

WORDS FOLLOWED BY PREPOSITIONS

384. Certain Verbs, Nouns, Adjectives, and Participles are always followed by particular Prepositions. Read the following sentences, noting appropriate Prepositions:--

384. Verbs, Nouns, Adjectives និង Participles មួយចំនួនជានិច្ចកាលតែងតែបន្តពីក្រោយដោយ Preposition ពិសេស ។ ចូរអានឃ្លាខាងក្រោម ដោយកត់សំគាល់ Preposition សមស្រប:-

1. Mumbai is famous *for* its textiles.

Mumbai ល្បីឈ្មោះដោយសារតែគ្រឿងតម្បាញរបស់ខ្លួន ។

famous for sth = ល្បីឈ្មោះដោយសារអ្វីៗ

textile (n) = វាយនភ័ណ្ឌ / គ្រឿងតម្បាញ

2. The goat subsists *on* the coarsest of food.

សត្វពពែរស់នៅដោយសារតែអាហារដែលអន់ជាងគេ ។

goat (n) = សត្វពពែ

to subsist on sth = នៅរស់ដោយសារអ្វីៗ

eg. The refugees *subsists on* a *ration/diet* of rice and vegetable.

ជនភៀសខ្លួន(រស់)នៅរស់ដោយសារតែរបបអាហារបាយជាមួយនិងបន្លែ ។

Ration (n) = របបអាហារ (ដែលចែកឱ្យយើងប៉ុណ្ណាៗ)

Diet (n) = (food, wine, etc.) of low quality: ដែល(មានគុណភាព)អន់

The coarse of food = អាហារដែលអន់ជាងគេបង្អស់

3. Jawaharlal Nehru was fond *of* children.

Jawaharlal Nehru ចូលចិត្តក្មេងៗ ។

to be fond of sth/sb = ចូលចិត្ត sth/sb

4. India is a noble, gorgeous land, teeming *with* natural wealth.

ឥណ្ឌា គឺជាទឹកដីដ៏ឧត្តុង្គឧត្តមនិងល្អអស្ចារ្យ ដោយសំបូរទៅដោយធនធានធម្មជាតិ ។

noble (adj) = ដែលឧត្តុង្គឧត្តម / ដ៏ល្អអស្ចារ្យ

to teem with sth = មាន(សំបូរ)ទៅដោយ

eg. The Tonle Sap lake teems with fish.

បឹងទន្លេសាបមានសំបូរទៅដោយត្រី ។

teeming (adj) with sth = សំបូរទៅដោយ

Natural

wealth	=	ធនធានធម្មជាតិ
resource		

He is a man of wealth. គាត់ជាអ្នកមានទ្រព្យសម្បត្តិ ។

India is a noble gorgeous land, teeming with natural wealth.

5. Being apprised *of* our approach, the whole neighbourhood came out to meet their minister

ដោយត្រូវបានជូនដំណឹងអំពីការជិតចូលមកដល់របស់យើង, មនុស្សនៅក្នុងសង្កាត់ទាំងមូលក៏បាននាំគ្នាចេញមកជួបរដ្ឋមន្ត្រីរបស់ខ្លួន ។

be apprised of sth = ត្រូវបានជូនដំណឹងអំពី (ត្រូវបានប្រាប់ឱ្យដឹងអំពី sth)

eg. I was apprised of his decision.

ខ្ញុំត្រូវបានគេប្រាប់ឱ្យដឹងអំពី/ខ្ញុំបានដឹងអំពី ការសំរេចចិត្តរបស់គាត់ហើយ ។

approach (n) = ការខិតចូលជិតមកដល់

neighbourhood (n) = សង្កាត់ ឬ ផ្នែកណាមួយក្នុងទីក្រុង

= មនុស្សនៅក្នុងផ្នែកណាមួយក្នុងទីក្រុង

= ភាពជាអ្នកជិតខាង

6. In the classical age the ideal life of the Brahman was divided *into* four stages or ashrams.

នៅក្នុងយុគសម័យបុរាណជីវិតរបស់នៅដ៏ល្អឥតខ្ចោះរបស់ព្រាហ្ម គឺចែកចេញជាបួនតំណាក់កាល ឬ ហៅថា ashrams (តំណាក់កាលទាំងបួននេះហៅថា ashrams) ។

Brahman = ព្រាហ្ម

Classical = បុរាណ

Classical age = សម័យបុរាណ

ideal = perfect : ដែលល្អឥតខ្ចោះ

(Active) : to divide sth into sth = បែងចែក sth ជា sth

(Passive) : Sth is divided into sth = Sth ត្រូវបានបែងចែកជា sth/ Sth ចែកចេញជា sth

7. It is natural in very man to wish *for* distinction.

វាជារឿងធម្មតាទេចំពោះមនុស្សគ្រប់រូបដែលប្រាថ្នាចង់បានកិត្តិយសនោះ ។

to wish for sth = ប្រាថ្នាចង់បានអ្វីៗ

It is natural = វាជាធម្មជាតិ / វាជារឿងធម្មតាទេ

distinction (n) = កិត្តិយស / គ្រឿងឥស្សរយស

It is + adj + (for sb) to do sth

8. He was endowed with gifts fitted to win eminence in any field of human activity.
Noun ADJ

គាត់មានទេពកោសលសមនឹងទទួលបាននូវឧត្តមភាពនៅក្នុងវិស័យអ្វីក៏ដោយនៃសកម្មភាពរបស់មនុស្ស ។

to be endowed with sth = មានអ្វីៗ (ជាពិសេសអ្វីៗពីកំណើត ឧ. ទេពកោសល)

gift (n) = ទេពកោសល

fitted (adj) to do sth = ដែល (សក្តិ) សមនឹងធ្វើអ្វីៗ

Fitted (adj) = សក្តិសម

field (n) = area, domain, sphere: វិស័យ

eminence (n) = ឧត្តមភាព, ភាពខ្ពង់ខ្ពស់, ភាពលេចធ្លោ (ជាងគេបង្អស់)

9. The writer is evidently enamoured of the subject.

អ្នកនិពន្ធជាក់ស្តែងគឺពេញចិត្តនឹងប្រធានបទនេះ ។

enamoured | of | with | sth = ពេញចិត្តនឹងអ្វីៗ / រីករាយនឹងអ្វីៗ
ADJ

evidently (adv) = clearly : យ៉ាងច្បាស់ , ជាក់ស្តែង

10. These computers are cheap enough to be accessible to most people.
Subject be ADJ Complement (ADV) Adj Phrase

កំពូទ័រនេះថោកល្មមអាចទៅដល់ប្រជាជនភាគច្រើន ។

(ថោកល្មមអាចឱ្យប្រជាជនភាគច្រើនទទួលបាននូវកំពូទ័រទាំងនេះ ។

Adj/Adv + enough + to do sth = (ល្មម) អាចធ្វើអ្វីៗ

He is *clever enough to solve* the problem.

គាត់ឆ្លាតអាចដោះស្រាយបញ្ហានេះបានហើយ ។

accessible (adj) = ដែលអាចចូលដល់ ≠ inaccessible

Sth is accessible to sb = អ្វីៗអាចមានទៅដល់ ឬ បានទៅដល់ sb

eg. Health care service is not accessible to them.

សេវាថែទាំសុខភាពមិនអាចទៅដល់ពួកគេទេ ។/ពួកគេមិនទទួលបានសេវាថែទាំសុខភាពទេ ។

The mountain is accessible to them.

ពួកគេអាចទៅដល់ភ្នំ ។/ ភ្នំនេះមានផ្លូវចូលទៅដល់ ។

to make + noun + adj

to make sth accessible to sb = ធ្វើឱ្យ sth បានទៅដល់ sb / ធ្វើឱ្យ sb បានទទួល sth

11. Ambition does not always conduce to ultimate happiness.

មហិច្ឆតាមិនមែនមានលក្ខណៈអនុគ្រោះ ឬ អំណោយផលល្អដល់សុភមង្គលនៅទីបញ្ចប់នោះទេ ។

Sth | conduces to sth |
 | is conducive to sth | = មានអំណោយផលល្អដល់ ឬ មានលក្ខណៈអនុគ្រោះដល់
 | is favourable for sth |

ultimate (adj) = នៅទីបញ្ចប់

ultimate happiness = សុភមង្គលនៅទីបញ្ចប់

12. The true gentleman is courteous and affable *to* his neighbours.

សុភាពបុរសពិតប្រាកដ គឺចេះគួរសម និង រួសរាយរាក់ទាក់ដាក់អ្នកជិតខាង ។

courteous (adj) = គួរសម, សុភាព

courteous to sb = គួរសមចំពោះ sb

affable (adj) to sb = ដែលរស់រាយរាក់ទាក់ចំពោះ sb

13. Newly acquired freedom is sometimes liable *to* abuse.

សេរីភាពដែលទើប(តែ) ទទួលបានថ្មីៗងាយនឹងទទួលនូវការរំលោភ ។

(យកសេរីភាពទៅប្រើប្រាស់ខុសច្បាប់, រំលោភលើសិទ្ធិអ្នកដទៃ)

eg. I will use my newly *acquired knowledge* to serve my country.

ខ្ញុំនឹងប្រើចំណេះដឹងដែលទើបតែទទួលបានថ្មីៗ(ទើបរៀនចេះថ្មីៗ) ដើម្បីបម្រើប្រទេសជាតិរបស់ខ្ញុំ ។

Liable (adj) to sth

..... I am liable to prosecution.

..... ខ្ញុំសុខចិត្តទទួលទោស(តាមច្បាប់) ។

abuse (n) = ការរំលោភ / ការប្រើប្រាស់ខុស

eg. Power abuse = ការរំលោភអំណាច , ការយកអំណាចទៅប្រើប្រាស់ខុសច្បាប់

liable to abuse = អាច/ងាយទទួលរងនូវការរំលោភ

14. Little Jack proved quite a match *for* the giant.

អាតូថ Jack នេះ វាស្តែងឱ្យឃើញថាជាដៃគូពិសេសសំរាប់យក្សបាន ។

to prove = បង្ហាញ/បញ្ជាក់ឱ្យឃើញ

A *prove a match for* B = A បង្ហាញឱ្យឃើញថាជាដៃគូសំរាប់ B ។

A *is no match for* B = A មិនមែនជាដៃគូរបស់ B ទេ ។

quite a match = ជាដៃគូពិសេស

quite a + noun = ពិសេស, មិនធម្មតា + Noun
(Expression)

16. The African elephant is now confined *to* Central Africa.

ដីអាហ្វ្រិកឥឡូវនេះ គឺមានតែនៅអាហ្វ្រិកភាគកណ្តាលតែប៉ុណ្ណោះ ។

to be confined to sth = មានព្រំដែនត្រឹមតែ , មានតែនៅ(កន្លែងណាៗ)

Sports are no longer confined to woman.

កីឡាមិនមែនមានព្រំដែនកំណត់ត្រឹមតែបុរសប៉ុណ្ណោះទេ ។

17. Camels are peculiarly adapted *to* life in the desert.

សត្វអូដនេះ គឺវាអាចសំរេបបានយ៉ាងចម្លែកទៅនឹងជីវិតរស់នៅនៅវាលខ្សាច់ ។

to be adapted to sth = ស្ស៊ីទៅនឹង/ អាចសំរេបទៅតាម sth

camel (n) = សត្វអូដ

peculiarly = យ៉ាងចម្លែក

desert = វាលហោហ័រ / dessert = បង្កែប

18. He is a man of deep learning, but totally ignorant *of* life and manners.

គាត់គឺជាមនុស្សដែលមានចំណេះដឹងជ្រៅជ្រះប៉ុន្តែអត់ដឹងអ្វីទាល់តែសោះអំពីជីវិតនិងសុជីវធម៌ ។

learning = ចំណេះដឹង

a man of learning = អ្នកមានចំណេះដឹង

a man of *deep* learning = អ្នកមានចំណេះដឹងជ្រៅជ្រះ

ignorance (n) = ភាពល្ងង់ខ្លៅ / ការអត់ដឹងអ្វីសោះ

ignorance (adj) of sth = ដែលអត់ដឹងអ្វីសោះអំពីអ្វីៗ

to have no manners = គ្មានសុជីវធម៌

ignorant of manners = អត់ដឹងអ្វីសោះអំពីសុជីវធម៌

19. The income derived *from* the ownership of land is commonly called rent.

ប្រាក់ចំណូលដែលបានមកពីកម្មសិទ្ធិជាទូទៅកេហៅថាប្រាក់ឈ្នួល ។

derive from = បានមកពី / មានប្រភពមកពី

ownership = កម្មសិទ្ធិ, ការកាន់កាប់ជាកម្មសិទ្ធិ

commonly = ជាទូទៅ / rent = ប្រាក់ឈ្នួល

20. The Moors were famous *for* their learning and their skill in all kinds of industries.

ពួក Moors ល្បីឈ្មោះដោយសារតែចំណេះដឹងរបស់ពួកគេនិងជំនាញរបស់គេនៅក្នុងឧស្សាហកម្មគ្រប់ផ្នែក ។

well known | famous | for sth = ល្បីឈ្មោះដោយសារអ្វីៗ

skill (n) in sth = ជំនាញ (ខាង) ផ្នែកអ្វីៗ

21. Alexander profited *by* the dissensions of the Punjab Rajas.

Alexander ទទួលបានផលប្រយោជន៍ពីការទំនាស់គ្នារបស់ Punjab Rajas ។

to profit sb = ផ្តល់ផលប្រយោជន៍ឱ្យ/ដល់ sb

to profit | by | from | sth = ទទួលបានផលប្រយោជន៍ពី sth

dissension (n) = ការប្រឆាំងគ្នា, ទំនាស់គ្នា

22. Few things are impossible *to* diligence and skill.

កិច្ចការតិចតួចណាស់ដែលមិនអាចធ្វើទៅរួចចំពោះការខុស្សាព្យាយាមនិងការជំនាញនោះ ។ ឬ

ស្ទើរតែគ្មានកិច្ចការដែលមិនអាចធ្វើទៅរួចនោះទេចំពោះការខុស្សាព្យាយាមនិងការចេះស្អាតជំនាញនោះ ។

Few things are impossible..... (= កិច្ចការតិចតួចណាស់ដែលមិនអាចធ្វើទៅបាន.....)

=ស្ទើរតែគ្មានកិច្ចការអ្វីៗដែលអាចទៅរួច (បានន័យថាកិច្ចការអ្វីក៏អាចទៅរួចដែរ)

Nothing is impossible..... (= គ្មានអ្វីដែលមិនអាចទៅរួចនោះទេ.....)

=គ្មានកិច្ចការមិនអាចធ្វើទៅបាន(នោះទេ).....

diligence (n) = ការខុស្សាព្យាយាម , ការយកចិត្តទុកដាក់

23. I am indebted to you *for* your help.

ខ្ញុំជំពាក់គុណអ្នកឯងចំពោះការជួយឧបត្ថម្ភរបស់អ្នក ។

to be indebted to sb for sth = ជំពាក់គុណ sb ដែលបានធ្វើអ្វីៗ

24. Ashoka, although tolerant *of* competing creeds, was personally an ardent Buddhist.

ទោះបីជាគាត់មានការអត់ឱនអធ្យាស្រ័យចំពោះជំនឿសាសនាដែលប្រកួតប្រជែងក៏ដោយក៏ Ashoka ផ្ទាល់ខ្លួន

ឯងហ្នឹង គឺជាអ្នកកាន់សាសនាព្រះពុទ្ធដែលមានការជឿជាក់យ៉ាងមោះមុតម្នាក់ ។

tolerant (adj) of sb/ath ≠ intolerant of sb/sth

=ដែលអធ្យាស្រ័យ/អត់ឱនចំពោះ ដែលមិនអធ្យាស្រ័យ/អត់ឱនចំពោះ

creeds = ជំនឿ / competing creeds = ជំនឿដែលប្រជែង

ardent Buddhist = អ្នកដែលកាន់សាសនាព្រះពុទ្ធដែលមានចិត្តមោះមុត/ស៊ីប

Sok is an ardent Buddhist although (he is) tolerant of competing creeds .
Main Clause Sub-clause of concession / contrast

Sok គឺជាអ្នក | កាន់សាសនាព្រះពុទ្ធដ៏មោះមុត | ទោះបីជាគាត់មានចិត្តអត់ឱនអធ្យាស្រ័យចំពោះ
ដែលជឿសាសនាព្រះពុទ្ធយ៉ាងខ្លាំង | ជំនឿសាសនាដែលប្រកួតប្រជែងក៏ដោយ ។

Sub-clause ដែលបង្ហាញពីន័យផ្ទុយគ្នាក្នាករណីថា Sub-clause of concession/contrast ។

***Adverb clause of concession ដែលនាំមុខដោយ Conjunction *Although* គេអាចបញ្ជាក់វា

ឱ្យខ្លីតែនៅពេលណាដែល Subject របស់ Main Clause និង Sub-clause ដូចគ្នា ។

គេលុប Subject ចោល ហើយបន្ទាប់មកលុប to be នោះយើងបានដូចខាងក្រោម:

Sok is an ardent Buddhist although of tolerant of competing creeds .
s v

នៅពេលយើងបញ្ជាក់រួចហើយយើងអាចប្តូរទីតាំងរបស់ Main Clause ទៅនៅចន្លោះ Subject និង

Verb ។ ដូច្នេះយើងបាន :

Sok, although tolerant of competing creeds, is an ardent Buddhist.

ទោះបីជាគាត់មានការអត់ឱនអធ្យាស្រ័យចំពោះជំនឿដែលប្រកួតប្រជែងក៏ដោយក៏ Sok គឺជាអ្នកកាន់

ព្រះពុទ្ធសាសនាដែលមានជំនឿដ៏មុតមាំម្នាក់ ។

The room is small. The room is comfortable.

បន្ទប់នេះតូច ។ បន្ទប់នេះមានផាសុខភាព ។

(1) Although (the room is) small, it is comfortable.

(2) Although small, the room is comfortable.

(3) The room, although small, is comfortable.

បន្ទប់នេះទោះបីជាតូចក៏ដោយក៏មានជាសុខភាពដែរ ។

25. The celebration grammian Patanjali was a contemporary of Pushymitra Sunga.

អ្នកវេយ្យាករណ៍ដ៏ល្បីឈ្មោះ ឈ្មោះ Patanjali គឺជាមនុស្សរួមជំនាន់ជាមួយនិង Pushymitra Sunga ។

celebration (adj) = ដែលមានឈ្មោះល្បី

grammian (n) = អ្នកវេយ្យាករណ៍

to be a contemporary of sb = ជាមនុស្សរួមជំនាន់ជាមួយនិង sb

26. Ivory readily adapts itself to the carver's art.

Ivory សំរបខ្លួនយ៉ាងងាយស្រួលទៅនឹង/តាម សិល្បៈរបស់អ្នកចំលាក់ ។

readily (adv) = យ៉ាងងាយស្រួល

to adapt oneself to sth = សំរបខ្លួនទៅតាមអ្វីៗ

eg. He tries to adapt himself to the new lifestyle.

គាត់ព្យាយាមសំរបខ្លួនទៅតាមរបៀបរបបរស់នៅថ្មី ។

art = សិល្បៈ / Carver = ជាងចំលាក់ / to carve = កាត់ ឬ ឆ្លាក់

27. Coleridge's poetry is remarkable for the perfection of its execution.

កំណាព្យរបស់ Coleridge គឺគួរឱ្យកត់សំគាល់ដោយសារតែការធ្វើឱ្យសុក្រិតដល់ការយកវាមកសំដែង ។

remarkable (adj) for sth = ដែលគួរ ឱ្យកត់សំគាល់/ឱ្យចាប់អារម្មណ៍ ដោយសារអ្វីៗ

Perfect = ឥតខ្ចោះ

to perfect = ធ្វើឱ្យឥតខ្ចោះ , ធ្វើឱ្យសុក្រិត

perfection (n) = ការធ្វើឱ្យសុក្រិត

execution (n) = (សិល្បៈ) ការសំដែង, ការយកមកសំដែង

= (ន័យទូទៅ) ការយកមកអនុវត្ត, ការដាក់ឱ្យប្រតិបត្តិ

28. The holy tree is a associated with scenes of goodwill and rejoicing.

ដើមឈើជាទីសក្ការៈនេះ គឺវាមានទាក់ទងទៅនឹងទិដ្ឋភាពដែលបង្ហាញពីសុភមង្គលៈ និង សេចក្តីរីករាយ ។

Holy (adj) = ដែលជាទីសក្ការៈ , ដែលគួរឱ្យគោរពបូជា

holy place = ទីកន្លែងសក្ការៈបូជា

holy war = សង្គ្រាមសាសនា

holy water = ទឹកមន្ត

holy tree = ដើមឈើជាទិសក្តារៈ / ដើមឈើដែលគោរព (ដើមពោធិ៍)

to be associated with = ទាក់ទងទៅនឹង

scenes (n) = ទិដ្ឋភាព , (ន័យត្រង់) ឆាក , កន្លែងកើតហេតុ

goodwill = សុឆន្ទៈ ≠ illwill = ទុឆន្ទៈ

rejoicing (n) = សេចក្តីរីករាយ

29. The noise from downstairs prevented me *from* sleeping.

សំលេងលឺពីជាន់ក្រោម ធ្វើឱ្យខ្ញុំដេកមិនលក់ / រារាំងខ្ញុំកុំឱ្យដេក ។

to prevent sb from doing sth = រារាំង / ទប់ស្កាត់ / ឃាត់ sb កុំឱ្យធ្វើអ្វីៗ

to prevent	sb N/Pron	sth
to allow	sb N/Pron	to do sth
to prevent	sb N/Pron	from doing sth
	Object	Object

30. I am already acquainted *with* the latest developments of the situation.

(ខ្ញុំបានដឹងរួចហើយអំពីព្រឹត្តិការណ៍រីកចម្រើនចុងក្រោយនៃស្ថានភាពនេះ ។)

ខ្ញុំបានដឹងជាស្រេចរួចទៅហើយអំពីព្រឹត្តិការណ៍វិវឌ្ឍន៍ថ្មីៗនៃស្ថានភាពការណ៍ ។

to be acquainted with sb/sth = ដឹង/ស្គាល់

development [U] = ការអភិវឌ្ឍន៍

[C] = ព្រឹត្តិការណ៍វិវឌ្ឍន៍ , ព្រឹត្តិការណ៍រីកចម្រើន

latest developments = ព្រឹត្តិការណ៍វិវឌ្ឍន៍ថ្មីៗ (ក្រោយគេ)

31. His duties were of a kind ill-suited *to* his ardent and daring character.

ភារកិច្ចរបស់គាត់គឺជាភារកិច្ចម្យ៉ាង/មួយប្រភេទ ដែលមិនសក្តិសមទៅនឹងចរិតមោះមុតនិងក្លាហានរបស់គាត់ ។

ardent believer = អ្នកដែលជឿលើជំនឿសាសនាយ៉ាងមោះមុត

ardent (adj) = ដ៏មោះមុត

daring (adj) = ដែលហ៊ាន / ដែលក្លាហាន

ill-suited (adj) to sth = ដែលមិនសមទៅនឹង sth
Complement ឱ្យ Adj

character = លក្ខណៈចរិត

of a kind ប្រើជំនួសឱ្យ duties ។

ភារកិច្ចរបស់គាត់គឺជាភារកិច្ចម្យ៉ាងដែលមិនសក្តិសមទៅនឹងចរិតរបស់គាត់ ។

32. Man is entirely *different from* other animals *in* the utter helplessness of his babyhood.

មនុស្សខុសប្លែកពីសត្វដទៃទៀតទាំងស្រុងត្រង់ថាមនុស្សមិនអាចជួយអ្វីបានទាល់តែសោះក្នុងវ័យទារករបស់ខ្លួន

Entirely (adv) = ទាំងស្រុង

different (adj) from sb/sth = ខុសប្លែកពី sb/sth

small in size = មានទំហំតូច (តូចខាងទំហំ)
ADJ Pron

different from other animals in = ខុសប្លែកពីសត្វដទៃទៀត *ត្រង់ថា*
ADJ Prep

utter = ទាំងស្រុង

help = ជួយ / helpless = ដែលមិនអាចជួយបាន

helplessness (n) = ភាពដែលមិនអាចជួយបាន

babyhood = វ័យទារក

utter helplessness = ការមិនអាចជួយអ្វីបាន ទាំងស្រុង/ទាល់តែសោះ

33. A residence of eight years in Sri Lanka had inured his system to the tropical climate.

ការរស់នៅជិត៨ឆ្នាំនៅស្រីឡង់កាបានផ្សំប្រព័ន្ធនៃរាងកាយរបស់គាត់ទៅនឹងអាកាសធាតុត្រូពិច ។

to reside (vi) = រស់នៅ

Residence (n) = លំនៅដ្ឋាន , ការរស់នៅ

to be	<u>inured</u>	to sth = ស្រាំទៅនឹង sth
	<small>ADJ</small>	
	<u>accustomed</u>	
	<small>ADJ</small>	

to inure sth to sth = ផ្សំ sth ទៅនឹង sth

system = ប្រព័ន្ធរាងកាយ

34. The ancient Greeks, though born in a worm climate, seem to have been much addicted to the bottle.

The ancient Greeks seem to have been much addicted to the bottle though (they were) born in a worm climate.
 Main Clause Sub-clause

=> The ancient Greeks seem to have been much addicted to the bottle though born in a worm climate.
 Subject Verb

=> The ancient Greeks, though born in a worm climate, seem to have been much addicted to the bottle.
 Subject Sub-clause Verb

ពួកក្រិចសម័យបុរាណ ទោះបីជាគេកើតនៅក្នុងអាកាសធាតុក្តៅក៏ដោយ ក៏ហាក់ដូចជាញៀនស្រាខ្លាំងមែនទែន ។

to be addicted (adj) to sth = ញៀនអ្វីៗ

ancient = ក្នុងសម័យបុរាណ

They are addicted to the bottle. ពួកគេ ញៀនស្រា ។

seem = ហាក់ដូចជា

[seem/appear] + to do sth (Present or Simple Infinitive)

[seem/appear] + to be doing sth (Progressive Infinitive) = ហាក់បីដូចជាកំពុងធ្វើអ្វី១

[seem/appear] + to have done sth (Perfect Infinitive) = ហាក់ដូចជាបានធ្វើអ្វី១

35. He (Dr. Johnson) was somewhat susceptible **to** flattery.

គាត់នេះរាងស៊ីដេវបន្តិច ។

susceptible (adj) to sth = ដែលងាយ ឬ រាប់ (ទទួលឥទ្ធិពល sth)

eg. These plants are susceptible to disease.

ដើមឈើទាំងអស់នេះ គឺងាយកើតជម្ងឺ ។

flattery (n) = ការបញ្ឆោត

susceptible **to** flattery = ស៊ីដេវ

He is susceptible to flattery. គាត់នេះ ស៊ីដេវ ។

somewhat (adv) = បន្តិច

36. A man who always connives **at** the faults of his children is their worst enemy.

អ្នកដែលជានិច្ចមិនអើពើចំពោះកំហុសរបស់កូន អ្នកនោះគឺជាសត្រូវដ៏អាក្រក់របស់កូនរបស់ពួកគេហើយ ។

អ្នកដែលតែងតែមិនអើពើចំពោះកំហុសរបស់កូន គឺជាសត្រូវដ៏អាក្រក់របស់កូននោះ ។

to connive at sth = to ignore = មិនអើពើ

faults = កំហុស / worst enemy = សត្រូវដ៏អាក្រក់បំផុត

37. Naples was then destitute **of** what are now, perhaps, its chief attractions.

Naples កាលនោះគ្មានអ្វី ដែលឥឡូវនេះប្រហែលជាកន្លែងទាក់ទាញដ៏សំខាន់ៗរបស់ខ្លួន ។

destitute (adj) of sth = គ្មានអ្វីទាល់តែសោះ / ខ្វះខាតអ្វី

attractions = កន្លែងទាក់ទាញ

eg. touris attractions = កន្លែងទាក់ទាញទេសចរណ៍

chief = សំខាន់ៗ / chief attractions = កន្លែងទាក់ទាញសំខាន់ៗ

..... destitute of its chief attractions.

..... គ្មានកន្លែងទាក់ទាញសំខាន់ៗ

..... destitute of **what are now** its chief attractions.

..... គ្មានអ្វីដែលបច្ចុប្បន្ន គឺជាកន្លែងទាក់ទាញសំខាន់ៗ ។

to call sth sth = ហៅអ្វី១ ថាជា អ្វី១

Sth is called sth = អ្វី១ ត្រូវហៅថាជា អ្វី១

..... destitute of **what are now** its chief attractions .

Sth

..... គ្មាននូវអ្វី ដែលបច្ចុប្បន្នគឺជា កន្លែងទាក់ទាញសំខាន់ៗ ។

..... destitute of what are called its chief attractions.
Sth

..... គ្មានអ្វី ដែលគេហៅថា កន្លែងទាក់ទាញសំខាន់ៗ ។

..... destitute of what the President called its chief attractions.
sth

..... គ្មានអ្វី ដែលលោកប្រធានាធិបតីគាត់ហៅថាជា កន្លែងទាក់ទាញសំខាន់ៗ ។

then = កាលនោះ

eg. We arrived at a village. ពួកយើងបានទៅដល់ភូមិ ។

look like + noun = មើលទៅទំនងជា/ដូចជា.....

We arrived at what look like a village .
Object of at Object of at

យើងបានទៅដល់ អ្វីដែលមើលទៅទំនងជា/ដូចជា ភូមិមួយ ។

We arrived at what we believed to be a village .
Object of believe Sth Object of at

យើងបានទៅដល់ អ្វីដែលយើងនិយាយថាជា ភូមិមួយ ។

to believe sth + to be = ជឿថាអ្វីៗ (គឺ) ជា

38. The cat appears to have *originated in* Egypt or *in* the East.

ឆ្មានោះហាក់ដូចជាមានប្រភពចេញមកពីអេស៊ីប ឬ ក៏មកពីភាគខាងកើត ។

to originate in = មានដើមកំណើត ឬ ប្រភពមកពី

appear + adj/to-infinitive = ហាក់ដូចជា

Sb/sth appears (vi) = លេចឡើង

39. Judged *by* its results the policy of Hastings was eminently successful.

បើវិនិច្ឆ័យតាមលទ្ធផលរបស់វា គោលនយោបាយ Hastings គឺទទួលបានជោគជ័យយ៉ាងលេចធ្លោ ។

judge by = បើវិនិច្ឆ័យតាម

results = លទ្ធផល

the policy of Hastings = គោលនយោបាយ Hastings

successful (adj) = ដែលទទួលបានជោគជ័យ

eminently (adv) = យ៉ាងជាក់ច្បាស់ , យ៉ាងលេចធ្លោ , យ៉ាងច្បាស់ក្រឡែត

40. In his work Charak often hints *at* the value of sweet oil.

នៅក្នុងស្នាដៃនិពន្ធរបស់គាត់ Charak តែងតែព្រលយពាក្យអំពីតម្លៃប្រេងផ្អែម ។

to hint at = ព្រលយពាក្យសំដី

work = (បើអ្នកនិពន្ធ) : ស្នាដៃ

41. There is still no cure *for* the common cold.

នៅតែគ្មានថ្នាំព្យាបាលជំងឺផ្តាសាយធម្មតា ។

There is no cure for a diseases = គ្មានថ្នាំព្យាបាលជំងឺអ្វីៗ

common cold = ជំងឺផ្តាសាយធម្មតា

42. It was formerly supposed that malaria was due *to* poisonous exhalations.

ពីដើមគេគិតថា ជំងឺគ្រុនចាញ គឺបណ្តាលមកពីការដកដង្ហើមចេញដែលមានជាតិពុល ។

It was supposed that = គេគិតថា/ គេយល់ឃើញថា

formerly = ពីដើម , ពីមុន

(to be) due to = ដោយសារ

poisonous = ដែលមានពិស , ដែលមានជាតិពុល

eg. poisonous snak = ពស់មានពិស

exhalations = ការដកដង្ហើម(ចេញ)

43. People who are averse *to* hardwork, generally do not succeed in life.

អ្នកដែលមិនចូលចិត្តការងារពិបាក ជាទូទៅមិនទទួលជោគជ័យទេនៅក្នុងជីវិត ។

to be averse to sth

ADJ

to have an aversion to sth

Noun

= មិនចូលចិត្តអ្វីៗ

www.salarean.com