silence and snow (january – march)

5.7. Useful phrases

Here we present some useful phrases for everyday life:

zad = name

ore = to be (about health), health/constitution

toa = excuse, to excuse

sus = value, cost, to cost

mai = thank, to thank

tuf = hole

jis = urine, to urinate

jisetuf = toilet

vio = dance, to dance

fya = to understand, understanding

paax = fast, quick

piix = slow

nwiik = kind, polite

nwaak = nasty, harsh, unpleasant

nwiikaun = to please, to ask kindly

yaaq = to write

yiiq = to read

cau = sweet
ciu = bitter
uu = water
mpaeloe = mpelo (language close to Muplo)
kkux = pig
itte = empty (+ INSTR)
atte = full (+INSTR)
suis = civil
suas = military
voan = to protect
voanevut = guard, keeper
susevoanevut = policeman, agent
hwiqeciz = eel
boal = world, earth
flure = price, to pay
sasse = to bring, to move
sisse = to stop, to keep steady
dare = boat, ship
auzehuidare = hovercraft

aal = yes (true)
iil = no (false)
iilaal = maybe

mude kekya ja'oq hiqaswa = welcome (it's nice because you arrived here)
ire = hello
mu'iu = good morning / good afternoon (with daylight)
mugad = good evening / good night (from sunset to dawn)
qlaledluxiiguu huuq = bye! / see you again (I hope that we'll see each other)
ttolekka! = good bye (be the destiny!)

moregyo oq? = how are you?
nun mu'ore = I'm fine
nun ru'ore = I'm bad
nun yabore = so so
oqoi mu'iu = have a nice day
oq mu'oreguu tiwabig = get well soon
lileqlaledluxeqe aiwatle huuq = long time no see

muqlalewicahyab = pleased to meet you (it's nice to meet each other for the very first time)
mezadu oq? = what's your name?
nunena zad XXX = my name is XXX
mehiqa oq mmav? = where do you live?
nunena mmav Badri'a = I live in Bari (my home is in Bari)
mehiqapwa oq? = where are you from?
nun Badripwa = I come from Bari

muttole = good luck
mu'ore = cheers/good health
muwoq = bon appetit
mutlon = bon voyage
oq nunu toakka = excuse me
ti'ouq / nun bii denanekla = sorry
nun mai = thank you
nun oqu laal = I love you

zasus denanena? = how much is this?
mehiqa jisetuf? = where's the toilet?
nnig oq loleviofi? = would you like to dance?

nun fyaqe = I don't understand
nwiikaun kena oq suiploguu du = please say that again
nwiikaun kena oq byaxepiixeploguu = please speak more slowly
nwiikaun kena oq yaaqeguu du = please write it down
mehotegyo oq plo...? = how do you say ...?
aun oq plo...? = do you speak ...?

leave me alone!
help! fire! stop!
call the police!

Merry Christmas and Happy New Year
Happy Easter
Happy Birthday

nunena auzehuidare atte hwiqecizevuin = my hovercraft is full of eels
plok biahot wasesle = one language is never enough
jax sissekka boalu, nunasumwolefi! = stop the world, i want to get off!
muvutotin/muvutitin flurii dedwinekya = this gentleman/lady will pay for everything
deniledwin mpaeloefa nunoi = it's all Greek to me (it's all like mpelo to me)
it's raining cats and dogs
as easy as falling off a log
a sandwich short of a picnic
kkux yassiimao... = when pigs fly...

6. Texts

6.1. Example 1

"Goodbye," said the fox. "And now here is my secret, a very simple secret: It is only with the heart that one can see rightly; what is essential is invisible to the eye."

"What is essential is invisible to the eye," the little prince repeated, so that he would be sure to remember.

from "The Little Prince" by A. De Saint-Exupéry

"Ttolekka!" cus fiplo. "Denil fyip nunena. De kiaklis: jax mudlux fah maamui. Lunennaseyug dluxeqedibe nwikla." "Lunannaseyug dluxeqedibe nwikla" vin rumehilo suifiplo, koi do qaaqii hotu.

"Ttolekka!" cus fiplo. "Denil fyip nunena. De kiaklis: jax
ə't:ələk:a ɫʊs fi'plø 'dənil fjip 'nunəna də 'kiaklis ɲax
"let-the-destiny-be!" fox says this-is secret my it-is very-simple one

mudlux fah maamuin. Lunennaseyug dluxeqedibe nwikla."
mu'dlux fah 'ma:muin lunə'n:a:səjug 'dluxəfədibə 'nwikla
well-sees only heart-INSTR essential-is seen-NEG-POT eye-ARG

"Lunennaseyug dluxeqedibe nwikla" vin rumehilo suifiplo,
lunə'n:a:səjug 'dluxəfədibə 'nwikla vin ɣumə'hilø suifi'plø
essential-is seen-NEG-POT eye-ARG little king-son says

koi do qaaqii hotu.
køi dø 'ʃa:ʃi: 'høtu
so-that he will-remember that

cus = fox

fyip = secret

yug = part, component

nnas = importance, important

lunennaseyug = quintessence, what is essential

rum = king

hilo = son

rumehilo = prince

6.3. Example 3

The North Wind and the Sun were disputing which was the stronger, when a traveler came along wrapped in a warm cloak. They agreed that the one who first succeeded in making the traveler take his cloak off should be considered stronger than the other. Then the North Wind blew as hard as he could, but the more closely did the traveler fold his cloak around him; and at last the North Wind gave up the attempt. Then the Sun shined out warmly and immediately the traveler took off his cloak. And so the North Wind was obliged to confess that the Sun was the stronger of the two.

Xladefwam hu Gyav lileqlaleglinelut, mevutekla vyalunegaat, watanesle hiqetinaswa jatlonevut, vyade sunnebe atecipeqlutuin. Vibede jaglan kekla de, vyade japun dejahefa, koi tlonevut byit qlutu nainena, de klalenwacepi nyakegaatefa. Hu Xladefwam raffuf gaategyo, kegyo dedi. Ju hotetinegyo tlonevut nyakebyat qlutu naineplug, hu Xladefwam kkibyit vaivu. Detwo Gyav airat ategyo, hu bunewabig tlonevut byat qlutu nainegog. Detinegyo Xladefwam kkiplopi, ku Gyaveke lunegaat vibedefa.

Xladefwam hu Gyav lileqlaleglinelut, mevutekla vyalunegaat, watanesle hiqetinaswa
North-wind and Sun PROGR-RECIPR-discuss-REFER who-ARG REL-strongest when to-there
xladə'fʷam hu gʲav liləʃlalə'glinəlu:t mə'vutəkla vʲalunə'ga:t 'βʷatanəslə 'hifətinasʷa

jatlonevut, vyade sunnebe atecipeqlutuin. Vibede jaglan kekla de,
TERM-traveler-is who wrapped warm-cloak-INSTR. The-two TERM-agree about-that that-one
jatlənə'vut vʲadə 'sun:əbə atəʒipə'ʃlutuin vibə'də ɲa'glan 'kəkla də

vyade japun dejahefa, koi tlonevut byit qlutu nainena,
which TERM-does as-first-one so-that traveler leaves cover his
vʲa'də ɲa'pun 'dəɲahəfa kəi tlənə'vut bʲit 'ʃlutu 'nainəna

de klalenwacepi nyakegaatefa. Hu Xladefwam raffuf gaategyo,
that-one must-be-considered as-stronger. Then North-wind INCEPT-blows strongly
də klalə'nʷaʒəpi nʲakə'ga:təfa hu xladə'fʷam ɣa'f:u:f 'ga:təgʲø

kegyo dedi. Ju hotetinegyo tlonevut nyakebyat qlutu naineplug, hu Xladefwam
as he-could but in-that-way traveler more-takes cover around-himself and North-wind
'kəgʲø 'dədi ɲu 'hətətinegʲø tlənə'vut nʲakə'bʲat 'ʃlutu 'nainəplug hu xladə'fʷam

kki-byit vaivu. Detwo Gyav airat ategyo, hu bunewabig tlonvut byat
 POST-abandons attempt. Then Sun shines warmly and immediately traveler takes
 ək:i:'bʲit 'vaivu 'dətʷø gʲav ai'ɣat 'atəgʲø hu bunə'βʷabig tlonə'vut bʲat

qlutu nainegog. Detinegyo Xladefwam kkiplopi, ku Gyaveke lunegaat vibedefa.
 cover away-from-himself. That-way Nort-wind POST-must-say that Sun-is-AFF strongest COMP-the-two.
 'ʃlutu 'nainəgøg 'dətinəgʲø xladə'fʷam ək:i:'pløpi ku gʲav lunə'ga:t vibə'dəfa

xlid = south

tłone-vut = traveler

sunne = envelope, to wrap

cipe-qlut = cloak

glan = agreement, to agree

glin = discussion, to discuss

nwace = to consider

uap = rich

uip = poor

byat = to take, to catch

byit = to leave, to abandon, to give up

vaiv = task, attempt

ai-rat = shining, to shine

7. Dictionary

The following dictionary, although uncomplete, collect all the words found in this grammar.

The single elements (*gautunne* and *giutunne*) of compound words are highlighten (e.g. *mu-plo*).

Abbreviations:

G = *gautunne*

g = *giutunne*

C = compound word

N = noun

P = pronoun

Num = numeral

A = adjective

TV = transitive verb

IV = intransitive verb

AC = adverb or conjunction

Word	IPA transcription	Type	Meaning	Opposite word
-a	a	g	case: locative	
-aa	a:	g	tense: past	
aal	a:l	G	A: true AC: yes N: name of the letter <aa>	<i>iil</i>
ai-	ai	g	very much, extremely (emphatic)	
ai-nya	ai'n ^l a	C	N: ocean	<i>ainyi</i>
ai-nyi	ai'n ^l i	C	N: continent	<i>ainya</i>
ai-rat	ai'ɣat	C	N: shining IV: to shine	
ais	ais	G	N: flower, name of the letter <ai>	
-anu	anu	g	case: ablative	
aok	'auk	G	N: horse, name of the letter <ao>	
-apwa	ap ^w a	g	case: egressive	
are	'aɣə	G	TV: to ignore	<i>are</i>
-asu	asu	g	case: allative	
-aswa	as ^w a	g	case: terminative	
at	at	G	A: hot, warm N: heat, name of the letter <a>	<i>it</i>
atte	'at:ə:	G	A: full (+INSTR)	<i>itte</i>
-au	au	g	case: vocative	
aun	aun	G	TV: to ask N: question	
aune-wiiz	aunə'β ^w i:ð	C	N: question mark	
auz	'auð	G	N: flight, name of the letter <au>	

			IV: to fly	
auze-hui-dare	auðəhui'daɣə	C	N: hovercraft	
baa	ba:	G	A: happy	<i>bii</i>
baab	ba:b	G	A: light blue	
-bag	bag	g	case: regressive	
-be	bə	g	passive participle	
bia-	bia	g	enough	
-big	big	g	case: postgressive	
bii	bi:	G	A: sad	<i>baa</i>
bi-juup	bi'ju:p	C	N: Muplo little minute (17 lakejuup≈ approx. 17 seconds)	
-bin	bin	g	number: collective	
biu	biu	G	N: star, name of the letter	
bi-yof	bi'jəf	C	N: space between words	
blam	blam	G	N: pleasure IV: to feel pleasure	<i>blim</i>
-blav	blav	g	right of	
blim	blim	G	N: pain, name of the letter <bl> IV: to feel pain	<i>blam</i>
-boa	bua	g	mood: permissive	
boal	bual	G	N: world, earth	
-bu	bu	g	mood: dubitative	
bun-	bun	g	least, minimal	
bune-wa-big	bunə'β ^w abig	C	AC: immediately, very soon	
bwog	b ^w əg	G	N: disk, plate, name of the letter <bw>	
byak-	b ^j ak	g	less	
-byam	b ^j am	g	number: integrative	
byat	b ^j at	G	TV: to take, to catch	<i>byit</i>
byit	b ^j it	G	TV: to leave, to abandon, to give up	<i>byat</i>
byotte	'b ^j ət:ə:	G	N: shoulder, name of the letter <by>	
cap	ʒap	G	N: body	<i>cip</i>
cau	ʒa	G	A: sweet	<i>ciu</i>
cave	'ʒavə	G	N: Muplo month	
cikke	'ʒik:ə:	G	A: logical, rational	
cikke-kuuf	ʒik:ə:'ku:f	C	N: reason, logical thought	
cip	ʒip	G	N: mind	<i>cap</i>
cipe-cap	ʒipə'ʒap	C	N: psychophysical unity of a person (mind + body)	
cipe-qlut	ʒipə'ʃlut	C	N: cloak	
ciu	ʒiu	G	A: bitter	<i>cau</i>

ciz	ʒið	G	N: fish, name of the letter <c>	
cus	ʒus	G	N: fox	
dare	'daɣə	G	N: boat, ship	
de	də	G	P: he, she, it (third singular person)	
de-kwo	'dək ^w ø	C	AC: before	
de-sle	'dəsle	C	AC: now	
de-two	'dət ^w ø	C	AC: later	
-di	di	g	mood: potential	
dlux	dlux	G	N: sight, vision, name of the letter <dl> TV: to see	
dodye	'død ^j ə	G	N: birth IV: to be born	
domme	'døm:ə:	G	N: feast, celebration, name of the letter <d>	
dwi	d ^w i	G	N: wave, name of the letter <dw>	
-dwin	d ^w in	g	number: omnicomprehensive	
dyaje	d ^j al	G	N: leg, name of the letter <dy>	
dyip	d ^j ip	G	N: slip IV: to slip	
-fa	fa	g	case: comparative	
fah	fah	G	AC: only	
fas	fas	G	N: to give	<i>fis</i>
ffag	ə'f:a:g	G	N: gesture IV: to make a gesture	
ffage-plo	ə'f:a:gə'plø	C	N: gesture language TV: to say/talk by gestures	
ffuf	ə'f:u:f	G	N: blow, breath, name of letter <ff> TV: to blow, to breathe	
-fi	fi	g	mood: volitive	
fi-	fi	g	aspect: punctual	
fis	fis	G	N: to receive	<i>fas</i>
flah	flah	G	Num: 289 (17 x 17)	
flat	flat	G	N: finger, name of the letter <fl> TV: to point, to indicate	
flure	'fluɣə	G	N: price TV: to pay	
foo	fø:	G	N: wall, name of the letter <f> TV: to surround	
-fuut	fu:t	g	mood: decisive	
fuv	fuv	G	P: they (third plural person)	
fwam	f ^w am	G	N: wind, name of the letter <fw>	
fwit	f ^w it	G	Num: 10 (ten)	

<i>fya</i>	fja	G	N: understanding TV: to understand	
<i>fyace</i>	'fjaɫə	G	N: car, vehicle with four wheels, name of the letter <fy> TV: to drive a vehicle	
<i>fyip</i>	fjip	G	N: secret A: secret	
<i>gaat</i>	ga:t	G	A: strong	<i>giit</i>
<i>gad</i>	gad	G	N: night, name of the letter <g>	
<i>gaut</i>	gawt	G	A: heavy	<i>giut</i>
<i>gaute-plo-haan</i>	gawtəplø'ha:n	C	N: diphthong or long vowel	
<i>gaute-plo-kak</i>	gawteplø'kak	C	N: fire consonant (<c>, <r>, <j>) or consonant cluster	
<i>gaut-unne</i>	gawt'un:ə:	C	N: gautunne, “heavy word”	
<i>-gig</i>	gig	g	on ,attached to (with contact)	
<i>giit</i>	gi:t	G	A: weak	<i>gaat</i>
<i>giut</i>	giut	G	A: light	<i>gaut</i>
<i>giute-plo-haan</i>	giutəplø'ha:n	C	N: vowel	
<i>giute-plo-kak</i>	giutəplø'kak	C	N: consonant (stone, soil or water)	
<i>giut-unne</i>	giut'un:ə:	C	N: giutunne, “light word”	
<i>glan</i>	glan	G	N: agreement TV: to agree	<i>glin</i>
<i>glin</i>	glin	G	N: discussion TV: to discuss	<i>glan</i>
<i>glon</i>	gløn	G	Num: 5 (five) N: name of the letter <gl>	
<i>-gog</i>	gøg	g	away from	
<i>-guu</i>	gu:	g	mood: optative	
<i>gwa</i>	g ^w a	G	N: river, name of the letter <gw>	
<i>-gwin</i>	g ^w in	g	close to	
<i>-gwon</i>	g ^w øn	g	far from	
<i>gyav</i>	g ^j av	G	N: sun, name of the letter <gy>	
<i>-gyo</i>	g ^j ø	g	case: modal	
<i>haan</i>	ha:n	G	N: voice	
<i>haok</i>	haw	G	A: open	<i>hiok</i>
<i>haoke-wiiz</i>	hawkə'β ^w i:ð	C	N: name of the letter <e> (schwa)	
<i>hil</i>	hil	G	N: son, daughter	
<i>hiok</i>	hiøk	G	A: closed	<i>haok</i>
<i>hioke-wiiz</i>	hiøkə'β ^w i:ð	C	N: name of the letter <'> (glottal stop)	
<i>hiq</i>	hiʃ	G	N: place IV: to stay	

hlo	hlø	G	N: tree, name of the letter <hl>	
hoih	høih	G	A: red	
hoihe-kouk	høihə'køuk	C	A: orange	
hoihe-ruqe-yug	høihəxuʃə'jug	C	N: Muplo red season	
hoihe-tat	høihə'tat	C	A: pink	
hoihe-zuun	høihə'ðu:n	C	A: dark brown	
hot	høt	G	N: thing	
hu	hu	G	AC: and, moreover	
hui	hui	G	N: cloud, name of the letter <h> IV: to float	
hul	hul	G	A: free	
huuq	hu:ʃ	G	P: we (first plural inclusive person)	
hwa-	h ^w a	g	to let..., to make... (from noun/adjective to transitive action)	
-hwin	h ^w in	g	number: indeterminative	
hwiq	h ^w iʃ	G	N: snake, name of the letter <hw> IV: to crawl	
hwiqe-ciz	h ^w iʃə'ʒuð	C	N: eel	
hyab	h ^j ab	G	N: knowledge, name of the letter <hy> TV: to know	<i>hyib</i>
hyib	h ^j ib	G	N: ignorance TV: to ignore	<i>hyab</i>
-i	i	g	gender: feminine	
ian	ian	G	N: lake, name of the letter <ia>	
iaq	iaʃ	G	Num: 1,419,857 (83,521 x 17)	
iat	iat	G	N: city, town	
-ii	i:	g	tense: future	
iil	i:l	G	A: false AC: no N: name of the letter <ii>	<i>aal</i>
iil-aal	i:l'a:l	C	AC: maybe	
iok	iøk	G	N: bread, name of the letter <io>	
ire	'iɣə	G	TV: to greet N: greeting, hello, name of the <i>	<i>are</i>
it	it	G	A: cold, cool N: cold	<i>at</i>
itte		G	A: empty (+INSTR)	<i>atte</i>
iu	iu	G	N: day, name of the letter <iu>	
iu-'oot	'iuʔø:t	C	N: Friday	
iu-qlon	'iuʔqløn	C	N: Saturday	
iu-jah	'iuʔjah	C	N: Tuesday	

iu-nnum	'iun:u:m	C	N: Sunday	
iu-qqal	'iuʃ:a:l	C	N: Monday	
iu-vib	'iuvi:b	C	N: Wednesday	
iu-wox	'iuβ ^w øx	C	N: Thursday	
ja-	ja	g	aspect: terminative	
jah	jah	G	Num: 1 (one) N: name of the letter <j>	
jax	jax	G	P: (impersonal pronoun)	
jis	jis	G	N: urine IV: to urinate	
jise-tuf	jisə'tuf	C	N: toilet	
jiv	jiv	G	AC: then	
ju	ju	G	AC: but, although, though	
juun	ju:n	G	Num: 4,913 (289 x 17)	
juup	ju:p	C	N: Muplo big minute (17 bijuup ≈ approx. 5 minutes)	
-k	k	g	number: singular	
kak	kak	G	N: noise, name of the letter <k> IV: to make noise	<i>kik</i>
ke	kə	G	N: the object of our speech; what we are talking about	
-ke	kə	g	mood: affirmative	
kia-	kia	g	very, much, big, large	
kia-cave	kia'ʒavə	C	N: standard month	
kia-juup	kia'ju:p	C	N: Muplo hour (17 juup ≈ approx. 85 minutes)	
kia-yof	kia'jɔf	C	N: full stop between sentences	
kik	kik	G	N: silence IV: to be silent	<i>kak</i>
-kka	ə'k:a:	g	mood: imperative	
kki-	ə'k:i:	g	aspect: posterior	
kkice	ə'k:i:ʒə	G	N: nail, name of the letter <kk>	
kkux	ə'k:u:x	G	N: pig	
-kla	kla	g	case: argumentative	
klal	klal	G	P: other (passive)	
klas	klas	G	A: complex, difficult	<i>klis</i>
-klav	klav	g	left of	
klid	klid	G	N: faucet, valve, name of the letter <kl>	
klis	klis	G	A: simple, easy	<i>klas</i>
klos	klɔs	G	Num: 24,137,569 (1,419,857 x 17)	
kouk	køuk	G	A: yellow	

kouke-ruqe-yug	køukæɣufə'jug	C	N: Muplo yellow season	
kouke-zuun	køukə'ðu:n	C	A: beige, light brown	
kuuf	ku:f	G	N: thought TV: to think	
kwamme	'kʷam:ə:	G	N: lamp, name of the letter <kw> TV: to light up artificially	
-kwo	kʷø	g	case: postessive	
-kya	kʲa	g	case: causative	
kyof	kʲøf	G	N: electricity, electric current, name of the letter <ky>	
laal	la:l	G	TV: to love N: love, name of the letter <l>	<i>liil</i>
lak-	lak	g	very little, almost nothing (emphatic)	
lake-juup	lakə'ju:p	C	M: Muplo second (approx. 1,03 seconds)	
lare-	'laɣə	g	not enough	
liil	li:l	G	TV: to hate N: hate	<i>laal</i>
lil-	lil	g	aspect: progressiv e	
lol-	løl	g	aspect: imminent	
-lu	lu	g	number: partitive	
lun-	lun	g	most, maximal	
lune-nnase-yug	lunə'n:a:səjug	C	N: quintessence, what is essential	
-luut	lu:t	g	mood: inferential	
maam	ma:m	G	N: heart, name of the letter <m>	
mai	mai	G	N: thank TV: to thank	
-mao	mau	g	mood: conditional	
maz-	mað	g	infinite (from verb to noun denoting the act)	
me-	mə	g	which? how? (choice, collocation, quality)	
mlak	mlak	G	N: hill	<i>mlik</i>
-mle	mlə	g	case: iterative	
mlik	mlik	G	N: valley, name of the letter <ml>	<i>mlak</i>
mmav	ə'm:a:v	G	N: home, house, name of the letter <mm> TV: to live	
moog	mø:g	G	N: nose TV: to sniff	
mpaeloe	'mpɛlɔ	G	N: mpelo language (close to Muplo)	
mu-	mu	g	A: good, nice, beautiful	
mu-'iu	mu'ʔiu	C	good morning, good afternoon	
mu-gad	mu'gad	C	good evening, good night	
mu-plo	mu'plø	C	N: Muplo language	

<i>mwaffe</i>	'm ^w af:ə:	G	N: respect TV: to respect	
<i>mwaje</i>	'm ^w ajə	G	N: cry, name of the letter <mw> IV: to cry	
<i>-mwil</i>	m ^w il	g	up, on, above	
<i>-mwol</i>	m ^w øɫ	g	down, under, beneath	
<i>myax</i>	m ^j ax	G	N: walk, path, name of the letter <my> IV: to walk	
<i>-na</i>	na	g	case: genitive	
<i>nain</i>	nain	G	P: myself, yourself, himself... (reflexive)	
<i>naine-kuuf</i>	nainə'ku:f	C	N: conscience	
<i>naine-mwaffe</i>	nainə'm ^w af:ə:	C	N: dignity	
<i>-nan</i>	nan	g	number: interlocutive	
<i>nax</i>	nax	G	N: brother, sister	
<i>-nil</i>	nil	g	number: proximal	
<i>nlos</i>	nɫɔs	G	Num: 12 (twelve) N: name of the letter <nɫ>	
<i>nnas</i>	ə'n:a:s	G	N: importance A: important	
<i>nni-</i>	ə'n:i:	g	aspect: anterior	
<i>nnig</i>	ə'n:i:g	G	N: doubt TV: to ask doubtfully	
<i>nnige-wiiz</i>	ən:i:gə'β ^w i:ð	C	N: doubtful question mark	
<i>nnum</i>	ə'n:u:m	G	Num: 6 (six) N: name of the letter <nn>	
<i>nun</i>	nun	G	P: I (first singular person)	
<i>nus</i>	nus	G	N: shoe, name of the letter <n> TV: to wear on the feet	
<i>nwaak</i>	n ^w a:k	G	A: nasty, harsh, unpleasant	<i>nwiik</i>
<i>nwace</i>	n ^w aɫə	G	TV: to consider	
<i>nwi</i>	n ^w i	G	N: eye	
<i>nwiik</i>	n ^w i:k	G	A: kind, polite	<i>nwaak</i>
<i>nwiik-aun</i>	n ^w i:k'aun	C	TV: to please, to ask kindly	
<i>nwire</i>	'n ^w iɣə	G	N: hair, name of the letter <nw>	
<i>nya</i>	n ^j a	G	N: sea, name of the letter <ny>	<i>nyi</i>
<i>nyak-</i>	n ^j ak	g	more	
<i>nyi</i>	n ^j i	G	dry land (included islands)	<i>nya</i>
<i>-o</i>	ø	g	gender: masculine	
<i>oap</i>	øap	G	Num: 9 (nine) N: name of the letter <oa>	
<i>of</i>	øf	G	N: mouse, name of the letter <o>	

-oi	øi	g	case: dative	
oim	øim	G	A: thin and flat N: sheet, name of the letter <oi>	
ook	ø:k	G	N: knife	
oot	ø:t	G	Num: 4 (four) N: name of the letter <oo>	
oq	ø:f	G	P: you (second singular person)	
ore	'øɣə	G	IV: to be (about health) N: health, constitution	
ouq	øuʃ	G	TV: to cancel, to delete	
-ozi	øði	g	gender: mixed (group of both males and females)	
-pa	pa	g	case: privative	
paax	pa:x	G	A: fast, quick	<i>piix</i>
paf	paf	G	Num: 11 (eleven) N: name of the letter <p>	
-pi	pi	g	mood: debitive	
piix	pi:x	G	A: slow	<i>paax</i>
piv	piv	G	AC: again	
-pli	pli	g	-th (fractionary part)	
plo	plø	G	TV: to speak, to say, to talk N: speech, language, name of the letter <pl>	
plo-haan	plø'ha:n	C	N: vowel or diphthong	
plo-kak	plø'kak	C	N: consonant or consonant cluster	
plo-wiiz	plø'β ^w i:ð	C	N: quotation marks	
-plug	plug	g	around	
ppice	ə'p:i:ʒə	G	N: lemon, name of the letter <pp> A: acid	
pun	pun	G	N: action TV: to do, to act	
pwi-	p ^w i	g	aspect: habitual	
pwije	'p ^w iɲə	G	N: cat, name of the letter <pw>	
-pwin	p ^w in	g	inside	
-pwon	p ^w øn	g	outside	
pyal	p ^j al	G	N: ground, floor, name of the letter <py> IV: to stay on the floor	
-qa	ʃa	g	case: privative	
qaaq	ʃa:f	G	N: memory, name of the letter <q> TV: to remember	<i>qiiq</i>
-qe	ʃə	g	mood: negative	
qiiq	ʃi:f	G	N: forgiveness, oblivion, name of the letter	<i>qaaq</i>

			<ou> TV: to forgive	
qim	ʃim	G	P: you (second plural person)	
qlal	ʃlal	G	P: each other (reciprocal)	
qlale-vute-zua		C	N: brotherhood	
qlut	ʃlut	G	N: cloth, cover, name of the letter <ql> TV: to cover	
qqal	ə'f:a:l	G	Num: 0 (zero)	
qquh	ə'f:uh	G	N: sneeze, name of the letter <qq> IV: to sneeze	
qwax	ʃ ^w ax	G	Num: 13 (thirteen) N: name of the letter <qw>	
qyak	ʃjak	G	N: bed, name of the letter <qy> IV: to stay in bed	
ra-	ʒa	g	aspect: inceptive	
ram	ʒam	G	N: law	
raod	ʒaʊd	G	A: lively, euphoric	<i>riod</i>
raode-wiiz	ʒaʊdə'β ^w i:ð	C	N: exclamation mark	
rat	ʒat	G	N: light, name of the letter <r> TV: to light up, to enlighten	<i>rit</i>
rate-plo-haan	ʒatəplø'ha:n	C	N: light sound (<e> or <'>)	
riod	ʒiød	G	A: calm, quiet	<i>raod</i>
rit	ʒit	G	N: dark TV: to darken	<i>rat</i>
ru-	ʒu	g	bad, ugly	
rum	ʒum	G	N: king	
rume-hil	ʒumə'hil	G	N: prince, princess	
ruq	ʒuʃ	G	N: year	
ruqeyug	ʒuʃə'jug	C	N: Muplo season	
-s	s	g	number: negative	
sare	'saxə	G	N: meeting, name of the letter <s> TV: to meet	
sasse	'sas:ə:	G	TV: to bring, to move	<i>sisse</i>
-se	sə	g	active participle	
si	si	G	N: today, the current day	
siil	si:l	G	Num: 15 (fifteen)	
si-kwo	'sik ^w ø	C	AC: yesterday	
si-kwo-kwo	'sik ^w øk ^w ø	C	AC: the day before yesterday	
si-sle	'sislə	C	AC: today	
sisse	'sis: ə:	G	TV: to stop, to keep steady	<i>sasse</i>
si-two	'sit ^w ø	C	AC: tomorrow	

si-two-two	'sit ^w ət ^w ø	C	AC: the day after tomorrow	
-sle	slə	g	case: temporal	
slof	sløf	G	N: window, name of the letter <sl>	
ssa-	ə's:a:	g	to become... (from noun/adjective to intransitive verb)	
ssa-hoih	əs:a:'høih	C	to become red	
ssat	ə's:a:t	G	P: we (first plural exclusive person)	
ssul	ə's:u:l	G	N: table, name of the letter <ss>	
suas	suas	G	A: military	<i>suis</i>
sui-	sui	g	aspect: repetitive	
suis	suis	G	A: civil	<i>suas</i>
suise-voane-vut	suisəvwanə'vut	C	N: policeman, agent	
sunne	'sun:ə:	G	N: envelope TV: to wrap	
sus	sus	G	IV: to cost N: cost, value	
swas	s ^w as	G	N: pen, name of the letter <sw>	
-swo	s ^w ø	g	case: concessive	
syil	s'jil	G	N: pot, name of the letter <sy>	
-tan	tan	g	number: distal	
tat	tat	G	A: white	<i>tit</i>
tate-ruqe-yug	tatəɣufə'jug	C	N: Muplo white season	
ti-	ti	g	little, a little	
-tin	tin	g	number: determinative	
tit	tit	G	A: black	<i>tat</i>
tite-ruqe-yug	titəɣufə'jug	C	N: Muplo black season	
tite-tat	titə'tat	C	A: gray	
ti-wa-big	ti'β ^w abig	C	AC: soon	
-tle	tlə	g	case: durative	
-tlik	tlik	g	beside	
-tlok	tløk	g	between, in the middle, in the center, through	
tlon	tløn	G	N: travel, journey, name of the letter <tl> IV: to travel	
tlone-vut	tlønə'vut	C	N: traveler	
toa	tua	C	TV: to excuse N: excuse	
ttit	ə't:i:t	G	Num: 83,521 (4,913 x 17)	
ttole	ə't:ølə	G	N: fate, destiny, name of the letter <tt>	
ttole-kka	ə't:ølək:a:	C	good bye! (be the destiny!)	
tuf	tuf	G	N: hole	

tus	tus	G	Num: 17 (seventeen)	
tuz	tuð	G	N: door, gate, name of the letter <t>	
Tuziat	tuð'iat	C	Triest (city of the door)	
-twi	t ^w i	g	(power of a number)	
twil	t ^w il	G	N: tooth, name of the letter <tw>	
-two	t ^w ø	g	case: antessive	
tyig	t ^j ig	G	N: soil, name of the letter <ty>	
-u	u	g	case: accusative	
uap	uap	G	A: rich	<i>uip</i>
uat	uat	G	N: shout. scream, name of the letter <ua> TV: to shout, to scream	
uil	uil	G	N: moon, name of the letter <ui>	
-uin	uin	g	case: instrumental	
uip	uip	G	A: poor	<i>uap</i>
un	'un:ə:	G	N: word, name of the letter <u>	
uox	uøx	G	N: hit, shot, name of the letter <uo> TV: to hit	
uu	u:	G	N: water	
uure	'u:γə	G	N: sense, feeling, name of the letter <uu> TV: to feel	
-v	v	g	number: plural	
vaiv	vaiv	G	N: task, attempt	
van	van	G	A: big, large	<i>vin</i>
vib	vib	G	Num: 2 (two)	
vin	vin	G	A: little, small	<i>van</i>
vio	viø	G	N: dance IV: to dance	
vlaq	vlaɟ	G	N: blood, name of the letter <vl> IV: to bleed	<i>vliq</i>
vliq	vlij	G	N: scar IV: to heal from a wound	<i>vlaq</i>
voan	vwan	G	N: protection TV: to protect	
voane-vut	vwanə'vut	C	N: guard, keeper	
voan-ram	vwanə'ɣam	C	N: right (protection law)	
vut	vut	G	N: person, human being, name of the letter <v>	
vwav	v ^w av	G	N: leaf (vegetal), name of the letter <vw>	
vya-	v ^j a	g	that, who, which (relative pronoun)	
vyol	v ^j øl	G	N: image, picture, name of the letter <vy>	
vyu-	v ^j u	g	-ose, -ly (from noun to adjective)	

vyu-dyip	v ^j u'd ^j ip	C	A: slippery	
wa	β ^w a	G	N: instant, moment, name of the letter <w>	
wa-dwine-sle	'β ^w ad ^w inəsłə	C	AC: always (punctual)	
wa-hwine-sle	'β ^w ah ^w inəsłə	C	AC: sometimes (punctual)	
wa-nile-kwo	'β ^w anilək ^w ø	C	AC: before	
wa-nile-sle	'β ^w aniləsłə	C	AC: now	
wa-nile-two	'β ^w anilət ^w ø	C	AC: later	
-wap	β ^w ap	g	vertically, standing	
wa-se-sle	'β ^w asəsłə	C	AC: never	
-wat	β ^w at	g	crossing, perpendicular to	
wice	'β ^w i:ɫə	g	aspect: innovative	
wiiz	β ^w i:ð	G	N: sign, glyph, character	
woq	β ^w øɟ	G	N: food TV: to eat	
wox	β ^w øx	G	Num: 3 (three)	
wum	β ^w um	G	Num: 16 (sixteen)	
xaa	xa:	G	N: dream TV: to dream	<i>xii</i>
xaod	xaʊd	G	N: thunder, name of the letter <x>	
xiad	xiad	G	A: magenta, fuchsia	
xiade-baab	xiadə'ba:b	C	A: lilac, light violet	
xiade-yok	xiadə'jok	C	A: dark violet, indigo	
xiade-zuun	xiadə'ðu:n	C	A: undefined, "kitsch" colour (magenta with green)	
xii	xi:	G	N: daydream TV: to daydream, to fantasize	<i>xaa</i>
xlad	xlad	G	S: north	<i>xlid</i>
xlam	xlam	G	N: hunger A: hungry	
xlid	xlid	G	S: south, name of the letter <xl>	<i>xlad</i>
xwop	x ^w øp	G	N: lightning, name of the letter <xw>	
xyal	x ^j al	G	N: bravery, courage A: brave, courageous	<i>xyil</i>
xyil	x ^j il	G	N: fear, name of the letter <xy> A: fearful IV: to be afraid	<i>xyal</i>
yaaq	ja:ɟ	G	N: to write	<i>yiiq</i>
yab-	jab	g	about, more or less	
-yap	jap	g	horizontally, lying down	
yasse	'jas:ə:	G	N: flight IV: to fly	

-yat	jat	g	along, longitudinal to	
yid	jid	G	Num: 8 (eight) N: name of the letter <y>	
yiiq	ji:f	G	N: to read	<i>yaaq</i>
yo-	jø	g	aspect: simultaneous	
yoaz	jwað	G	A: high	<i>yoiz</i>
yof	jøf	G	N: comma or period between sentences	
yoh	jøh	G	Num: 7 (seven)	
yoh-iu	jøh'iu	C	N: week	
yoiz	jøih	G	A: low	<i>yoaz</i>
yok	jøk	G	A: blue, dark blue	
-yu	ju	g	number: abundantive	
yud	jud	G	N: thought TV: to think	
yug	'jug	G	N: part, component	
za-	ða	g	how much? (measurable or numerable quantity)	
zad	ðad	G	N: name	
zlon	ðløn	G	N: chair, name of the letter <zl>	
zok	ðøk	G	Num: 14 (fourteen) N: name of the letter <z>	
zua	ðwa	G	N: knot, bond TV: to bind, to tie	
zuu-	ðu:	g	-ty, -ness (from adjective to abstract noun)	
zuu-'aal	ðu:'ʔa:l	C	N: truth	
zuun	ðu:n	G	A: green	
zuune-ruqe-yug	ðu:nəχufə'jug	C	N: Muplo green season	
zwak	ð ^w ak	G	A: same, equal	<i>zwik</i>
zwik	ð ^w ik	G	A: other, different	<i>zwak</i>
-zwil	ð ^w il	g	in front of	
zwokwe	'ð ^w øk ^w ə	G	N: idiot, fool, name of the letter <zw> A: stupid	
-zwol	ð ^w øl	g	behind	
zyas	ð ^j as	G	N: sand, name of the letter <zy>	