KOREA GRE Fifth Edition Editor : Juntack Lim

A

abacus n. 주판
: an instrument for performing calculations by sliding counters along rods or in grooves
abacus : calculate :: balance : weigh
abacus : calculate :: sextant : navigate

abacus : calculated :: balance : weighed
abandon n. 방종

: a complete surrender of inhibitions
abandon : inhibition :: despair : hope(#)

abandon : inhibition :: tranquility : agitation(#)

abandon : inhibition :: volubility : terseness(#)

salvage ↔ abandon

abase v. (품위,지위)떨어뜨리다 : DEGRADE

: to lower in rank, office, prestige, or esteem
abase : stature :: lower : height
abase : prestige :: damp : ardor

curtail : duration :: abase : strength
abase : status :: shorten : length
abase ↔ extol

abash v. 당황하게 하다 : DISCONCERT

: to destroy the self-possession or self-confidence of

unabashed : embarrassment :: unheralded : announcement(#)
embolden ↔ abash/faze/cow
abate v. [정도,기세,세기,수량]감소시키다 : MODERATE

: to reduce in degree, amount or intensity

abate : tax :: alleviate : distress
abate : degree :: discount : price
abate : force :: fade : loudness
abate : force :: decelerate : speed

abate : force :: shrink : size

abate : force :: attenuate : thickness
abate : intensity :: taper : width

abate : intensity :: fade : loudness
abate : intensity :: abate : tax
thin : density/intensity :: abate : length
abate ↔ intensify/promote
abate ↔ increase in intensity

abate ↔ augment

abbreviate v. 생략하다/단축하다
: to make briefer; especially : to reduce to a shorter form intended to stand for the whole
abbreviate : sentence :: abridge : essay
abbreviation : sentence :: abridgment : essay
abbreviation : sentence :: synopsis : narrative
abbreviation : word :: abridgment : article
abbreviation : word :: synopsis : article

abbreviate : length :: attenuate : thickness
abridge : word :: abbreviate : letter
abbreviate ↔ extend

abdicate v. 퇴위하다

: to renounce a throne, high office, dignity, or function
recant : belief :: abdicate : throne
abdicate : throne :: resign : office
abdicate ↔ constitute

abdicate ↔ assume
abdicate ↔ usurp

aberrant adj. 비정상적인/이상한 : ATYPICAL
: straying from the right or normal way
: deviating from the usual or natural type
aberration : course :: digression : theme

aberrant : standard :: digressive : topic
aberrant ↔ typical/normal

abet v. 부추기다/돕다

: to assist or support in the achievement of a purpose

abet : assistance :: counsel : guidance

abet : encouragement :: elucidate : clarity
abet ↔ thwart/impede

stymie ↔ abet

frustrate ↔ abet
abet ↔ obstruct

forestall ↔ abet
abeyance n. [일시적]중지 : SUSPENSION
: temporary inactivity

abeyance ↔ continuance

abhor v. 혐오하다 : LOATHE

: to regard with extreme repugnance
abhorrence : dislike :: adoration : fondness
abhor ↔ greatly admire

abiding adj. 영구적인 : ENDURING, CONTINUING

: lasting for a long time
abiding ↔ evanescent
abiding ↔ ephemeral
abiding ↔ transient

miscreant ↔ law-abiding individual
abject adj. 비참한/비굴한 : SERVILE, SPIRITLESS

: cast down in spirit
abject ↔ exultant

abject ↔ spirited

abject ↔ exciting

abjure v. 신앙, 주의를 저버리다
: to renounce upon oath
: to reject solemnly
abjure : reject :: ??

abjure ↔ embrace/espouse/affirm

abnegate v. (권리,소신)을 포기하다 : SURRENDER, RELINQUISH
: to give up (rights or a claim, for example)
abnegate ↔ reaffirm

abolitionism n. 노예제도 폐지론
: principles or measures fostering abolition especially of slavery

anarchist : government :: abolitionist : slavery

abolition ↔ persistence in slavery

abominate v. 몹시 싫어하다

: to detest thoroughly
abominate ↔ esteem

aboveboard adj. 공명정대한
: in a straightforward manner

surreptitious ↔ barefaced/aboveboard

chicanery ↔ aboveboard action
abrasion n. 마찰/마모
: a wearing, grinding, or rubbing away by friction

abraded : friction :: desiccated : dehydration
abraded : friction :: vaporized : heat
scuff : abrasion :: heat : vaporization
lubricate : abrasion :: seal : leakage
abrade ↔ augment

abridge v. 요약하다 : CONDENSE

: to shorten by omission of words without sacrifice of sense

abbreviate : sentence :: abridge : essay
abbreviation : word :: abridgment : article
abridge : length :: attenuate：thickness

abridge : length :: abase : prestige

abridge ↔ extend in length
abridge ↔ amplify

protract ↔ abridge

abrogate v. (법령)을 폐지하다 : ANNUL

: to abolish by authoritative action
abrogate ↔ uphold

abrogate ↔ embrace/institute
abscission n. 절단 : REMOVAL
: the act or process of cutting off
abscission ↔ process of grafting
abscond v. 몰래 도망가다
: to depart secretly and hide oneself

abscond : depart :: pilfer/sneak : take
abscond : depart :: eavesdrop : listen

abscond : depart :: shadow : follow

abscond : depart :: secrete : store

follow : shadow :: leave : abscond
abscond : depart :: lurk : wait

lurk : wait :: purloin : appropriate
lurk : wait :: abscond : depart
abscond : leave :: steal : take
absolute adj. 무제한의

: unqualified in extent or degree
absolute ↔ qualified

absolve v. 사면하다/면제하다
: to set free from an obligation or the consequences of guilt

exculpatory : absolve :: motivational : stir

hortative : encourage :: exculpatory : absolve
absolve ↔ inculpate
absorb v. 흡수하다

: to engage or engross wholly
absorb : sponge :: seal : caulk

abstain v. 절제하다
: to refrain deliberately and often with an effort of self-denial from an action or practice

mandatory : comply :: forbidden : abstain

abstemious adj. 절제하는
: marked by restraint especially in the consumption of food or alcohol

abstemious : indulge :: austere : decorate

abstemious : indulge :: intransigent : coact
reticent : talk :: abstemious : gorge
abstinent ↔ indulging/intemperate/gluttonous

abstinence n. 금주
: abstention from alcoholic beverages
abstinence : drunkenness :: celibacy : promiscuity
abstract adj/v/n. 추상적인/요약하다/주의를 딴 곳으로 돌리다 : EPITOMIZE
: having only intrinsic form with little or no attempt at pictorial representation or narrative content

: to draw away the attention of

abstract ↔ elaborate
abstraction ↔ attention

abstruse adj. 난해한 : RECONDITE

: difficult to comprehend

abstruse：comprehension :: indiscernible：vision
abstruse ↔ accessible/patent
abstruse ↔ manifest

abuse n/v. 비난(하다) : REVILE

: to attack in words

diatribe : abuse :: burlesque : mockery

polemic : disputatious :: invective : abusive
declamation : grandiloquence :: diatribe : abuse
abut v. 인접하다

: to touch along a border or with a projecting part
contiguous : abut :: simultaneous : coincide
abysmal adj. 깊이를 알 수 없는/심오한/천길 나락의

: having immense or fathomless extension downward, backward, or inward
: immeasurably great
: immeasurably low or wretched
stygian : dark :: abysmal : low
accede v. 동의하다
: to express approval or give consent

accede ↔ oppose

accede ↔ demur

accelerate v. 가속하다/촉진시키다
: to move faster : gain speed
: to hasten the progress or development of
expedite : process :: accelerate : pace
accelerate : speed :: prolong : duration

accelerate ↔ retard
accentuate v. 돋보이게 하다

accentuate ↔ underplay

accessible adj. 접근하기 쉬운/이해하기 쉬운
: capable of being understood or appreciated

abstruse ↔ accessible/patent

accessory n/adj. 부속물/부가적인 : ADJUNCT

: a thing of secondary or subordinate importance

: present in a minor amount and not essential as a constituent
accessory ↔ of primarily importance

accidental adj. 우연한
: occurring unexpectedly or by chance

inventiveness : accidental :: effect : casual
safeguard : accident :: hedge : loss

intentional : accidental :: arrogant : humble(#)

effect : cause(원인)에 대한 결과, 효과.
consequence : 원인과는 꼭 관련시키지는 않고, 그렇게 되어가는 그 자체, 또는 그렇게 되는 과정을 의식한 말.
result, outcome : effect가 「효과」적 뜻이 강함에 비하여, 단순히 「결과」 자체를 말함.
acclimate v. 순응시키다
: to adapt to a new temperature, altitude, climate, environment, or situation

acclimate ↔ make unfamiliar with

accolade n. 칭찬/영예
: an expression of praise

accolade ↔ excoriating remark

accolade ↔ swearword

accolade ↔ cutting remark
accolade ↔ censure

accolade ↔ reproof /reprobation/excoriation/ disapprobation/criticism/denigration

deplore ↔ accolade/extol
accolade ↔ denunciation

accolade ↔ derogate
accommodate v. 편의를 도모하다/공급하다

: to provide with something desired, needed, or suited (as a helpful service, a loan, or lodgings)

accommodate : supply :: obliterate : remove(>)
accomplice n. 공범자
: one associated with another especially in wrongdoing

accost v. 다가가 말 걸다
: to approach and speak to often in a challenging or aggressive way

accost : approach :: importune : quest(>)

accountability n. 책임
: an obligation or willingness to accept responsibility or to account for one's actions

accrete v. 서서히 늘리다 : ACCUMULATE
: to grow or become attached by accretion

accrete : growth :: erode : destruction
accrete : grow :: inch : advance
accrete ↔ wear away

achromatic adj. 무색의

: possessing no hue ; being or involving black, gray, or white : NEUTRAL
achromatic : hue :: transitory : permanence
accumulate v. 모으다/축적하다 : AMASS

: to gather or pile up especially little by little

accumulation ↔ dissipation

accuse v. 비난하다 : BLAME

: to charge with a fault or offense

acerbic adj. 신맛의/신랄한

: acid in temper, mood, or tone
acerbic ↔ sweet

acerbity ↔ saccharine

acme n. 절정/정점 : APEX, CULMINATION, ZENITH
: the highest point or stage

acme : surpass :: impossibility : execute
acme : mountain :: crest : wave
vagary : predict :: acme : surpass
acme ↔ nadir

acquiesce v. 마지못해 따르다
: to accept, comply, or submit tacitly or passively

intransigent : acquiesce :: deferential : offend

acquiesce : yielding :: capitulate : categorical(#)

acquiesce ↔ defy/resist/refute

acquisition n. 획득/취득물
: the act of acquiring

divestiture ↔ acquisition

acquit v. 무죄 방면하다
: to discharge completely

acrid adj. 신랄한/얼얼한 : IRRITATING

: sharp and harsh or unpleasantly pungent in taste or odor

acrid : gentleness :: forthright : guile(#)

grating/strident : sound :: acrid : odor
acrid : odor :: piercing : sound

acrid ↔ gentle

acrid ↔ savory
acrimonious adj. 통렬한/신랄한
: caustic, biting, or rancorous especially in feeling, language, or manner

uninformative : knowledge :: acrimonious : goodwill
acrimonious ↔ harmonious

acumen n. 통찰력

: quickness, accuracy, and keenness of judgment or insight
alacrity : prompt :: acumen : shrewd

acumen ↔ obtuseness
acute adj. 통찰력 있는/급성의 : PENETRATING
: marked by keen discernment or intellectual perception especially of subtle distinctions
: seriously demanding urgent attention
fatuous ↔ acute

adamant adj. 완고한/단호한 : UNYIELDING

: unshakable or immovable especially in opposition
adamant : flexibility :: refractory : control

impossible : execute :: adamant : move
adamant : yield :: cautious : gamble

adamant ↔ vacillatory

adamant ↔ moved

adapt v. 적응시키다/개작하다
: to make fit (as for a specific or new use or situation) often by modification

adapt ↔ remain unchanged
adaptable ↔ unchangeable

addendum n. 부록

: a supplement to a book
addendum : document :: postscript : letter
addicted adj. 탐닉하는/중독된
: to devote or surrender (oneself) to something habitually or obsessively

inured : tolerance :: addicted : dependency

adept adj/n. 숙련된/능숙한 놈 : EXPERT
: thoroughly proficient
: a highly skilled or well-trained individual
complaisance : intractable :: adeptness : maladroit
adept ↔ bungling
ad-hoc adj. 임시 변통의
: for the particular end or case at hand without consideration of wider application
adherent n. 신봉자

: a believer in or advocate especially of a particular idea or church
adherent ↔ dissenter {forerunner}

adhesive n. 접착제

: a substance, such as paste or cement, that provides or promotes adhesion.

adhesive : bind :: compass : orient
etch : corrosive :: glue : adhesive
adjacent adj. 인접한
: having a common endpoint or border also immediately preceding or following
adjourn v. 연기하다
: to suspend a session indefinitely or to another time or place

convoke ↔ adjourn

adjudicator n. 법관
: one that act as judge

adjunct n. 부가물/부속물
: something joined or added to another thing but not essentially a part of it

adjunct ↔ essential element

ad-lib n. 즉흥적인 것
: something spoken, composed, or performed without preparation
ad-lib : impromptu :: aside : divergent(=)

admission n. 입장/허가
: the act or process of admitting

lottery : raffle :: ticket : admission

admonish v. 타이르다/경고하다
: to express warning or disapproval to especially in a gentle, earnest, or solicitous manner

admonish : denounce :: punish : pillory(<)

peccadillo : sin :: admonishment : castigation(<)

pretense : deceive :: admonition : reprove

alibi : exculpatory :: warning : admonitory

apprise : information :: admonish : warning
adore v. 숭배하다/흠모하다
: to regard with loving admiration and devotion

abhorrence : dislike :: adoration : fondness(>)

adulate : fawn :: woo : adore(=)

apprehension : terror :: affection : adoration(<)

fascination : interest :: adoration : fondness(>)

terror : apprehension :: adoration : affection
adroit adj. 능숙한
: having or showing skill, cleverness, or resourcefulness in handling situations

loquacious : succinct :: adroit : ungainly(#)

adroitness : inept :: difficulty : simplicity(#)

adroit ↔ ungainly

ham-handed ↔ deft/adroit
adulate v. 엄청 아첨하다
: to flatter or admire excessively or slavishly

adulate : fawn :: woo : adore

aversion : disinclination :: adulation : admiration(>)

fulminate : criticize :: adulate : flatter(>)

adulate ↔ scorn/excoriate/disparage

adulation ↔ obloquy/disdain/vituperation

adulation ↔ somber affection

adulterate v. 불순물을 섞다

: to corrupt, debase, or make impure by the addition of a foreign or inferior substance or element stickler

adult : child :: cat : kitten

adulterate : pure :: bolster/brace : weak
demand : satisfied :: adulterate : pristine

stickler : approximation :: purist : adulteration

embellish : austere :: adulterate : pure
dismantle : unity :: adulterate : pristine
adulterate : purity :: enervate : vigor
unalloyed ↔ adulterated

adulteration ↔ purification
adumbrate v. 어렴풋이 표현하다

: to suggest or disclose partially
revelation ↔ adumbration
adversary n. 적 : ENEMY, FOE

: one that contends with, opposes, or resists

supplicant : humility :: adversary : resistance
adversary ↔ ally

advertence n. 주의
: the action or process of adverting
advertence ↔ inattention
advertent ↔ inattentive

advertise v. 광고하다
: to announce publicly especially by a printed notice or a broadcast

advertising : commercial :: publishing : journal

advocate v. 주장하다
: to plead in favor of

exponent : advocate :: pollster : canvass

aerate v. 공기를 쐬다
: to supply (the blood) with oxygen by respiration

aerate : oxygen :: hydrate : water

aerate ↔ remove air from
aerial adj. 공기의

: of relating to, or occurring in the air or atmosphere

aerial : air :: aquatic : water

aesthetics n. 미학
: a branch of philosophy dealing with the nature of beauty, art, and taste and with the creation and appreciation of beauty

aesthetics : beauty :: epistemology : knowledge
gourmet : food :: aesthetic : art
philistine ↔ aesthete

affable adj. [태도]상냥한
: characterized by ease and friendliness

affable ↔ irascible
affability ↔ surliness

testy ↔ affable
affected adj. 젠체하는 : PRETENDED

: assumed artificially or falsely

posturer : unaffected :: bigot : tolerant
disaffected : contentment :: dubious : commitment/conviction
officious : meddle :: disaffected : rebel
disaffected ↔ content/contented
affected ↔ natural

affection n. 애정/감정 : FONDNESS

: tender attachment
: feeling or emotion
apprehension : terror :: affection : adoration(<)

embrace : affection :: shrug : indifference
embrace : affection :: frown : displeasure
scowl : displeasure :: kiss : affection
scowl : displeasure :: hurl : disgust
swagger : bravado :: caress : affection

obeisance : esteem :: embrace : affection
mercurial : mood :: fickle : affection
antipathy ↔ affection
adulation ↔ somber affection
affidavit n. 선서/진술서
: a sworn statement in writing made especially under oath or on affirmation

affidavit : statement :: wedding : ceremony

affiliation n. 단체에 가입
: to bring or receive into close connection as a member or branch

affiliation ↔ dissociation

affinity n. 유사점이 있어 좋아함
: likeness based on relationship or causal connection

affinity ↔ antipathy/aversion/hideousness

affinity ↔ repugnance

repugnance ↔ affinity
affliction n. 심한 고통
: great suffering
affluent adj. 풍부한
: having a generously sufficient and typically increasing supply of material possessions
affluent ↔ needy

impecunious ↔ wealthy/prosperous/affluent

penury ↔ affluence

indigent ↔ affluent

aghast adj. 혼비백산한 : SHOCKED
: struck with terror, amazement, or horror
agenda n. [회의]의사 일정

: a list or program of things to be considered or done

program : concert :: agenda : meeting

repertoire : performance :: manifest : cargo
repertoire : performance :: agenda : meeting
curriculum : class :: menu : dish

curriculum : course :: agenda : meeting
itinerary : travel :: agenda : meeting
minute : agenda :: log : itinerary
aggrandize v. 확대하다/드높이다
: to make appear great or greater ; praise highly
: to enhance the power, wealth, position, or reputation of
aggrandize ↔ disparage
aggrandize ↔ undermine

effacing ↔ aggrandizing

aggravate v. 악화시키다
: to make worse, more serious, or more severe ; intensify unpleasantly
succor ↔ aggravate

ameliorate ↔ aggravate
aggravate ↔ alleviate

console ↔ aggravate grief
allay ↔ increase the intensity of/aggravate/intensify
aggregate v/n. 모으다/집합체
: to collect or gather into a mass or whole
: total considered with reference to its constituent parts; a gross amount
coalesce ↔ disaggregate

disaggregate/disintegrate ↔ join together
aggregate ↔ isolated units
aggregate ↔ disperse

aggressive adj. 적극적인/공격적인

: inclined to behave in a hostile fashion
aggressive ↔ even-meaning
aggrieve v. 괴롭히다/고통을 주다 : DISTRESS

: to give pain or trouble to
aggrieve ↔ gratify

aggrieve ↔ comfort

agony n. 심한 고통/몸부림 : ANGUISH, TORTURE

: intense pain of mind or body
agonized : distress :: obsessed : concern(>)

painful : agonizing :: important : paramount(<)

agrarian adj. 농업의

: of or relating to fields or lands or their tenure
agrarian : farming :: mercantile : trade

airtight adj. 공기가 빠져 나가지 못할/빈틈없는
: having no noticeable weakness, flaw, or loophole
airtight : loophole :: ??

foolproof : fail :: airtight : leak
alacrity n. 어떤 일에 민활함/선뜻 나섬
: promptness in response ; cheerful readiness
husbandry : dissipate :: alacrity : procrastinate(#)

alacrity : prompt :: acumen : shrewd

alacrity : apathetic :: temerity : timid
alacrity ↔ dilatoriness/hesitancy
alacrity ↔ sluggishness

alacrity ↔ recalcitrance
albino n. 백색종
: an organism exhibiting deficient pigmentation
albino : pigment :: prairie : tree

alchemy n. 연금술/마력

: a power or process of transforming something common into something special

: a medieval chemical science and speculative philosophy
alchemy : chemistry :: false drug : treatment
astrology : astronomy :: alchemy : chemistry
alchemy : science :: nostrum : remedy
alibi n. 변명
: an excuse usually intended to avert blame or punishment
alibi : exculpatory :: warning : admonitory
alibi : exculpate :: sophism : deceive
align v. 정렬시키다/일직선으로 하다/제휴시키다
: to bring into line or alignment
: to ally (oneself, for example) with one side of an argument or cause
aligned ↔ awry

aligned ↔ not affiliated
aligned ↔ askew/improperly adjusted
aligned ↔ badly adjusted
aligned ↔ warped
allay v. 가라앉히다 : ALLEVIATE

: to subdue or reduce in intensity or severity
allay ↔ increase the intensity of
allay ↔ excite/galvanize

allay ↔ arouse

allay ↔ exacerbate

allegiance n. 충성
: devotion or loyalty to a person, group, or cause
authority : pundits :: allegiance : partisans

renegade : allegiance :: apostate : faith
allegory n. 우화 : fiction

: the expression by means of symbolic fictional figures and actions of truths or generalizations about human existence
allegory : fiction :: ??

allergy : reaction :: lancet : instrument

alleviate v. 완화하다 : RELIEVE, LESSEN

: to make (as suffering) more bearable
abate : tax :: alleviate : distress
alleviate : intensity :: abate : tax
alleviate : strength :: dampen : ardor
alleviate : power :: attenuate : force
alleviate : intensity :: console : grief

alleviate ↔ intensify

alleviate ↔ exacerbate
alliterate v. 두운을 사용하다
: to arrange or place so as to make alliteration
alliterate : remove :: blazon : efface(#)

alloy v. 품질을 떨어뜨리다

: to debase by the addition of an inferior element
alloy : purity :: thin : density

allowance n. [특정목적으로]할당량

: a share or portion allotted or granted
pittance : allowance :: rivulet : stream
allude v. 넌지시 말하다 : REFER

: to make indirect reference
intimate : communicate :: allude : refer
allude ↔ mention explicitly

aloft adv. 위에 높이
: at or to a great height
founder ↔ stay aloft

groundedly ↔ aloft

aloof adj. 쌀쌀 맞은/냉담한
: removed or distant either physically or emotionally
politic : offend :: aloof : associate

aloof ↔ having affinity

gregarious ↔ aloof

alphabetical adj. 알파벳순의
: arranged in the order of the letters of the alphabet
dictionary : alphabetical :: annals : chronological

altruism n. 이타주의
: unselfish regard for or devotion to the welfare of others
altruist : selflessness :: connoisseur : expertise
altruism ↔ egocentrism

vulture ↔ altruist

amalgamate v. 혼합하다/합병하다
: to unite in or as if in an amalgam; especially : to merge into a single body
amalgamation : disintegrated :: ??

amalgamate ↔ separate/isolate/disintegrate/insulate
amalgamation ↔ disintegration

amass v. 축적하다 : ACCUMULATE
: to collect into a mass
ambiguous adj. 분명치 않은/애매모호한
: doubtful or uncertain especially from obscurity or indistinctness
ambiguous : clarity :: mendacious : truth

ambiguous : understand :: blatant : ignore
equivocation : ambiguous :: platitude : banal
equivocal : ambiguous :: oxymoron : incongruent
unequivocal : ambiguous :: spotless : blemish
ambivalent adj. 양면 가치의
: simultaneous and contradictory attitudes or feelings (as attraction and repulsion) toward an object, person, or action

ambivalent ↔ committed
amble v. 느릿느릿 걷다 : SAUNTER

: to go at or as if at an amble
walk : amble :: talk : chat
walk : amble :: draw : doodle
amble ↔ step quickly

ambrosial adj. 아주 맛있는/향기로운
: extremely pleasing to taste or smell in food

mellifluous : music :: ambrosial : food
mellifluous : sound :: savory : taste
ameliorate v. 개선하다
: to make better or more tolerable
ameliorate : promotion :: exacerbate : depravation(=)

ameliorate : improve :: admonish : caution
ameliorate ↔ aggravate
ameliorate ↔ exacerbate
damper ↔ ameliorator

amenity n. 쾌적함/상냥한 태도
: something that conduces to comfort, convenience, or enjoyment
amenity : comfortable :: honorarium : grateful

amenable ↔ inimical
amenable adj. [충고,지시]잘 따르는
: readily brought to yield, submit, or cooperate
amenable ↔ inimical

amiable adj. 상냥한
: being friendly, sociable, and congenial
inimical ↔ friendly/amiable/amicable

amicable adj. 우호적인 : PEACEABLE
: characterized by friendly goodwill
amicable : malign :: negligible : elevated(#)

inimical ↔ friendly/amiable/amicable

amiss adj/adv. 잘못된/잘못하여 : IMPERFECTLY

: in a faulty way
amorphous adj. 무정형의 : SHAPELESS

: having no definite form
amorphous : shape :: errant : course
amorphousness : definition :: lassitude : energy

amorphous : shape :: equivocal : meaning
amphibian n. 양서류
eaglet : bird :: fawn : mammal
amplify v. 확대하다 : INCREASE

: to make larger or greater (as in amount, importance, or intensity)
mute ↔ amplify

amplitude n. 충분함/넉넉함 : FULLNESS
: the quality or state of being ample
amplitude ↔ meagerness
amulet n. 부적

: a charm (as an ornament) often inscribed with a magic incantation or symbol to protect the wearer against evil (as disease or witchcraft) or to aid him
amulet : evil :: helmet : injury

anachronistic adj. 시대착오적인
: characteristic of an error in chronology; especially : a chronological misplacing of persons, events, objects, or customs in regard to each other
anachronistic : time :: discordant : sound

anaerobic adj. 산소 없어도 살 수 있는.

: living, active, occurring, or existing in the absence of free oxygen
anaerobic ↔ living in oxygen

anaerobic ↔ respiring
analgesic adj/n. 무통의/진통제
: lacking sensibility to pain without loss of consciousness
analgesic : pain :: anesthetic : sensation

aseptic : disinfections :: anesthetic : numbs

pain : analgesic :: sensation : anesthetic

pain : analgesic :: symptom : palliative

analgesia : pain :: simplification : complexity(#)

tonic : invigorate :: analgesic : deaden

analogy n. 유사 : SIMILARITY

: resemblance in some particulars between things otherwise unlike
disparate ↔ analogous
analysis n. 분석/분해
: separation of a whole into its component parts
: an examination of a complex, its elements, and their relations
measure : dimension :: analyze : nature
synthesis ↔ analysis

anarchist n. 무정부주의자

: one who rebels against any authority, established order, or ruling power
anarchist : government :: abolitionist : slavery

anarchist : rebel :: apologist : defend

apologist : defend :: anarchist : rebel
anarchy ↔ order

anathema n. 저주 : CURSE, EXECRATION

: a vigorous denunciation
anathema ↔ panegyric/blessing
ancestor n. 선조
: one from whom a person is descended and who is usually more remote in the line of descent than a grandparent
heirloom : ancestor :: bequest : testator

scion ↔ ancestor
ancillary adj. 보조의
: of secondary importance
ancillary ↔ paramount

anecdote n. 일화
: a usually short narrative of an interesting, amusing, or biographical incident

양식의 맨 아래

anecdote : amusement :: lecture : instruction
anecdote : story :: skit : play

skit : play :: anecdote : narrative
anemic adj. 무기력한

: lacking force, vitality, or spirit
anemic : hale :: ??

anemic ↔ hale

anesthetic adj/n. 마취의/마취제
: lacking awareness or sensitivity
analgesic : pain :: anesthetic : sensation

aseptic : disinfections :: anesthetic : numbs

pain : analgesic : sensation : anesthetic
soporific : alert :: anesthetic : pain
sensation ↔ anesthesia

anhydrous adj. 무수의
: free from water and especially water of crystallization
anhydrous ↔ wet

animation n. 활기참 : ALIVE

lassitude ↔ vim/verve/animation

animus n. 적개심

: a usually prejudiced and often spiteful or malevolent ill will
animus ↔ friendly
annals n. 연대기 표
: historical records
dictionary : alphabetical :: annals : chronological

annotate v. 주석을 달다

: to furnish (a literary work) with critical commentary or explanatory notes; gloss
annotate : commentary :: gloss : definition
annoy v. 성가시게 하다/화를 내다
: to disturb or irritate especially by repeated acts

testy : annoy :: tractable : control
annoying : gadfly :: rude : churl

patronizing : condescending :: peeved : annoyed(=)

annul v. 무효화하다/폐기하다 : OBLITERATE, NEUTRALIZE
: to declare or make legally invalid or void
: to reduce to nothing

: to make ineffective or inoperative
annul ↔ make legal
annul ↔ reaffirm

anodyne n. 진통제
anomalous adj. 변칙의 : IRREGULAR, UNUSUAL

: inconsistent with or deviating from what is usual, normal, or expected
anomaly : paradigmatic :: blemish : flawless(#)

anomalous ↔ conformity to norms
anomalous ↔ typical
anonymous adj. 작자 미상의/익명의
: not named or identified
anonymous : identify :: nonchalant : excite

antagonize v. 적개심을 일으키다/반대하다
: to act in opposition to
: to incur or provoke the hostility of
cowardice : intimidate :: choler : antagonize
placate ↔ antagonize

synergic ↔ antagonistic

propitiate ↔ antagonize

mollify ↔ antagonize
antecedent n. 선조/전례 : ANCESTORS, PARENTS
: person from whom one is descended, especially if more remote than a grandparent
: a model or stimulus for later developments
antecedent ↔ posterity

antediluvian adj. 태고적의
: Extremely old and antiquated
antediluvian : age :: colossal : size

antenna n. 촉각/더듬이
antennae : butterfly :: ??

anterior adj. 이전의/~보다 앞선
: coming before in time or development
anterior ↔ ensuing
anthology n. 명문 선집
: a collection of selected literary pieces or passages or works of art or music
compendium : summary :: anthology : collection(=)

antibiotic n. 항생제

antibiotic : infection :: coagulant : bleeding
antic adj. 익살스러운/괴이한
: characterized by clownish extravagance or absurdity
facetious : speech :: antic : behavior
anticipatory adj. 예상한/선구적인
: to give advance thought, discussion, or treatment to

retrospective ↔ anticipatory

antidote n. 해독제
: a remedy to counteract the effects of poison

antidote : poisoning :: balm : irritation

antidote : poison :: tonic : lethargy
remedy : disease :: antidote : poisoning

antidote ↔ intoxication

antipathy n. 혐오/반감 : DISTASTE

: settled aversion or dislike

antipathy ↔ affection

affinity ↔ antipathy
antique adj. 고대의 : ANCIENT

: existing since or belonging to earlier times

antiseptic n. 방부[소독]제
: opposing sepsis, putrefaction, or decay

oil : lubricate :: antiseptic : disinfect
sedative : pacify :: antiseptic : sterilize
antonym n. 반의어
: a word of opposite meaning

anvil n. 모루
: a heavy usually steel-faced iron block on which metal is shaped

hammer : anvil :: pestle : mortar

apathy n. 냉담/무관심 : IMPASSIVENESS

: lack of feeling or emotion

ennui : enthusiastic :: fervor : apathetic(#)

apex n. 최고조
: the highest or culminating point

aphorism n. 경구 : ADAGE

: a terse formulation of a truth or sentiment
brevity : aphorism :: distortion : caricature

euphemism : offensive :: aphorism : diffuse

pithiness : aphorism :: exaggeration : caricature

apiary n. 양봉장

apiary : bee :: cage : pet
aplomb n. 침착/자신감: POISE
: complete and confident composure or self-assurance
trepidation ↔ aplomb

apocalyptic adj. 아주 결정적인/예언적인 : CLIMATIC, PROPHETIC

: ultimately decisive
: forecasting the ultimate destiny of the world
apocalyptic : prophetic :: inconsequential : illogical
apocalyptic : prophetic :: inconsequential : irrational

apocalyptic ↔ inconsequential

apocrypha n. 출처가 의심스러운 글/짜가

: writings or statements of dubious authenticity
apocryphal : authentic :: ??

apocryphal ↔ authentic
apologize v. 사과하다/변호하다

: to make excuse for or regretful acknowledgment of a fault or offense
: to make a formal defense or justification in speech or writing
양식의 맨 아래

saboteur : disrupt :: apologist : defend
patron : support :: apologist : defend
apologize : regret :: gibe : derision
apologize : contrite :: compliment : impressed

apologist n. 변호(옹호)하는 사람

: one who speaks or writes in defense of someone or something
saboteur : disrupt :: apologist : defend

apologist : defend :: anarchist : rebel
disciple : follow :: apologist : defend
heretic : unconformity :: apologist : defend
patron : support :: apologist : defend
apologist ↔ critic/detractor

apophasis n. 부정 어법
: allusion to something by denying that it will be mentioned, as in I will not bring up my opponent's questionable financial dealings.

apophasis : claim :: oxymoron : paradox
apophasis : claim :: caprice : deliberate(#)

apoplectic adj. 발작의/몹시 성난

: of a kind to cause or apparently cause stroke ; greatly agitated
: extremely angry
apoplectic : angry :: emaciated : thin(>)
apoplectic : calm :: callow : mature(#)

apoplectic ↔ calm

apostasy n. 배교/변절 : DEFECTION

: renunciation of a religious faith
: abandonment of a previous loyalty
apostasy : faith :: recantation : heresy
apostasy ↔ fidelity

apostrophe n. 생략 부호
: a mark ' used to indicate the omission of letters or figures, the possessive case, or the plural of letters or figures

apostrophes : word :: ellipsis : sentence
parenthesis : explanation :: apostrophe : omission
ellipsis (―, …, ***) : omission

asterisk(*) : annotation
caret (^) : interpolation
apothecary n. 약국 주인

: one who prepares and sells drugs or compounds for medicinal purposes
apothecary : medicine :: butcher : meat
{librarian : book}는 꽝!

appall v. 오싹하게 하다
: to overcome with consternation, shock, or dismay
appall ↔ embolden/nerve

encourage ↔ appall

apparel v/n. 옷을 입히다/의복 : DRESS

gaudy : apparel :: grandiloquent : speak

tonsorial : hair :: sartorial : apparel

appeal v. 간청하다
: to make an earnest request

: to arouse a sympathetic response
remonstrator : dissuade :: applicant : appeal

appealing adj. 매력적인 : PLEASING

: having appeal
noisome ↔ appealing

appease v. 달래다/진정시키다 : CALM, ALLAY
: to bring to a state of peace or quiet
: to cause to subside
roil ↔ clarify/appease

vex ↔ pacify/appease/soothe

appease ↔ rile

appellation n. 명명

: a name, title, or designation
foreword : introductory :: appellation : designative

appetite n. 식욕/욕망
: any of the instinctive desires necessary to keep up organic life
: the desire to eat
appetite : indulge :: ??
voracity ↔ lack of appetite

applause n. 박수 갈채/칭찬 : ACCLAIM

: marked commendation

: approval publicly expressed
mirth : laughter :: approval : applause
applaud ↔ disparage
applicant n. 지원자
: one who applies
remonstrator : dissuade :: applicant : appeal

appoint v. 임명하다
: to name officially
appoint : official :: cast : actor

apposite adj. 적절한/관계 있는 : APT

: highly pertinent or appropriate
apposite : relevant :: ??

apposite ↔ extraneous

appreciable adj. 평가할 만한/알아볼 수 있는
: capable of being perceived or measured
appreciable ↔ imperceptible
ponderable ↔ inappreciable
apprehension n. 두려움/이해 : FOREBODING

: suspicion or fear especially of future evil
apprehension : terror :: affection : adoration(<)
apprehensive ↔ inaccessible
apprentice n. 초심자 : NOVICE

approbation n. 칭찬/승인 : COMMENDATION, PRAISE

praise : approbation :: demur : objection

censure : blameless :: approbation : reprehensible

endorse : approbation :: ??

execration ↔ approbation
apron n. 보호판/앞치마

: a shield (as of concrete or gravel) to protect against erosion (as of a waterway) by water
lamp : illuminate :: apron : protect
drop cloth : floor :: apron : clothing
appropriate adj. 적합한 : FITTING

meet ↔ inappropriate/unsuitable

apt ↔ extremely inappropriate

measured ↔ inappropriate
appropriate v. (특정 목적에)사용(전용)하다
: to take or make use of without authority or right
lurk : wait :: purloin : appropriate
lurk : wait :: abscond : depart
smuggler : import :: embezzler : appropriate

appropriate ↔ surrender

appropriate ↔ demise

approve v. 찬성하다/승인하다 : RATIFY

: to take a favorable view
: to give formal or official sanction to
mirth : laughter :: approval : applause

substantiate ↔ disapprove

approximate adj. 대략의
: nearly correct or exact
paraphrase : verbatim :: approximation : precise(#)

stickler : approximation/imprecision :: purist : adulteration

apropos adj. 적절한 : PERTINENT
apropos ↔ irrelevant
apt adj. 적절한/~할 듯한 : READY, LIKELY

apt ↔ extremely inappropriate

apt ↔ unlikely
aptness ↔ unsuitability

aquatic adj. 물의
aerial : air :: aquatic : water

aqueduct n. 수로
: a conduit for water; one for carrying a large quantity of flowing water
aqueduct : water :: pipeline : gas
aqueduct : water :: vessel : blood

aquifer n. 대수층
: a water-bearing stratum of permeable rock, sand, or gravel
shaft : lode :: well : aquifer

arachnid n. 거미류

spider : arachnid :: orange : fruit
arboreal adj. 나무의
arboreal : trees :: sidereal : stars
arbor：shelter :: hedgerow：fence

arboretum n. [연구용]수목원
: a place where trees, shrubs, and herbaceous plants are cultivated for scientific and educational purposes
arboretum : trees :: aviary : birds
arboretum : wilderness :: ??
finch : bird :: arboretum : tree
arcane adj. 불가사의한 : MYSTERIOUS, OBSCURE
: known or knowable only to the initiate
arcane ↔ well-known
archaic adj. 고대의 : ANTIQUATED

evanescent : permanency :: archaic : currency

meteoric : constancy :: archaic : currency
archaic ↔ current

archaism n. 고어

: an archaic word, phrase, idiom, or other expression
archaism ↔ modern diction
archetype n. 원형/전형 : PROTOTYPE

harbinger : presage :: archetype : exemplify(=)

archipelago n. 군도
: a group of islands
range : mountain :: chain : link
galaxy : planet :: archipelago : islands

grove : trees :: archipelago : islands
oasis : desert :: archipelago : ocean
range : mountain :: chain : link
{archipelago : islands}는 꽝!

archipelago n. 군도

: a large group of islands
glade : wood :: oasis : desert
grove : trees :: archipelago : islands
galaxy : stars :: archipelago : islands

architect n. 건축가

: a person who designs and supervises the construction of buildings or other large structures

choreographer : movement :: architect : building

{sculptor : statue}는 꽝!

archive n. 공문서 보관소
: a place in which public records or historical documents are preserved
archive : manuscript :: arsenal : weapon

archive : records :: museum : artifacts

book : library :: file : archive
{performance : theatre}는 꽝!

archness n. 주요함/교활함
archness ↔ straightness

archness ↔ subordinate/obedience
arctic adj. 몹시 추운/북극의 : FRIGID

torrid ↔ arctic

ardor n. 열정/열의 : INTENSITY

: extreme vigor or energy
assuage : sorrow :: dampen : ardor

alleviate : strength :: dampen : ardor
torpor ↔ ardor

arduous adj. 힘겨운/부단히 노력하는 : DIFFICULT, STRENUOUS
: hard to accomplish or achieve
: marked by great labor or effort
arduous ↔ facile

argot n. 은어
: an often more or less secret vocabulary and idiom peculiar to a particular group
argot ↔ standard language/common verbalism

arid adj. 건조한
: excessively dry
marsh : sodden :: desert : arid

arid ↔ damp

armory n. 병기고
: a place where arms and military equipment are stored
pantry : food :: armory : weapons

arousal n. 각성/환기

stimulation：arousal :: pathogen：diseasing
arrest v. (진행)을 저지하다
: to make inactive
arrest ↔ vitalize
arresting adj. 이목을 끄는 : STRIKING, IMPRESSIVE

blatant : arresting :: odious : disgusting

arresting ↔ banal

arrhythmic adj. 규칙적이 아닌
arrhythmic ↔ regular

arrhythmic ↔ exhibiting regularity

arrogance n. 거만
: a feeling or an impression of superiority manifested in an overbearing manner or presumptuous claims

mean : prodigality :: meek : arrogance(#)

confidence : arrogant :: inquiry : interrogatory(<)

intentional : accidental : arrogant : humble(#)

arrogance : defer :: lassitude : stir
frugal : miserly :: confident : arrogant(<)

arroyo n. 작은 협곡

: a deep gully cut by an intermittent stream
grotto : cavern :: arroyo : channel
arsenal n. 병기고
archive : manuscript :: arsenal : weapon

articulate v. 명확히 말하다
: to give clear and effective utterance to
ratiocination : thinking :: articulation : talking
articulate : clearly :: shout : loudly

artifacts n. 예술품
archive : records :: museum : artifacts

artifice n. 책략/기만
artifice ↔ candor

artisan n. 장인
: a skilled manual worker; a craftsperson
artisan : potter :: entertainer : comedian
artless adj. 꾸밈없는/엉성한
blemish : impeccable :: guile : artless(#)

artlessness : guile :: dabbler : dedication
artless ↔ cunning
artlessness ↔ duplicity/guile

sly ↔ artless

artless ↔ disingenuous

artlessness ↔ urbanity
affectation ↔ artlessness

artlessness ↔ sophistication
ascendant n. 우세 : DOMINATION

: a state or position of dominant power or importance
ascendant ↔ having no influence

ascendant ↔ having no power
ascent n. 상승 : ACCLIVITY

ascetic adj/n. 금욕의/금욕주의자
: practicing strict self-denial as a measure of personal and especially spiritual discipline
ascetic : self-denial :: glutton : overindulgence
ascetic : self-denial :: busybody : intrusiveness

ascetic : self-denial :: bodybuilding : self-development
sybarite/sumptuous ↔ ascetic

voluptuary ↔ ascetic

indulgent ↔ ascetic

hedonism ↔ ascetic
ascetic ↔ hedonist

aseptic adj. 무균의
aseptic : disinfections :: anesthetic : numbs

aside n. 여담

: a straying from the theme
aside : digression :: overture : introduction
aside : digression :: summary : excerpt
ad-lib : impromptu :: aside : divergent
askew adj. 비스듬한 : AWRY

aligned ↔ askew
{curve}는 꽝!

aspect n. 외관/외형 :EXPOSURE
: a position facing a particular direction

transfigure : aspect :: transfer : location
{transfix : attention}는 꽝!

asperity n. 퉁명스러움/모질게 함 : HARSHNESS

: roughness of manner or of temper
asperity : optimistic :: ??

asperity ↔ mildness of temper/amicability/mildness

asperity ↔ soothingness
aspiration n. 야심
audacious : trepidation :: laconic : prolixity
audacious : trepidation :: laconic : volubility

aspirant : quarry :: hunter : prey
assert v. 단언하다/주장하다 : POSIT, POSTULATE
: to state or declare positively and often forcefully or aggressively
calumny : assertion :: perjury : testimony(#)

assert : belabor :: tend : fuss(<)

assertive adj. 단정적인/독단적인 : AGGRESSIVE
: disposed to or characterized by bold or confident assertion
obsequious：servile :: belligerent : assertive(<)

bumptious : assertive :: garish : colorful
unassertive ↔ brassy

assess v. 평가하다
: to determine the importance, size, or value
assess : value :: plumb : depth

asset n. 자산
asset ↔ liability

assiduous adj. 꾸준한/꼼꼼히 돌보는
: marked by careful unremitting attention or persistent application
rakish : restraint :: slothful : assiduity
assiduous ↔ indolent

assiduous ↔ desultory
assiduous ↔ slipshod

assiduous ↔ remiss

assuage v. 완화[진정]시키다/만족시키다 : APPEASE, EASE

: to lessen the intensity of (something that pains or distresses)
: to put an end to by satisfying
assuage : sorrow :: dampen : ardor

assuage ↔ intensify/inflame
assuage ↔ exacerbate

assuage ↔ vex

gall ↔ calm/assuage

assume v. 떠맡다/젠체하다 : UNDERTAKE, FEIGN

: to take to or upon oneself
: to pretend to have or be
abdicate ↔ assume

assume ↔ refuse/reject

unassuming ↔ overbearing

usurp ↔ assume rightfully
astringent adj/n. 수축시키는/수렴제

: tending to draw together or constrict tissues
astringent : pucker :: coagulant : congeal
astounding adj. 몹시 놀라는
: filling with bewilderment or wonder
indelible : forget :: astounding : expect

astound : wonder :: appall : horror
astute adj. 통찰력 있는/빈틈없는
: having or showing shrewdness and discernment, especially with respect to one's own concerns
fatuous ↔ astute

asunder adj/adv. 뿔뿔이/산산이 떨어진
: apart from each other in position
asunder ↔ yoking

asunder ↔ in one piece

asymmetrical adj. 비대칭의
circular : asymmetrical :: protean : rigid

asylum n. 피난처 : SANCTUARY

refugee : asylum :: ??

atone v. (죄 값으로)을 보상하다/속죄하다 : EXPIATE

: to make amends, as for a sin or fault
guilt : expiation/atonement :: fatigue : repose
atrocious adj. 극악한 : BARBARIC

atrocious : bad :: momentous : important(>)

attentive adj. 친절한

: expressing affectionate interest through close observation and gallant gestures
attentive : officious :: refined : snobbish(+:()

attentive : meddlesome :: envious : jealous
fawning : attentive :: garish : colorful(>)

attenuate v. 약하게 하다 : WEAKEN

: to lessen the amount, force, magnitude, or value of
attenuate : force :: decelerate : speed
attenuate : force :: alleviate : power

attenuate : thickness :: cool : temperature
attenuate : thickness :: enervate : vitality
attenuate : thickness :: debilitate : strength

collapse : volume :: attenuate : thickness

debase : value :: attenuate : force
attenuation : force :: retrenchment : money

attenuate : thickness :: weaken : potence
attenuate ↔ intensify
attorney n. 변호사/대리인

: a legal agent qualified to act for suitors and defendants in legal proceedings
attorney : disbar :: student : expel

attorney : defendant :: ??

auction n. 경매
audacious adj. 대담한/뻔뻔스러운/조심성 없는/독창성이 있는 : ADVENTUROUS, INSOLENT
: intrepidly daring
: recklessly bold : RASH

: contemptuous of law, religion, or decorum

: marked by originality and verve
audacious : trepidation :: laconic : prolixity
audacious : trepidation :: laconic : volubility
audacious : cautious :: ??

audacious : caution :: inedible : food
circumspect ↔ audacious/reckless/direct encounter

audacious ↔ timid

audacious ↔ circumspect
{meticulous}는 꽝!
audible adj. 들리는
audible : stentorian :: discernable : obvious/manifest(<)

augment v. 증대하다

: to make (something already developed or well under way) greater, as in size, extent, or quantity
augment ↔ retrench

augment ↔ abate

augur n/v. 예언자/점치다
: one held to foretell events by omens

양식의 맨 아래

intercessor : mediate :: augur : predict
pundit : opinion :: augur : prediction
augur : predict :: pundit : opine

worship : sacrifice :: prediction : augury

augury : appearance :: ??
maven : experience :: luminary : eminence
maven : experience :: augur : prediction
auspicious adj. 길조의 : PROPITIOUS

: affording a favorable auspice
: attended by good auspices
auspicious ↔ boding ill
auspicious ↔ ominous

auspicious ↔ unfavorable

inauspicious ↔ favorable

auspicious ↔ ill-omened
austere adj. 간소한/엄격한 : SOMBER, GRAVE

: markedly simple or unadorned
: stern and cold in appearance or manner
: morally strict
abstemious : indulge :: austere : decorate(#)

embellish : austere :: adulterate : pure(#)

laconic : speech :: austere : design
baroque ↔ austere

lavish ↔ austere
authenticity n. 확실성/진짜임 : REAL, ACTUAL

: the quality or condition of being authentic, trustworthy, or genuine
authenticity : fraudulent :: sincerity : hypocritical(#)

discompose : pacific :: fabricate : authentic
genuine : authenticity :: entire : integrity
melodrama : subtlety :: chimera : authenticity
authentic ↔ bogus
spuriousness ↔ authenticity
semblance ↔ authentic article

authority n. 권위[자]
authoritative : acceptance :: conspicuous : attention

authoritativeness : pundits :: allegiance : partisans
authority : superiority :: heretic : unconformity

contumacious : authority :: reactionary/hidebound/conservative : change/innovation/novelty

author : novel :: chef : banquet
recalcitrant/refractory : authority :: reactionary : change
impostor : identity :: usurper : authorization
{barbarian : property}는 꽝!

autocracy n. 독재정권

: government by a single person having unlimited power
pundit : learning :: autocracy : power
autonomy n. 자율

: the condition or quality of being autonomous ; independence
autonomy ↔ dependence
avarice n. 탐욕 : GREEDINESS, CUPIDITY

: excessive or insatiable desire for wealth or gain
avarice : money :: gluttony : food

stoic : perturb :: avaricious : satisfy

avarice ↔ generosity

contented ↔ avaricious
aver v. 단언하다

: to allege or assert in pleading
aver ↔ deny
gainsay ↔ aver

aversion n. 혐오
: a feeling of repugnance toward something with a desire to avoid or turn from it
aversion : disinclination :: adulation : admiration

aversion : inclination :: ??

affinity ↔ aversion

aversion ↔ court

penchant ↔ aversion

propensity ↔ aversion

proclivity ↔ aversion
craving ↔ aversion
averse ↔ inclined

aviary n. 새장
arboretum : trees :: aviary : birds
avid adj. 열정적인/몹시 탐내는
: characterized by enthusiasm and vigorous pursuit
: desirous to the point of greed
reverence : respect :: avidity : enthusiasm(>)

avid ↔ indifferent

avulsion n. 잡아 찢기

: a tearing away of a body part accidentally or surgically
avulsion ↔ suture

avulse ↔ link

awash adj. 물에 잠긴 : FLOODED

: filled, covered, or completely overrun as if by a flood
awash ↔ dry

awe n. 경외
redoubtable : regard/awe :: despicable : scorn/contempt/disregard

awe ↔ irreverence

awkward adj. 서투른/꼴사나운
: not easy to handle or deal with : requiring great skill, ingenuity, or care
: lacking social grace and assurance
craven : admirable :: deft : awkward(#)

dexterous : awkward ::??

lithe ↔ awkward

svelte ↔ paunchy and awkward

deft ↔ awkward
awl n. 송곳
awl : pierce :: pestle : hash

awning n. 차일
awning : sun :: umbrella : rain

awry adj. 비스듬한/뒤틀린 : ASKEW

awry ↔ aligned
awry ↔ orderly/planned

axiomatic adj. 자명한 : SELF-EVIDENT
: taken for granted
axiomatic ↔ controversial
B

babble v. 쓸데없는 잡담을 하다
: to utter meaningless or unintelligible sounds
babble : sense :: parrot : originality

babble ↔ express succinctly

backdrop n. 배경 막
: a painted cloth hung across the rear of a stage
placebo : painkiller :: backdrop : vista

backhanded adj. 우회적인/혹평하는 : DEVIOUS
: not straightforward
backhanded ↔ forthright

backset n. 곤두박질/역행 : SETBACK

backset ↔ hike

badge n. 휘장
: a device or token especially of membership in a society or group
chevron : badge :: caisson : cart

badger v. 끈질기게 괴롭히다
: to harass or annoy persistently
badger : bother :: belabor : mention
badger ↔ mollify

badinage n. 가벼운 농담 : BANTER

: playful repartee
badinage ↔ serious conversation

baffle v. [당황하게 하여]훼방/좌절시키다

: to frustrate or check (a person) as by confusing or perplexing; stymie
bait v. 놀려 괴롭히다/유인하다 : ENTICE, LURE

: to persecute or exasperate with unjust, malicious, or persistent attacks
bait ↔ disarm
{fortify}는 꽝!

bait ↔ mollify
balance n/v. 저울/무게를 정하다

: to determine the weight of (something) in or as if in a weighing device
abacus : calculate :: balance : weigh

balance : weight :: verify：accuracy
baleful adj. 해로운/불길한 : OMINOUS
: deadly or pernicious in influence
: foreboding evil
bale ↔ mirth/benefit
balk v. 망설이다/방해하다 : BLOCK, DEMUR

: to stop short and refuse to proceed
: to check or stop by or as if by an obstacle
balk ↔ move ahead willingly

balky adj. [나귀처럼]고집 센
: refusing or likely to refuse to proceed, act, or function as directed or expected
balky ↔ tractable/acquiescent/eager

ballad n. 발라드
ballad : stanza :: novel : chapter

ballad : song :: lyric : poem

ballet n. 발레단
instrumentalist : symphony :: dancer : ballet

ballast n. 안정시키는 것

: something that gives stability (as in character or conduct)

truss : support :: ballast : stability
ballast : instability :: purchase : slippage

ballast : stability :: camouflage : indetection
ballast : stabilize :: disguise : camouflage

ballet n. 발레

instrumentalist : symphony :: dancer : ballet
ballot n. 후보자 명부

: a list of candidates running for office
ballot : candidates :: ??
balm n. 위안을 주는 것/진정제
: a soothing restorative agency
antidote : poisoning :: balm : irritation

balm ↔ irritant
balmy adj. 온화한

inclement ↔ balmy

balmy ↔ piquant

bamboozle v. 속여먹다 : DUPE, HOODWINK

: to deceive by underhanded methods
ban n. 금지
banal adj. 진부한/평범한 : TRITE

: lacking originality, freshness, or novelty
equivocation : ambiguous :: platitude : banal

arresting ↔ banal

banal ↔ novel

banality ↔ freshness
banality ↔ ingeniousness

banality ↔ original

trite ↔ unbanal

baneful adj. 치명적인 : seriously harmful
: seriously harmful or destructive

salubrious ↔ baneful

baneful ↔ salutary

banish v. 추방하다
: to require by authority to leave a country
evict : residence :: banish : country

banister n. 계단의 난간
staircase : banister :: garden : fence

banquet n. 진수성찬

writer/author : novel :: chef : banquet
banter n. [악의없는] 가벼운 농담

: good-humored, playful conversation
playful : banter :: exaggerated : hyperbole

barb n. 가시/신랄한 말
: a biting or pointedly critical remark or comment
barb : caustic :: pan : harsh
barbarous adj. 교양 없는/잔혹한/야만스러운

: lacking culture or refinement
barbarous ↔ sophisticated/civilized
barbarize ↔ civilize

barbaric ↔ sophisticated
barefaced adj. 공명정대한/뻔뻔스러운 : OPEN, UNCONCEALED

: lacking scruples
headlong : forethought :: barefaced : shame
barefaced ↔ surreptitious
bargain v. 흥정하다 : HAGGLE

: to negotiate over the terms of a purchase, agreement, or contract

debate : issue :: bargain : price

baroque adj. 지나치게 화려한/기이한
: characterized by grotesqueness, extravagance, complexity, or flamboyance in ornamentation
: irregularly shaped
baroque ↔ austere

barren adj. 불모의/황폐한

barren ↔ prolific

barter v/n. 물물교환(하다)
correspond : letters :: barter : commodities

jog : exercise :: barter : trade

base adj. 천한/비열한
debase : value :: attenuate : force

base ↔ virtuous

base ↔ noble/patrician

sublime ↔ base
baseboard n. 굽도리 널
: a molding covering the joint of a wall and the adjoining floor

veneer : furniture :: baseboard : wall

bask v. 즐거움[쾌락]에서 뒹굴고 자빠지다 : INDULGE
: to take pleasure or derive enjoyment
bask ↔ abstain

bathetic adj. 진부한 : TRITENESS

: characterized by bathos
offbeat ↔ bathetic

offbeat ↔ hackneyed

beacon n. 등대/봉화
siren : sound :: beacon : light
castle : turret :: sea : beacon

siren : heard :: beacon : seen
beatitude n. 최상의 행복

: supreme blessedness or happiness
beatitude ↔ misery

bedeck v. [옷에]장식하다 : DECK

: to clothe with finery

bedeck ↔ strip

bedlam n. 아수라장
: a place, scene, or state of uproar and confusion

tumultuous : bedlam :: active : hive

tumult/bedlam/riot ↔ serenity
befuddle v. (감언)으로 현혹시키다

: to muddle or stupefy with or as if with drink
befuddlement : understanding :: ??

belabor v. 논쟁을 오래도록 하다
: to discuss repeatedly or at length
badger : bother :: belabor : mention

assert : belabor :: tend : fuss(<)

beleaguer v. 괴롭히다 : TROUBLE, HARASS

beleaguer : vexation :: ??

beleaguer ↔ delight

belie v. 거짓임을 나타내다
: to show to be false
belie ↔ affirm
belie ↔ confirm

belie ↔ show to be true
belittle v. 과소평가하다 : DISPARAGE

: to speak slightingly of

belletristic n. 순수 문학
bellicose adj. 호전적인
: favoring or inclined to start quarrels or wars
imperious : servile :: bellicose : peaceable(#)

bellicose ↔ peaceful

bellicose ↔ appeasing
bellicose ↔ incline to peace
belligerent adj. 호전적인/윽박지르는

: inclined to or exhibiting assertiveness, hostility, or combativeness
obsequious : servile :: belligerent : assertive(<)

belligerent ↔ peaceful

belligerent ↔ disposed of peace
belligerent ↔ conciliatory
bellwether n. 지도자/장본인 : LEADER
: one that takes the lead or initiative also ; an indicator of trends
bellwether : leadership :: adviser : consultation

bemoan v. 슬퍼하다
: to express deep grief or distress over
: to regard with displeasure, disapproval, or regret
bend v. 구부리다
bend : rigid :: submerge : buoyant(#)

bend : rigid :: dissolve : insoluble(#)

benediction n. 축복
: the invocation of a blessing

curse ↔ benediction

beneficent adj. 자애로운/이득이 되는
: doing or producing good ; performing acts of kindness and charity
beneficent : harm :: tenacious : yield(#)

philanthropist : beneficence :: comedian : humor

noxious ↔ beneficial

toxic ↔ beneficial
benign adj. 온화한

: showing gentleness and mildness
benignant adj. 다정다감한

: kind and gracious
benignant ↔ vicious
bent adj/n. 열중한/성향/소질

: a strong inclination or interest
: a special inclination or capacity
bent ↔ ineptitude

{nonchalance}는 꽝!

bequest n. 유산 : LEGACY

heirloom : ancestor :: bequest : testator

berate v. 호되게 꾸짖다

: to scold or condemn vehemently and at length
berate ↔ commend

berate ↔ laud

berate ↔ praise

beseech v. 간청하다 : IMPLORE

supplicant : beseeching :: coquette : flirtatious

besmirch v. 더럽히다/손상시키다 : SULLY, SOIL

: to make dirty ; to stain

besmirch ↔ honor

betray v. 배반하다/폭로하다
bibliophile n. 애서가
: a lover of books especially for qualities of format; also : a book collector
bibliophile : books :: gourmet : food
{calligrapher : handwriting}는 꽝!

bigot n. 편협한 사람
: a person obstinately or intolerantly devoted to his or her own opinions and prejudices
bigot : tolerance :: turncoat : constancy
bigot : tolerance :: liar : honesty

bigotry : dedication :: rage : anger(>)

bigoted : advice :: conservative : change
posturer : unaffected :: bigot : tolerant
bigot : tolerant :: provincial : cosmopolitan
{servile : domination}는 꽝!

bit n. 드릴용 날
bit : drill :: blade : razor

blackout n. 보도 통제/등화 관제 : SUPPRESSION

bland adj. 온화한/부드러운 : DULL, INSIPID

pungency ↔ blandness

tangy ↔ bland

blandishment n. 감언 : ALLUREMENT
: something that tends to coax or cajole
blandishment : cajole :: obstacle : impede

blandishment : coax :: medal : honor
blandishment : coax :: prevarication : deceive
blandishment : coax :: threat : intimidate
blandishment ↔ threat

blasé adj. 환락에 물린/싫증난
: apathetic to pleasure or excitement as a result of excessive indulgence or enjoyment
miser : munificent :: zealot : blasé

blaspheme v. 신성 모독하다 : REVILE, ABUSE

blast n/v. 광풍
: a violent gust of wind

blast : whiff :: gush : trickle(>)

blatant adj. 떠들썩한/뻔뻔스러운 : BRAZEN

: noisy especially in a vulgar or offensive manner
: completely obvious, conspicuous, or obtrusive especially in a crass or offensive manner
ambiguous : understand :: blatant : ignore

blatant : arresting :: odious : disgusting(=)

blatant ↔ inconspicuous/unimpressive/unobtrusive

blatant ↔ subtle

blatant ↔ unobtrusive
blazon n/v. 과시(하다) : PROCLAIM

: ostentatious display
: to publish widely
alliterate : remove :: blazon : efface

blazon : adorn :: pillar : support

blazon ↔ efface
bleach v. 표백하다
: to remove the color from, as by means of chemical agents or sunlight
bleeding n. 출혈

lint : bleeding :: ??

tourniquet : bleeding :: brake : motion

{moratorium : activity}는 꽝!

antibiotic : infection :: coagulant : bleeding
hemorrhage : bleeding :: vertigo : dizziness(=)
blemish n. 흠/결점
: an imperfection that mars or impairs; a flaw or defect
blemish : impeccable :: guile : artless

anomaly : paradigmatic :: blemish : flawless
pristine : blemish :: ??

blender v. 혼합하다
blight n/v. 황폐/시들게 하다
: a disease or injury of plants resulting in withering, cessation of growth, and death of parts without rotting

blighted ↔ hale/sound

blight ↔ cause to flourish

blimp n. 울트라 캡숑 보수적인 놈

: a pompous, reactionary, ultranationalistic person
blimp ↔ man of progressive ideas
bliss n. 다시없는 기쁨/행복
dislike : loathing :: pleasure : bliss(<)

blithe adj. 경솔한/사려 분별없는

: lacking due thought or consideration
blithe ↔ sound

blithe ↔ grave

blunder n. 큰 실수
: a gross error or mistake resulting usually from stupidity, ignorance, or carelessness
protocol : blunder :: bumper : damage

blunt adj/v. 무딘/무디게 하다
slacken : tension :: blunt : sharpness

blunt ↔ whet

blur v. 희미하게하다/더럽히다

: to obscure or blemish by smearing
: to make dim, indistinct, or vague in outline or character
blur : definition :: subjugate : independence
blurb n. 짧은 광고
: a short publicity notice (as on a book jacket)
blurb : notice :: gloss : explanation
blurb : notice :: cameo : appearance

blurt v. 불쑥 말하다

: to utter abruptly and impulsively
blurt : utter :: flit : move

conceal ↔ blurt
blush n/v. 홍조/얼굴을 붉히다

blush : embarrassment :: nod : agreement

blush : embarrassment :: bow : respect
blush : embarrassment :: shrug : indifference
yawn : sleepiness :: blush : embarrassment
blush : embarrass :: nod : approve

bluster v. 허세 부리다/공갈치다
: to talk or act with noisy swaggering threats
blustering : speak :: swaggering : walk

pontificate : pompous :: scoff : derisive

/drawl : slow /bluster : loud /prate : aimless

boast v. 자랑하다
boast : pride :: complain : discontent
boding n. 흉조 : PORTENT ,FOREBODING

: an omen, prediction, or presentiment especially of coming evil

auspicious ↔ boding ill

boggle v. 움찔하다/주저하다
: to hesitate because of doubt, fear, or scruples
boggle ↔ embolden

march ↔ boggle

boisterous adj. 떠들썩한 : ROWDY, VOCIFEROUS

: marked by or expressive of exuberance and high spirits
boisterous ↔ quiet

bolster n/v. 받침대/강화하다
: to support with or as if with a bolster
bolster : support :: tackle : hoist

adulterant : pure :: bolster : weak

bombast n. 호언장담/허풍
: grandiloquent, pompous speech or writing
nonsensical : drivel :: pompous : bombast
pompous : bombast :: exaggerated : hyperbole
bumptious : bombast :: exaggerative : hyperbole

pompous : bombast :: tirade : critical
bombast ↔ down to earth language
bonhomie n. 싹싹함 : GENIALITY
: good-natured easy friendliness
congenial : bonhomie :: ??

bonhomie : good natured :: ??

bonus n. 보너스
bonus : employee :: decoration : soldier

boo n. 야유

: a shout of disapproval or contempt
snare ↔ boo

bookworm n. 독서광

: one who spends much time reading or studying
bookworm : read :: gourmet : eat
boon n. 은혜/혜택 : BENEFIT, FAVOR

: a timely benefit
boon ↔ misfortune

boor n. 촌뜨기
: a rude or insensitive person

insensitive : boor :: mischievous : imp

sensitivity : boor :: sagacity : simpleton
insensible : boor :: stingy : miser
bootless adj. 무익한 : USELESS, UNPROFITABLE

: without advantage or benefit
bootless : futility :: effulgent : resplendence(=)

interesting : intriguing :: bootless : futile(=)

bootless：futility :: empty : void

bore v. 뚫다/지루하게 하다
die : shaping :: drill : boring
food : hunger :: stimulation : boredom
entrance ↔ disappoint/disgust/repel/repulse/bore
bottleneck adj/n. 좁은/병목 : NARROW
: a narrow or obstructed section, as of a highway or a pipeline
bottleneck ↔ indefinite

bough n. 나뭇가지

bound n. 구역/제한

boundless ↔ limited

boundary ↔ unrestrained

bouquet n. 꽃다발 : NOSEGAY
: flowers picked and fastened together in a bunch
: small cluster or arrangement of flowers
box v. 주먹다짐하다
box : fight :: debate : argue

bracing adj. 기운을 돋우는
: giving strength, vigor, or freshness
bracing ↔ vapid

denouncing ↔ bracing
bracket n. (처마,선반 등의)받침대
buttress : wall :: bracket : shelf

brackish adj. 불쾌한 : REPULSIVE

: not appealing to the taste
brackish : repulsive :: ??

braggadocio n. 허풍쟁이

braggart n. 허풍쟁이

: one given to loud, empty boasting
braided adj. (머리를)땋은
: made by intertwining three or more strands

grooved : striating :: braided : stranded(=)

brake n. 브레이크
divert : shunt :: retard : brake

brake : decelerate :: clamp : compress
brash adj. 경솔한
: heedless of the consequences
frivolous : gravity :: brash : discretion
candor : subterfuge :: brash : deliberate
brassy adj. 뻔뻔스러운
: being shamelessly bold
diffident/unassertive ↔ brassy

furtive ↔ open/forthright/brassy

brassy ↔ humble/unassertive/reserved

brattish adj. 버릇없는 애 같은

: an ill-mannered annoying child

tightfisted : parsimonious :: brattish : mischievous

bravado n. 허세

: blustering swaggering conduct
courageous : bravado :: complimentary : fulsomeness(<)

swagger : bravado :: caress : affection
bravura adj. 화려한
: marked by an ostentatious display of skill
bravura : performance :: resplendent : appearance

brazen adj. 뻔뻔스러운 : IMPUDENCE

: marked by contemptuous boldness
brazen : impudent :: deadpan : impassive(=)

impudent : brazenness :: recalcitrant : stubbornness(=)

impudent : brazenness :: deadpan : impassivity
risible : ridicule :: impudent : brazenness
brazen ↔ modest
brazen ↔ self effacing

diffidence ↔ brazenness

brazen ↔ diffident
breach n/v. 불화/틈을 만들다
: a break in accustomed friendly relations
: a temporary gap in continuity
: to make a breach in
breach ↔ solder
breezeway n. 지붕 있는 통로
breezeway : building :: stairway : floor

brevity n. 간결
brevity : aphorism :: distortion : caricature

exaggeration : caricature :: brevity : epigram

bribe v. 뇌물로 매수하다
: to induce or influence by or as if by bribery

bribe : incorruptible :: affect : insensible

bribe : incorruptible :: rouse : insensible
bridle n/v. 굴레/억누르다
: to restrain, check, or control with or as if with a bridle
bridled ↔ without restraint

brisk adj. 활발한 : LIVELY

ponderous ↔ lively/vibrant/brisk

bristle n/v. (털 세울 정도로)노기를 띄다
: to raise the bristles (as in anger)
bristle : anger :: vacillate : irresolution
bristle ↔ cower

brittle adj. 부서지기 쉬운
: easily broken, cracked, or snapped
manifest : perceive :: brittle : break

broach v. 처음으로 입밖에 내다
: to open for the first time
broach ↔ close off

bromide n. 진부한 이야기
equivocation : misleading :: bromide : hackneyed
bromide ↔ unhackneyed speech

browbeat v. 위협하다
: to intimidate or subjugate by an overbearing manner or domineering speech
instigator : incite :: bully : browbeat

bruit v. 소문을 퍼뜨리다 : REPORT

: to noise abroad

bruit ↔ keep secret

buck v. 강력히 반대하다 : BALK

: to refuse assent

buck ↔ assent to

bucolic adj. 전원적인/소박한
palatial : hovel :: bucolic : city

bucolic ↔ urban
bucolic ↔ sophisticated

budge v. 의견을 바꾸다 : YIELD

: to give way

palter : candor :: budge : diehard
vagary : predict :: diehard : budge
buffer v. (충격을) 막다

buffer : impact :: extenuate : circumstance

buffoon n. 익살꾼 : CLOWN

: a ludicrous figure

ludicrous : buffoon :: dissolute : libertine
ludicrous : buffoon :: humorous : wag

bulge n. 돌출부

: a protuberant or swollen part or place
bulge ↔ depressed region

bully n. 깡패
: one habitually cruel to others who are weaker

instigator : incite :: bully : browbeat
bully : intimidation :: dupe/stupid : gullibility

bully : scare :: ??

sabotage : subvertness :: bull : intimidation
underdog ↔ bully

bumper n. 충격 완화 장치
: a device for absorbing shock or preventing damage

protocol : blunder :: bumper : damage

bumptious adj. 오만한/거만한 : OBTRUSIVE

: presumptuously, obtusely, and often noisily self-assertive

dour : geniality :: bumptious : humbleness
dour : tractable :: bumptious : humble
impetuous : vacillation/hesitation :: bumptious : humbleness
bumptious : disrespect :: ??

bumptious : assertive :: garish : colorful
bumptious : bombast :: exaggerative : hyperbole

bumptious ↔ humble

bungle v. 어설픈 짓을 하다
: to act or work clumsily and awkwardly

bungle ↔ bring off

buoy v. 띄우다/지탱하다 : SUPPORT, UPLIFT

: to maintain at a high level
: to raise the spirits of
buoyed ↔ unsupported

buoyant adj. 명랑한/부력이 있는 : CHEERFUL, GAY
: capable of floating

bend : rigid :: submerge : buoyant
/dissolve : insoluble
buoyant : float :: heavy : drop
hangdog ↔ buoyant

buoyant ↔ sinking

aggrieved ↔ buoyant
buoyant ↔ leaden

burgeon v. 싹트다/성장하다 : FLOURISH

: to grow and expand rapidly

burgeon ↔ wither

burgeon ↔ subdue
burgeoning ↔ waning
burgeon ↔ waste away

burial n. 매장 : INTER

: the act or process of burying

inter : burial :: obliterate : removal

burlesque n. 풍자극
: mockery usually by caricature

diatribe : abuse :: burlesque : mockery

doggerel : verse :: burlesque : play

burnish v/n. 광을 내다/광택
: to make shiny or lustrous especially by rubbing

numb : insensible :: burnish : lustrous
burnish : dull :: mar : flawless
burrow n. (토끼,여우)굴
ditch : canyon :: burrow : cavern(<)

busybody n. 엄청 참견하는 놈

: an officious or inquisitive person

ascetic : self-denial :: busybody : intrusive

butt v. 머리로 들이받다

: to thrust or push head foremost
: strike with the head or horns

butt : head :: nudge : elbow

buttress n/v. 버팀대/ 지지하다
: a projecting structure of masonry or wood for supporting or giving stability to a wall or building

: to furnish or shore up with a buttress

strut : wing :: buttress : wall

buttress : wall :: bracket : shelf
buttress : edifice :: splint : limb
aegis : protection :: buttress : support

buttress : edifice :: splint : fracture
contravene ↔ buttress

bygone n. 과거지사 : PAST, OUTMODED

byline n. 필자명을 적는 줄
: a line at the beginning of a news story, magazine article, or book giving the writer's name

article : byline :: movie : credits
C
cabal n. 비밀 결사 단체
: the artifices and intrigues of a group of persons secretly united to bring about an overturn or usurpation especially in public affairs

cabal : association :: plot : plan
cache n. 은닉처

: a place for concealment and safekeeping, as of valuables
cache : hidden :: summit : inaccessible
cacophony n. 불협화음 : DISSONANCE

: harsh or discordant sound

cacophony : sound :: malodor : scent
cacophony : voice :: gaucherie : skill
cacophony : melody :: genteel : churl
malodorous : smell :: cacophony/jarring : sound
fetid : smell :: cacophonous : sound
cacophonous ↔ dulcet/euphonious

cadet n. 신참/막내

: one in training for a military or naval commission
cadet : veteran :: tadpole : frog
cadge v. 억지로 얻어내다 : BEG, SPONGE

: to beg or obtain by begging ; to sponge
cadge ↔ earn
caisson n. 탄약차
chevron : badge :: caisson : cart

cajole v. (감언이설)부추겨 ~하게하다 : COAX

: to persuade with flattery or gentle urging especially in the face of reluctance
blandishment : cajole :: obstacle : impede

wheedle : cajolery :: extort : coercion
cajole : reluctant :: ??

calamitous adj. 재앙을 가져오는
: being, causing, or accompanied by calamity
calcify v. 경화 시키다
: to make inflexible or unchangeable
calcification ↔ flexibility
calcify ↔ be malleable
calibrate v. 구경을 재다/표준에 따라 조사하다
: to ascertain the caliber of
: to standardize (as a measuring instrument) by determining the deviation from a standard so as to ascertain the proper correction factors
measure : dimensions :: calibrate : diameter

/gauge : pressure /plumb : depth

calibrated ↔ unstandardized

calligrapher n. 서예가
: one who writes a beautiful

bibliophile : books :: gourmet : food
{calligrapher : handwriting}는 꽝!

callous v/n/adj. 무감각하게 하다/못/냉담한

: being hardened and thickened
: feeling no emotion
: feeling no sympathy for others
callous : impassivity :: dupe : duplicity
gully : erosion :: callous : friction
callous ↔ sympathetic

callous ↔ compassionate

callow adj. 풋내기의 : IMMATURE/GREENHORN
: lacking adult sophistication
frank : secretiveness :: callow : maturity(#)

callow : mature :: greenhorn : experienced(#)

callow : mature :: capricious : deliberate(#)

?? :: expertise : green

experience : green :: pelf : impecunious

apoplectic : calm :: callow : mature
callow ↔ behaving with adult/sophisticated

callow ↔ mature

calorie n. 칼로리
power : watt :: heat : calorie

/decibel : sound /volt : electricity

calumniate v. 비방하다/중상하다
: to utter maliciously false statements, charges, or imputations about
corroborate : evidence :: calumniate : falsehood

calumny : assertion :: perjury : testimony(#)

calumny : representation :: perjury : testimony
calumniate ↔ vindicate

calumnious ↔ flattering

calumny ↔ approbation/eulogy

camaraderie n. 우정

: a spirit of friendly good-fellowship
camaraderie/comity ↔ enmity

cameo n. 까메오 조각/까메오 출현
: a small piece of sculpture on a stone or shell
: a small theatrical role usually performed by a well-known actor and often limited to a single scene
peccadillo : offense :: cameo : sculpture(<)

blurb : notice :: cameo : appearance

camouflage n. 변장/속임수

: behavior or artifice designed to deceive or hide
: fabric or a garment dyed in splotches of green, brown, tan, and black so as to make the wearer indistinguishable from the surrounding environment
code : meaning :: camouflage : location
mask : face :: camouflage : location
disguise : identification :: camouflage : detection
malinger : duty :: camouflage : detection
mimicry : camouflage :: mutation : variation

ballast : stabilization :: camouflage : indetection

camouflage ↔ exposure

candidate n. 후보자
: one that aspires to or is nominated or qualified for an office, membership, or award

roster : personnel :: slate : candidate

ballot : candidates :: ??

candor n. 공평 무사/솔직 : FORTHRIGHTNESS

: freedom from prejudice or malice
: unreserved, honest, or sincere expression
palter : candor :: budge : diehard
candor : subterfuge :: brashness : deliberation(#)

palter : candor :: betray : loyalty
artifice ↔ candor

cane n. 지팡이

cane : walk :: glasses : see
canon n. 규범/진짜 작품으로 인정되는 것
: an accepted principle or rule
: the authentic works of a writer
religion : devoutness :: canon : orthodoxy
canonical : conforming :: qualified : limited(=)

canon ↔ apocrypha

canonical ↔ nontraditional

canopy n. 차양

canopy : cover :: tag : identify
cantankerous adj. 성미 급한/다루기 어려운
: difficult or irritating to deal with
canvas n. 유화
: a piece of cloth backed or framed as a surface for a painting

canvas : painter :: marble : sculptor

canvass v. (투표)를 부탁하다 : SOLICIT

: to seek orders or votes
exponent : advocate :: pollster : canvass

canyon n. 깊은 협곡
: a deep narrow valley with steep sides and often with a stream flowing through it

ditch : canyon :: burrow : cavern(<)

capacious adj. 널찍한/도량이 큰 : SPACIOUS
: containing or capable of containing a great deal
capitulate v. (조건부)항복하다 : ACQUIESCE

: to surrender often after negotiation of terms
acquiesce : yielding :: capitulate : categorical

capitulate ↔ resist

capitulation ↔ resistance
capitulate ↔ oppose

caprice n. 변덕
: a sudden usually unpredictable condition, change, or series of changes
caprice : whimsical :: stealth : furtive
caprice : whimsical :: discontent : unsatisfied
caprice : whimsical :: insight : discerning

apophasis : claim :: caprice : deliberate

callow : maturity :: capricious : deliberation
perspicacity : acute :: caprice: whimsical

caprice : predict :: ??

capricious : change :: ??
capricious ↔ steadfast

caprice ↔ confirmation

captivate v. 마음을 사로잡다
: to influence and dominate by some special charm, art, or trait and with an irresistible appeal
captivate ↔ repulse

carefree adj. 근심없는/속편한

: free of worries and responsibilities
carefree : responsibility :: hidebound : flexibility
caretaker n. 임시 대리인/관리인

careworn adj. 근심 걱정에 초췌한
: showing the effect of grief or anxiety
careworn ↔ lighthearted

caricature n. 풍자 만화
: exaggeration by means of often ludicrous distortion of parts or characteristics
brevity : aphorism :: distortion : caricature

exaggeration : caricature :: brevity : epigram

pithiness : aphorism :: exaggeration : caricature

illustrator : caricaturist :: essayist : satirist
caricature : presentation :: ??
carnal adj. 속세의/육체적인

: relating to or given to crude bodily pleasures and appetites

: marked by sexuality
carnal ↔ spiritual
carouse v. 떠들썩하게 마시다
: to drink liquor deeply or freely
roisterer : carouse :: recluse : withdraw

carp v. 트집잡다
: to find fault or complain querulously
caviler : carping :: libertine : licentious

complain : carp :: drink : guzzle(<)

cartographer n. 지도 제작자
: one that makes maps
cartographer : map :: tailor : clothing
cartographer : map :: weaver : cloth

cartographer : map :: lexicographer : dictionary
cast n/v. 배역(하다)
: the set of actors in a dramatic production; to assign a certain role to (an actor)
appoint : official :: cast : actor

letter : signature :: playbill : cast

castigation n. 혹평
: to subject to severe punishment, reproof, or criticism
castigation : disapproval :: crime : misbehavior

castigation : reproof :: loathing : dislike(>)

peccadillo : sin :: admonishment : castigation
castigation : reproof :: soaking : damp

castigation ↔ approbation

castigate ↔ flatter

castle n. 성

castle : turret :: sea : beacon
catalyze v. 촉진시키다 : BRING ABOUT, INSPIRE

: to bring about; initiate
enzyme : catalyst :: bacterium : microbe
catalytic : initiate :: synthetic : create

catalyze ↔ retard

catalyst ↔ prevention

catastrophe n. 대재앙
: a momentous tragic event ranging from extreme misfortune to utter overthrow or ruin

catastrophe : mishap :: humiliation : embarrassment(>)

oxymoron : contradictory :: mishap : catastrophic
categorical adj. 무조건의 : ABSOLUTE, UNQUALIFIED

: being without exception or qualification
acquiesce : yielding :: capitulate : categorical

categorical ↔ qualified/conditional

cater v. 요구에 맞춰 주다
: to supply what is required or desired
catholic adj. 보편적인/비편파적인 : UNIVERSAL
: broad in sympathies, tastes, or interests
catholic ↔ narrow

caustic adj. 신랄한/부식의
: a substance that burns or destroys organic tissue by chemical action
barb : caustic :: pan : harsh

caustic : eat away :: desiccant : dry
caustic：burn :: solvent：dissolve
caustic ↔ palliating/genial

caustic ↔ smooth

cavalier adj/n. 신중함 없이 호탕한/거만한/기사도를 가진 놈 : DEBONAIR

: marked by or given to offhand and often disdainful dismissal of important matters
: a gallant or chivalrous man, especially one serving as escort to a woman of high social position; a gentleman
cavalierly : deliberation :: ??

rapscallion : mischievous :: sluggard : lazy
{cavalier : arrogant}는 꽝!

caveat n. 경고/주의
: a warning enjoining one from certain acts or practices

overture : introductory :: caveat : warning
overture：introductory :: caveat : cautionary

preamble : introductory :: caveat : precautious
cavern n. 큰 동굴
: large cave
ditch : canyon :: burrow : cavern
cavern : spelunker :: ocean : diver
grotto : cavern :: arroyo : channel
cavil v. 트집잡다
: to raise trivial and frivolous objection
cavil : criticize :: probe : investigate(=)

caviler : carping :: libertine : licentious

encomiast : eulogize :: quibbler : cavil

nitpick : criticize :: cavil : object

nitpicker : criticize :: quibbler : cavil
faultfinding : criticize :: quibble : cavil
cavort v. [신나서]뛰어 다니다 : PRANCE
: to walk or move in a spirited manner
dodder : unsteady :: cavort : sprightly

cavort ↔ trudge
cede v. 양도하다

: to yield or grant typically by treaty
cede : possession :: ??

cede ↔ possess
celebrity n. 유명 인사 : RENOWN
: famous person
celebration : decry :: slight : show respect(#)

celebrity ↔ obscurity
cell n. 세포

cell : membrane :: seed : hull
cement v. 결합하다
: to unite or make firm by or as if by cement
cement ↔ fracture

cement ↔ sever

censor v/n. 검열관/검열하다
: to examine in order to suppress or delete anything considered objectionable
censorship : communication :: preservative : decay

censorship : information :: sanitation : disease

vendor : purvey :: censor : expurgate
salesman : buy :: censor : expunge
censorious adj. 몹시 비판적인
: marked by or given to censure
pliable : influence :: censorious : condemn
censorious : critical :: ??

censorious : censor :: recalcitrant : resist

censorious ↔ eulogistic
censure n/v. 비난/혹평(하다)
: to find fault with and criticize as blameworthy
lamentable : pity :: reprehensible : censure

remonstrance : dissuade :: reprehension : censure

censure : blameless :: approbation : reprehensible

exonerate ↔ censure

extol ↔ censure

census n. 인구 조사
: a usually complete enumeration of a population
census : population :: inventory : stock

centrifuge n. 원심 분리기
: a machine using centrifugal force for separating substances of different densities, for removing moisture, or for simulating gravitational effects

centrifuge : separate :: colander : drain

ceramic n. 도자기

shard : ceramic :: crumb : cake
ceremony n. 의식
: a formal act or series of acts prescribed by ritual, protocol, or convention

affidavit : statement :: wedding : ceremony

certitude n. 확신

: the state of being or feeling certain
certitude ↔ obscurity

cessation n. 중지/정지 : STOP
: a temporary or final ceasing (as of action):

cessation ↔ commencement/start

cessation ↔ continuation
chaff n. 왕겨
winnow : chaff :: filter : impurities

chagrin n. 원통함/분함
: disquietude or distress of mind caused by humiliation, disappointment, or failure
chagrin : mind :: grimace : face

양식의 맨 아래

chagrin ↔ elation

chagrin ↔ cheerfulness
chamber n. 방/공무 집행실
: a natural or artificial enclosed space or cavity

chameleon n. 카멜레온
salmon : ichthyologist :: chameleon : herpetologist

champion v. 지지/옹호하다 : UPHOLD, ADVOCATE

: to act as militant supporter of
champion ↔ disparage

impugn ↔ champion

channel v. [관심]~에 돌리다/쏟다

: to convey or direct into or through a channel
channel ↔ evade

channel ↔ disperse

chaotic adj. 혼돈의

chaotic ↔ strictly structured

chaotic ↔ strictly featured

chaplain n. 성직자/담당원

: a clergyman officially attached to a branch of the military, to an institution, or to a family or court
chaplain : religious :: ??

charade n. 몸짓으로 말을 표현하는 게임/가장
: a game in which some of the players try to guess a word or phrase from the actions of another player who may not speak
: an empty or deceptive act or pretense
charade : word :: mime : story

charade : dissimulate :: void : empty

charlatan n. 돌팔이/사기꾼 : FRAUD/FAKER

: one making usually showy pretenses to knowledge or ability

mentor : guide :: charlatan : deceive
chary adj. 낯을 가리는/신중한

: hesitant and vigilant about dangers and risks
: slow to grant, accept, or expend
chary ↔ bold

chary ↔ rash

chasm n. 깊은 틈/단절 : GORGE

: a deep cleft in the surface of a planet (as the earth)
cleft : chasm :: cut : gash(<)

check n/v. 갑작스러운 방해(하다)
: to block the progress of
jolt : move :: check : stop

propagate/hasten ↔ check

goad ↔ check

check ↔ hasten

chef n. 요리사
author : novel :: chef : banquet
writer : novel :: chef : banquet
chef : kitchen :: scientist : laboratory

chef : kitchen :: chemist : laboratory

cherubic adj. 순진 무구한
: innocent-looking usually chubby and rosy

cherubic ↔ somber

chevron n. 갈매기 표(계급장)
chevron : badge :: caisson : cart

chiaroscuro n. 명암 대조법
: pictorial representation in terms of light and shade without regard to color
chiaroscuro : contrast :: tapestry : intricacy

chiaroscuro : contrast :: filigree : delicacy
chiaroscuro : contrast :: filigree : intricacy
{tapestry : delicacy}는 꽝!

chic adj. 맵시 있는 : STYLE
: smart elegance and sophistication especially of dress or manner

chicanery n. 속임수/핑계 : TRICKERY

: deception by artful subterfuge or sophistry
chicanery : clever :: tactlessness : truthful

gullible : chicanery :: servile : domination

chicanery ↔ guilelessness

chicanery ↔ forthrightness
chicanery ↔ honest dealing

chicanery ↔ scrupulous practice
chide v. 꾸짖다/잔소리하다 : SCOLD

: to voice disapproval to; reproach in a usually mild and constructive manner
chide : pillory :: humor : mollycoddle(<)

chip n. 조각
: a small usually thin and flat piece (as of wood or stone) cut, struck, or flaked off

chip : stone :: shard : glass

choke v. 질식 시키다
: to check normal breathing of by compressing or obstructing the trachea or by poisoning or adulterating available air

smother : choke :: ??

choleric adj. 화 잘 내는/성마른
: easily moved to often unreasonable or excessive anger ; hot-tempered
cowardice : intimidate :: choler : antagonize
choleric : rile :: volatile : rouse
choleric : rile :: partial : bias
choleric ↔ difficult to provoke/pacific

chord n. 화음

: a combination of three or more musical tones sounded simultaneously
chord : note :: grove : tree
chord : tone :: ode : poem

constellation : star :: chord : note
choreography n. 안무
: the composition and arrangement of dances especially for ballet
choreography : dance :: plot : story

choreographer : movement :: architect : building
{sculptor : statue}는 꽝!
chromatic adj. 색채의

: relating to colors or color
chromatic ↔ colorless

chronic adj. 상습적인/만성의 : INVETERATE

: marked by long duration or frequent recurrence
chronic ↔ sporadic

chronicle n. 연대기
: a usually continuous historical account of events arranged in order of time without analysis or interpretation

chronological adj. 연대순의
: of, relating to, or arranged in or according to the order of time

dictionary : alphabetical :: annals : chronological

chunk n. 한 덩어리

: a thick mass or piece
chunk ↔ flake

churlish adj. 막 돼먹은/무뚝뚝한 : SURLY

: marked by a lack of civility or graciousness
annoying : gadfly :: rude : churl

uncouth : churl :: conspiratorial : conniver
cacophony : melody :: genteel : churl

complaisance ↔ churlishness
genteel ↔ churlish

cinder n. 탄재 : DROSS

: the slag from a metal furnace

cineast n. 영화광

: a devotee of motion pictures
cineast : film :: gourmand : food
cipher n. 암호
: a method of transforming a text in order to conceal its meaning

cipher : cryptic :: précis : concise

cipher : crack :: ??
circuitous adj. 완곡한/에우르는

: not being forthright or direct in language or action

immaterial : relevance :: circuitous : directness

circumscribe v. 제한하다

: to constrict the range or activity of definitely and clearly
ecumenical ↔ circumscribed

circumscribed ↔ unlimited
circuitous adj. 에우르는
: not being forthright or direct in language or action
immaterial : relevance :: circuitous : directness

circumference n. 원주
: the perimeter of a circle

border : country :: circumference : circle

circumlocutory adj. 장황한/에우르는
: having use of an unnecessarily large number of words to express an idea
circumlocutory ↔ direct encounter　

circumlocutory ↔ straightforward

circumlocution n. 장황한 말투/둘러대기

: the use of an unnecessarily large number of words to express an idea
: evasion in speech
circumlocution ↔ pithy uttering

circumlocution ↔ aphoristic uttering
circumlocution ↔ straightforward utter
circumspect adj. 신중한 : PRUDENT

: careful to consider all circumstances and possible consequences
circumspect ↔ audacious/reckless

temerity ↔ circumspection

rash ↔ circumspective
circumvent v. 교묘히 회피하다
: to manage to get around especially by ingenuity or stratagem
circumvent ↔ confront

circumvention ↔ direct encounter

cistern n. 물탱크
: an artificial reservoir (as an underground tank) for storing liquids and especially water (as rainwater)

cistern : liquids :: landfill : refuse

citation n. 소환장
: an official summons to appear (as before a court)

summons : citation :: ??

civility n. 예의 : COURTESY, POLITENESS

civility ↔ rudeness

clairvoyant adj. 천리안의/통찰력있는 : DISCERNING
: unusually perceptive

dexterous : manipulate :: prescient : predict
{clairvoyant : oversee}는 꽝!

clandestine adj. 은밀한 : SURREPTITIOUS

clandestine : secretly :: overt : openly
clandestine : secrecy :: harmonious : congruity
clandestine ↔ open

clarion adj. 낭랑한
: brilliantly clear
: loud and clear
clarion ↔ soft and indistinct

clarity n. 명쾌함 : LUCIDITY

: the quality or state of being clear

ambiguous : clarity :: mendacious : truth

consensus : factionalism :: clarity : confusion
equivocation : clarity :: prevarication : truth

equivocation : truth :: euphemism : offense
/obfuscation : clarity

misunderstood : clarify :: erroneous : retract

ramshackle : soundness :: garbled : clarity

roil ↔ clarify/appease

obfuscate/opaque ↔ clarify

clasp n. 걸쇠
: a device (as a hook) for holding objects or parts together

lathe : shape :: clasp : fasten

claustrophobia n. 밀폐공포증

: abnormal dread of being in closed or narrow spaces

recluse : crowd :: claustrophobic : enclosure
cleft n. 갈라진 틈
: a usually V-shaped indented formation

: a hollow between ridges or protuberances

cleft : chasm :: cut : gash(<)

clement adj. 너그러운/온화한 : LENIENT

: inclined to be merciful

clement ↔ pitiless

cliché n. 진부한 말
: a trite phrase or expression
hodgepodge : uniformity :: cliché : originality

equivocation : misleading :: cliché : hackneyed
clinch v. 단단히 고정하다

: to hold fast or firmly
clinch ↔ remove

cling v. 달라붙다
: to hold together

clique n. 파벌
: a narrow exclusive circle or group of persons; especially : one held together by common interests, views, or purposes
clique : intimates :: flock : sheep

clog n. 방해물 : ENCUMBRANCE

: something that shackles or impedes
clog : drainage :: stalemate : negotiations

closet n/adj. 벽장/은밀한
: a cabinet or recess for especially china, household utensils, or

clothing
pantry : food :: closet/wardrobe : clothes
clothing n. 의류
pantry : food :: closet/wardrobe : clothes

clot n/v. 엉긴 덩어리/응고시키다
: a coagulated mass produced by clotting of blood
clot : dissolved :: crowd : dispersed
freeze : water :: clot : blood
cloture n. 토론종결

: the closing or limitation of debate in a legislative body especially by calling for a vote
voting： roll call :: termination : cloture
cloudburst n. 폭우
: a sudden copious rainfall
gust : wind :: cloudburst : rainfall

clout n. 영향력 : PULL, INFLUENCE

clout ↔ impuissance/ impotence
cloying adj. 신물이 난/물린
: excessively sweet or sentimental
garrulous : talkative :: cloying : sweet
loquacious : talkative :: cloying : sweet
clumsy adj. 꼴사나운/서툰
: lacking dexterity, nimbleness, or grace

comely ↔ clumsy

coagulant n. 응고제
: something that produces coagulation

coagulant : thicken :: solvent : dissolve
coagulant ↔ liquefier/dissolvent

coalesce v. 합체하다 : FUSE

: to unite into a whole

coalesce ↔ disaggregate
coalesce ↔ sunder

polarize ↔ coalesce
coarse adj. 조잡한/교양 없는
: rough, especially to the touch
: adjusted or designed for heavy, fast, or less delicate work
coarse : surface :: ??

fastidious ↔ coarse

coax v. 감언으로 부추기다 : CAJOLE
: to persuade or try to persuade by pleading or flattery
equivocation : coax :: explanation : enlighten

blandishment : coax :: medal : honor
coda n. 음악의 종결부
: a concluding passage of a movement or composition
dessert : meal :: epilogue : play
dessert : meal :: coda : sonata
coda ↔ overture

coddle v. [오냐오냐]기르다

: to treat with extreme care
coddle ↔ scorn
coerce v. 강압적으로 ~하다

: to bring about by force or threat

wheedle : cajolery :: extort : coercion

squander : expand :: coercion : intimidate
voluntary ↔ coercive
coeval adj. 같은 시대의
: of the same or equal age, antiquity, or duration
congruent : dimension :: coeval : age

cogent adj. 설득력 있는 : CONVINCING

: appealing forcibly to the mind or reason
cogent : convince :: repugnant : repel
cogent ↔ unconvincing

cogitate v. 숙고/명상하다
: to take careful thought or think carefully about
philosopher : cogitate :: iconoclast : attack
cognizant adj. 인식한/알고 있는
: knowledgeable of something especially through personal experience
incognizance : knowledgeable :: penury : wealthy(#)

cognizant ↔ oblivious
cognizant ↔ unaware
colander n. 여과기
: a perforated utensil for washing or draining food

양식의 맨 아래

centrifuge : separate :: colander : drain

collapse v. 붕괴시키다
: to fall or shrink together abruptly and completely
collapse : implode :: divide : sunder(<)

collapse : implode :: steep : immerse

collapse : volume :: attenuate : thickness

collude v. 공모하다 : CONSPIRE, PLOT

: to act together secretly to achieve a fraudulent, illegal, or deceitful purpose
collude : cooperate :: smuggle : convey
collusion : conspirators :: cooperation : partners
collude : cooperate :: stalk : follow

colonnade n. 주랑
: a series of columns set at regular intervals and usually supporting the base of a roof structure
colonnade : pillar :: queue : person

coltish adj. 미숙한

: not subjected to discipline
coltish：discipline :: loutish：grace
coma n. 혼수 상태
: a state of profound unconsciousness caused by disease, injury, or poison

coma : unconsciousness :: delirium : confusion

combustible adj. 가연성의
: capable of combustion

impervious : friable :: nonflammable : combustible(#)

combustible : ignite :: malleable : shape

comely adj. 어여쁜/훌륭한
: having a pleasing appearance ; not homely or plain
comeliness ↔ unattractiveness

comely ↔ clumsy

commencement n. 개시/학위 수여식
: an act, instance, or time of beginning
cessation ↔ commencement

cease ↔ inaugurate/commence

commencement ↔ matriculation

commend v. 칭찬하다 : PRAISE

execrable ↔ commendable/laudable

commensurate adj. 동등한/어울리는
: equal in measure or extent

preponderant ↔ commensurate

tantamount ↔ incommensurate

commentary n. 주석
: an explanatory treatise

annotate : commentary :: gloss : definition
commercial n. 광고

: an advertisement broadcast on radio or television

advertising : commercial :: publishing : journal

commingle v. ~을 뒤섞다

: to cause to blend together
commingle ↔ separate
commitment n. 서약/몰두

: an engagement to assume a financial obligation at a future date

: the state or an instance of being obligated or emotionally impelled

crime : misdemeanor :: commitment : decision

dilettante : commitment :: nonentity : consequence

disaffected : contentment :: dubious : commitment/conviction

ambivalent ↔ committed

committed adj. 전념하는
profligate : solvent :: mercurial : committed

commodious adj. 편리한/넓은 : ROOMY

: comfortably or conveniently spacious
taut : commodiousness :: extraordinary : purlieu
commodious ↔ constricted/cramped
commonplace adj. 평범한/케케묵은

: having no remarkable features, characteristics, or traits
inimitable ↔ commonplace
phenomenal ↔ unexceptional/commonplace
commonplace ↔ original expressly
commonplace ↔ exceptional
commonsense n. 상식
: sound and prudent but often unsophisticated judgment

preposterous ↔ commonsensical

commotion n. 폭동/동요 : TO-DO

: an agitated disturbance

squall : commotion :: flash : illumination

compendium n. 요약 : ABSTRACT

: a brief summary of a larger work or of a field of knowledge
compendium : summary :: anthology : collection(=)

encyclopedia : compendious :: assay : objective

compensate v. 상쇄하다 : BALANCE

: to offset an error, defect, or undesired effect

complacent adj. 자기만족의/기분좋은

: contented to a fault; self-satisfied and unconcerned
complaisance n. 정중함/공손함 : AFFABILITY

: disposition to please or comply

complaisance : intractable :: adeptness : maladroit

complaisance ↔ churlishness

complaisance ↔ obstinacy

compliant adj. 유순한 : SUBMISSIVE

: ready or disposed to comply

compliant : servile :: trusting : gullible(<)

obsequious : fawn :: compliant : yield

compliment v. 찬사/아첨하다
: expressing or containing a compliment

: to show fondness, regard, or respect for by giving a gift or performing a favor
apologize : contrite :: compliment : impressed
courageous : bravado :: complimentary : fulsomeness(<)

vituperative ↔ complimentary

comply v. 순순히 따르다
: to conform or adapt one's actions to another's wishes, to a rule, or to necessity

mandatory : comply :: forbidden : abstain

composed adj. 차분한 : CALM, SELF-POSSESSED

: free from agitation
distraught/frenetic ↔ composed

compress v. 압축하다
: to reduce in size or volume as if by squeezing

compression ↔ increase in volume
distention ↔ compression

compromise n/v. 타협/화해하다
: to come to agreement by mutual concession

mediation : compromise :: prosecution : conviction

implacable : compromise :: honest : swindle

intransigent ↔ open to compromise
compunction n. 양심의 가책/꺼림직함 : QUALM, SCRUPLE

: anxiety arising from awareness of guilt
unrepentant ↔ compunctious

compunction ↔ absence of misgiving
concatenate v. (쇠사슬처럼)연결하다
: to link together in a series or chain

concatenate ↔ separate

concede v. 인정하다/허용하다
: to grant as a right or privilege

concede ↔ refuse to grant

concentrate v. 농축시키다/집결시키다 : FOCUS

: to bring or direct toward a common center or objective

: to make less dilute

concentrate ↔ dilute solution

deploy ↔ concentrate

concerted adj. 협력에 의한
: mutually contrived or agreed on

concerted ↔ individually devised

concerto n. 협주곡
: a piece for one or more soloists and orchestra with three contrasting movements

conciliate v. 달래다/회유하다
: to gain (as goodwill) by pleasing acts
: to make compatible
sop : conciliatory :: subsidy : supportive

conciliate ↔ vex/nettle/discontent

vexation ↔ conciliation

contentious ↔ conciliatory
conciliate ↔ nettle
discontent ↔ conciliate
rile ↔ conciliate
belligerent ↔ conciliatory

conciseness n. 간결함
: marked by brevity of expression or statement

: free from all elaboration and superfluous detail

synopsis : conciseness :: distillate : purity

concomitant adj/n. 부수하는/부수물

: accompanying especially in a subordinate or incidental way
preponderant ↔ concomitant

concord n. 일치/조화/친교 : HARMONY

: a state of agreement
: a simultaneous occurrence of two or more musical tones that produces an impression of agreeableness or resolution on a listener
: a treaty establishing peaceful relations
concord ↔ dissension

dissonance ↔ concord

concord ↔ rancor

concord ↔ enmity

concord ↔ contention
concur v. 동의하다/일치하다
: to act together to a common end or single effect

concur ↔ naysay
concur ↔ object/dissent

condemn v. 비난하다
: to declare to be reprehensible, wrong, or evil usually after weighing evidence and without reservation

countenance ↔ condemn

exaltation ↔ condemnation

extol ↔ condemn/impugn/detract

condescending adj. 생색내는 : PATRONIZING

: showing or characterized by condescension

condescending : patronize :: obsequious : fawn

patronize : condescension :: deride : mockery

condign adj. 마땅한/적절한 : DESERVED, APPROPRIATE

condign ↔ undeserved/unmerited

condolence n. 애도/문상

: sympathy with a person who has experienced pain, grief, or misfortune
condolence : sympathy/compassion :: gibe : derision
condone v. 용서하다/눈감아주다
: to pardon or overlook voluntarily; especially : to treat as if trivial, harmless, or of no importance

condone ↔ denounce
condone ↔ exact

conducive adj. 조성하는/도움되는
: tending to promote or assist
conducive : foment :: tonic : invigorate

confederacy n. 연합 : ALLIANCE

: a league or compact for mutual support or common action

confess v. 자백하다
: to disclose one's faults; specifically : to unburden one's sins or the state of one's conscience to God or to a priest

recantation : error :: confession : crime

confidant n. 절친한 친구
: one to whom secrets are entrusted

confident adj. 자신만만한
confident : timid :: open : shy(#)

confidence : arrogant :: inquiry : interrogatory(<)

frugal : miserly :: confident : arrogant(<)

confine v. 감금하다
: to keep within bounds
loose : confinement :: disabuse : misconception

conflate v. 하나로 합치다

: to combine (as two readings of a text) into a composite whole
conflate ↔ disseminate

confluence n. 합류점/군중

: the point of juncture of such streams
: a gathering, flowing, or meeting together at one juncture or point
confluence : streams :: junction : roads

confluence ↔ divergence

conform v. 일치하다/따르다
: to be similar or identical
: to be obedient or compliant
incongruent : conform :: recalcitrant : obey

gainsay ↔ conform

confront v. 맞서다 : OPPOSE

: to face especially in challenge

craven : confront :: honest : deceive

circumvent ↔ confront

congeal v. 굳어지게 하다 : COAGULATE

: to make viscid or curdled

congeal ↔ melt/disintegrate
congeal ↔ fail to solidify

congenial adj. 마음이 맞는 : SOCIABLE, GENIAL

: having the same tastes, habits, or temperament.

: of a pleasant disposition; friendly and sociable
dour ↔ genial/congenial
congruent adj. 부합하는/합동하는
: superposable so as to be coincident throughout

congruent : dimension :: coeval : age

incongruent : conform :: recalcitrant : obey

variance ↔ congruity

congruent ↔ disagreeable
conjecture n/v. 추측(하다)
: inference from defective or presumptive evidence

conjecture ↔ restrain from the speculation

conjecture ↔ fact

connive v. 공모하다 : CONSPIRE
: to cooperate secretly in an illegal or wrongful action
connive : cooperate :: spy : watch

uncouth : churl :: conspiratorial : conniver
connoisseur n. 전문 감정가
: one who understands the details, technique, or principles of an art and is competent to act as a critical judge
connoisseur : art :: gourmet : cuisine

selflessness : altruist :: expertise : connoisseur
conquest n. 정복
: the act or process of conquering

inexorable : dissuasion :: indomitable : conquest

conscientious adj. 양심적인/철두철미한 : SCRUPULOUS

: thorough and assiduous
conscientious ↔ unaware/careless
conscious ↔ unwitting

consensus n. 합의/일치 : UNANIMITY
: general agreement
consensus : factionalism :: clarity : confusion(#)

expedition : foot-dragging :: consensus : factionalism
law : criminality :: consensus : factionalism
schism : consensus :: interruption : continuity
consensus ↔ factionalism

conservative adj. 보수적인 : TRADITIONAL

: tending or disposed to maintain existing views, conditions, or institutions

bigoted : advice :: conservative : change

contumacious : authority :: reactionary/hidebound/conservative : change/innovation/novelty
conservatory n. 음악/예술 학교
: a school specializing in one of the fine arts

conservatory : music :: seminary : theology
/observatory : astronomy

conserve v. 보존하다
: to avoid wasteful or destructive use of
conserve ↔ waste/squander/exhaust

considerable adj. 중요한/상당한 : SIGNIFICANT

restive : calm :: piddling : considerable(#)

consignment n. 탁송
: the act or process of consigning

consignment : invoice :: ??

console v. 위로하다 : COMFORT

: to alleviate the grief, sense of loss, or trouble of

embarrass : shame :: console : comfort
console ↔ aggravate grief
consolidate v. 합병하다/강화하다 : UNITE

: to join together into one whole
consolidation ↔ fragmentation

consolidate ↔ dissolve

consonance n. 일치/조화
: harmony or agreement among components

consonant ↔ dissentient/dissonant

consonance ↔ discrepancy
conspicuous adj. 눈에 띄는 : STRIKING
: attracting attention
authoritative : acceptance :: conspicuous : attention

conspicuous : see :: transparent : understand

conspicuous : sheltered :: ??

blatant ↔ inconspicuous

nondescript ↔ conspicuous

salient ↔ inconspicuous

constellation n. 별자리
: the configuration of stars especially at one's birth
constellation : star :: chord : note
bouquet : flowers :: constellation : star
constitute v. 임명하다
: to appoint to an office, function, or dignity

abdicate ↔ constitute

constrained adj. 억압된/강요된
constrain ↔ release

intemperate ↔ constrained

consultation n. 상담
contagious adj. 전염성의 : CATCHING

: capable of transmitting disease; carrying a disease
sprain : injury :: cold : contagion
contagious ↔ incommunicable

contaminate v. 오염시키다
: to soil, stain, corrupt, or infect by contact or association

hedge : loss :: quarantine : contamination
/safeguard : accident

contemplate v. 심사숙고하다
: to view or consider with continued attention

contempt n. 경멸 : DISDAIN

: the act of despising

: the state of mind of one who despises

measly : contemptibly :: puny : weakly
paragon : admire :: pariah : contempt

redoubtable : regard/awe :: despicable : scorn/contempt/disregard

wince : pain :: smile : pleasure
/pout : displeasure /sneer : contempt

estimable ↔ contemptible
contemptible ↔ popular

content adj. 만족한/안도하는
: feeling or manifesting satisfaction with one's possessions, status, or situation

disaffected : contentment :: dubious : conviction

gripe : discontent :: praise : admiration

admiration : praise:: discontent: complain
disaffected ↔ content

restiveness ↔ contentment

contentious adj. 논쟁적인/싸우기 좋아하는
: exhibiting an often perverse and wearisome tendency to quarrels and disputes
contentious ↔ conciliatory
contention ↔ general agreement
contingent adj. 일어날 수 있는 : POSSIBLE

: likely but not certain to happen
contradictory adj. 모순된
: involving, causing, or constituting a contradiction

paradox : contradictory :: epigram : wise

contravene v. 반대하다 : CONTRADICT

: to oppose in argument

contravene ↔ support

contravene ↔ buttress

contretemps n. 뜻밖의 사건/재앙

: an unforeseen event that disrupts the normal course of things
contrite adj. 죄를 뉘우치는
: grieving and penitent for sin or shortcoming
apologize : contrite :: compliment : impressed
apologize : contrite :: vacillate : irresolute/hesitant

contrived adj. 기도한/꾀한 : ARTIFICIAL, LABORED

contrived : design :: ??

control n. 대조군

: an individual or group used as a standard of comparison in a control experiment
control ↔ group experimented on
contumacious adj. 고집센/[명령,권위]반항적인 : REBELLIOUS

: stubbornly disobedient
contumacious : authority :: reactionary/hidebound/conservative : change/innovation/novelty

contumacious ↔ obedient

conundrum n. 수수께끼/난문

: an intricate and difficult problem

양식의 맨 아래
conundrum : solve :: dilemma : ?

conundrum : confuse :: ??

convalesce v. 건강을 회복하다
: to recover health and strength gradually after sickness or weakness

recidivism : relapse :: rehabilitation : convalesce

convenience n. 형편이 좋을 때
: something (as an appliance, device, or service) conducive to comfort or ease

opportune : convenience :: impermanent : transience(=)

opportune ↔ inconvenient

convention n. 관습/관례
: usage or custom especially in social matters

overdose : prescription :: indiscretion : convention

eccentric : conventional :: doyen : uninitiated

offbeat ↔ conventional

ossify ↔ transcend conventions

convergent adj. 수렴하는 : CONVERGING

: tending to move toward one point or to approach each other
converge ↔ spread out/ramify

convergent ↔ moving apart

discrepancy ↔ convergence

conversant adj. 친교가 있는/정통한

: having frequent or familiar association
: having knowledge or experience
conversant ↔ unfamiliar
conversant ↔ ignorant

conversance ↔ lack of familiarity

convert v. 개종시키다
: to bring over from one belief, view, or party to another
veer : direction :: convert : belief

hunter : quarry :: proselytizer : convert
salesperson : buy :: proselytizer：convert
swindler : cheat :: proselytizer : convert
convex n. 볼록체

: something that have a surface or boundary that curves or bulges outward, as the exterior of a sphere
convex ↔ dent

convey v. 전달하다/운반하다
: to transfer or deliver to another

collude : cooperate :: smuggle : convey

splint : immobilize :: duct : convey

conviction n. 유죄 판결/확신
: a strong persuasion or belief

: the act or process of convicting of a crime especially in a court of law

disaffected : contentment :: dubious : conviction

mediation : compromise :: prosecution : conviction

convivial adj. 연회의/친목적인

: fond of feasting, drinking, and good company
convivial : social :: ??

convoke v. 소집하다
: to call together to a meeting

convoke ↔ adjourn

convoluted adj. 뒤얽힌/복잡한 : INVOLVED, INTRICATE

convoluted : complexity :: ephemeral : transience(=)

threadbare/timeworn : novelty :: convoluted : simplicity
convoluted : complexity :: transient : evanescence
convulsion n. 경련
: an abnormal violent and involuntary contraction or series of contractions of the muscles
convulsion : contraction :: frenzy : emotion

coop n. 닭장
corral : horses :: coop : chickens

copious adj. 아주 풍부한
: present in large quantity

: taking place on a large scale

copious ↔ sparse

coquette n. 쌩 날라리
: a woman who endeavors without sincere affection to gain the attention and admiration of men
supplicant : beseeching :: coquette : flirtatious

coquettish adj. 요염한

cord n. 장작의 평수
: a unit of wood cut for fuel equal to a stack 4 x 4 x 8 feet or 128 cubic feet

ream : paper :: cord : wood

cordon n. 경계선
: a line of troops or of military posts enclosing an area to prevent passage
levee : river :: cordon : crowd

cornucopia n. 풍요 : ABUNDANCE

: an inexhaustible store

cornucopia ↔ lack/pittance

coronation n. 대관식
: the act or occasion of crowning; also :accession to the highest office

coronation : reign :: wedding : marriage

corporeal adj. 실체적인/신체의 : SUBSTANTIAL

: not immaterial or intangible
: not spiritual
corporeal ↔ intangible/disembodied

spiritual ↔ corporeal
incorporeal ↔ incarnate

corral n. 목장
corral : horses :: coop : chickens

corroborate v. 확증하다
: to support with evidence or authority
corroborate : evidence :: calumniate : falsehood

corroboration ↔ lessening of certainty

corrosive n. 부식제
: tending or having the power to corrode

etch : corrosive :: glue : adhesive

corruption n. 타락/부패

: the act or process of corrupting
: the state of being corrupt
corruption ↔ purity
cosmopolitan adj. 보편적인/편견 없는
: having worldwide rather than limited or provincial scope or bearing
bigot : tolerant :: provincial : cosmopolitan

bigoted : tolerance :: servile : domineeringness
insularity ↔ cosmopolitanism

insular ↔ cosmopolitan

cosset v. 애지중지하다 : PAMPER

: to treat as a pet
cosset ↔ slight

cosseted ↔ unspoiled

coterie n. 공통의 취미·흥미를 가진 그룹
: an intimate and often exclusive group of persons with a unifying common interest or purpose

양식의 맨 아래

coterie : group :: ??

countenance v. 찬성/지지하다 : SANCTION

: to extend approval or toleration to
countenance ↔ condemn
countenance ↔ refuse to approve
counterfeit n. 위조/가짜 : FORGED

: something made in imitation of something else with intent to deceive
sophism : reasoning :: counterfeit : money

countermand v. 주문을 취소하다

: to cancel or reverse (a previously issued command or order
countermand : order :: rescind : law
counterpart n. 사본 : DUPLICATE

couple v. 연결[결합]하다

couple ↔ disconnect
couplet n. 2행 연구 : DISTICH

: unit of verse consisting of two successive lines, usually rhyming and having the same meter and often forming a complete thought or syntactic unit
couplet : sentence :: ??

court n/v. 아첨/구애(하다)
: conduct or attention intended to win favor or dispel hostility
aversion ↔ court

court ↔ repel intentionally/repulse intentionally/snub

spurn ↔ court ,crave, embrace

courtesy n. 예의
: courteous behavior

: a courteous act or expression

courtroom n. 법정

: a room in which a court of law is held
lawyer : courtroom :: gladiator : arena
coven n. 13인의 마녀단
: an assembly or band of usually 13 witches

retainer : retinue :: witch : coven
retinue : attendant :: coven : witch
covetous adj. 탐욕스러운
: marked by inordinate desire for wealth or possessions or for another's possessions
troubled : distraught :: covetous : rapacious(<)

cow v. [협박,폭력으로]위협하다
: to destroy the resolve or courage of
cowed ↔ undaunted

embolden ↔ abash/faze/cow

cowardice n. 비겁
: lack of courage or resolution

coward : intimidate :: perplexed : obfuscate
pluck ↔ cowardice
cower v. 움츠리다
: to shrink away or crouch especially for shelter from something that menaces, domineers, or dismays
fear : cower :: anger : rant

bristle ↔ cower

coy adj. 수줍어 하는/아~~잉하는(앙큼한)

: shrinking from contact or familiarity
: marked by cute, coquettish, or artful playfulness
craft n. 능숙 : DEXTERITY

: skill in planning, making, or executing

cramp adj/v. 비좁은/속박시키다 : CONFINE, RESTRAIN
: to shut in so closely as to restrict the physical freedom of
commodious ↔ constricted/cramped
crass adj. 세련되지 못한
: crude and unrefined as to be lacking in discrimination and sensibility
crass ↔ refined

refined ↔ crass
craven adj. 겁 많은/소심한
: lacking the least bit of courage
craven : admirable :: deft : awkward(#)

craven : hero :: parsimonious : spendthrift

craven : heroic :: volatile : constant(#)

heroic : craven :: erratic : permanent(#)

craven : confront :: honest : deceive
dastard : craven :: dupe : gullible

craven ↔ valorous
craving n. 강한 갈망/열망
: an intense, urgent, or abnormal desire or longing

양식의 맨 아래

terror : fear :: craving : desire(>)

spurn ↔ court/crave/embrace

craving ↔ aversion
credence n. 신용/신임

: mental acceptance as true or real

credence ↔ distrust

credence ↔ doubt

creek n. 시냇물
: a natural stream of water normally smaller than and often tributary to a river

hill : mountain :: creek : river

creep v/n. 서행하다/살살기다/서행

: to go very slowly ; to go timidly or cautiously so as to escape notice
: to move along with the body prone and close to the ground
creep ↔ moved swiftly

creep ↔ swift movement

crescendo n. 점점 세어지기(음악)
: a gradual increase; specifically :a gradual increase in volume of a musical passage

crest n. 마루(파도의 정점)
: the top of a wave

crest : wave :: summit/peak : mountain

crestfallen adj. 풀 죽은/낙심한 : DEJECTED
: feeling shame or humiliation
crestfallen ↔ exultant
crestfallen ↔ elated/ecstatic/euphoric/exultant/jubilant
criteria n. 규준

: a standard on which a judgment or decision may be based

cronyism n. 연줄(친구 등용)
: partiality to cronies especially as evidenced in the appointment of political hangers-on to office without regard to their qualifications
nepotism : relative :: cronyism : friend
nepotism : favoritism :: embezzlement : fraud
croon v. 흥얼거리다
: to sing or speak in a gentle murmuring manner
croon : sing :: murmur : speak

crop n. 떼거지 : COLLECTION

: a group, quantity, or supply appearing at one time
crop ↔ pittance
crouch v. 웅크리다/굽실거리다 : CRINGE

: to bend or bow servilely

crown v. 왕위에 오르다
: to place a crown or wreath on the head of; specifically :to invest with regal dignity and power

inaugurate : president :: install : official
/crown : king

crucial adj. 결정적인 : DECISIVE

: important or essential as resolving a crisis
relevant : crucial :: perceptible : obvious(<)

crucial ↔ inconsequential

peripheral ↔ crucial

crude adj. 조잡한
: marked by the primitive, gross, or elemental or by uncultivated simplicity or vulgarity

delicacy ↔ crudity

crumb n/v. 빵부스러기/가루로 만들다

: a small fragment especially of something baked (as bread)
crumb : bread :: splinter : wood

shard : ceramic :: crumb : cake
crumble v. [빵등을]가루로 만들다/허물어지다 : DISINTEGRATE, COLLAPSE
: to fall into small pieces
: to break down completely
friable : crumble :: malleable : alter

friable : crumbled :: lucid : comprehended

friable ↔ not easily crumbled/resistance to be pulverized

friable ↔ difficult to crumble
crutch n. 목발/버팀대
: a support typically fitting under the armpit for use by the disabled in walking
crutch : walk :: glasses : see
crutch : support :: glasses : see
crux n. (문제 해결의) 핵심
: an essential point requiring resolution or resolving an outcome
crux ↔ peripheral element
crux ↔ pettiness

cryptic adj. 비밀의/불가해한 : MYSTERIOUS

: having or seeming to have a hidden or ambiguous meaning

cipher : cryptic :: précis : concise

cryptic : perplex :: ??

cryptic ↔ self explanatory

cuisine n. 요리

connoisseur : art :: gourmet : cuisine

culpable adj. 비난 받아 마땅한
: meriting condemnation or blame especially as wrong or harmful
exemplary : imitation :: culpable : blame

culpable ↔ innocent

cultivate v. 경작하다/장려하다 : ENCOURAGE
: to foster the growth of
: to improve and prepare (land), as by plowing or fertilizing, for raising crops
nurture : child :: cultivate : crop

cultivate ↔ impede
cultivate ↔ cause to wither

cultivated adj. 교양 있는/재배된 : REFINED, EDUCATED

feral ↔ cultivated

cumbersome adj. [육중해서]다루기 힘든
: unwieldy because of heaviness and bulk
cumbersome : hinder :: palliative : mitigate
cumbersome ↔ easy to handle/handy/wieldy
cunning adj. 교묘한/교활한
: characterized by wiliness and trickery

artless ↔ cunning
ingenuous ↔ cunning

curative adj. 치유의
: relating to or used in the cure of diseases

curator n. 박물관/전시관의 매니저
: one in charge of a museum, zoo, or other place of exhibit

ranger : forest :: curator : museum

curb n/v. 재갈/억제하다

: to check or control with or as if with a curb
curb ↔ goad/spur
curb ↔ promote to proceed/lack of restraint

curmudgeon n. 심술궂은 놈

: an ill-tempered person full of resentment and stubborn notions
curmudgeon ↔ agreeable person
curry v. 카레 요리로 환심사다

: to flavor or cook with curry powder or a curry sauce
sycophant : curry :: surveyor : oversee
cursory adj. 엉성한/겉핥기의 : HASTY

: rapidly and often superficially performed or produced
cursory ↔ painstakingly thorough

fastidious ↔ easygoing/cursory/uncritical

curt adj. 간략한/퉁명스러운 : TERSE

: sparing of words
curt : words :: parsimonious : resource/money

curtail v. 생략하다
: to make less by or as if by cutting off or away some part
curtail : period :: enervate : energy

protract ↔ curtail

cyclone n. 대폭풍(단위)
: a storm or system of winds that rotates about a center of low atmospheric pressure, advances at a speed of 20 to 30 miles (about 30 to 50 kilometers) an hour, and often brings heavy

snow : precipitation :: hurricane : cyclone

cynical adj. 냉소적인/의심하는
: contemptuously distrustful of human nature and motives
ingénue : sophistication :: cynic : trustfulness

D
dabble v. (장난 삼아)해보다
: to work or involve oneself superficially or intermittently especially in a secondary activity or interest
dabble : superficial :: ??

dabble ↔ dedicate/devote
dabble ↔ specialize

dabbler ↔ specialist
dabbler ↔ dedicated professional
daft adj. 어리석은/정신 이상의 : SILLY, INSANE
daft ↔ judicious
daft : saint :: ??

daguerreotype n. 은판 사진술
: an early photograph produced on a silver or a silver-covered copper plate; also :the process of producing such photographs

dally v. 희롱하다
: to act playfully
dally : playful :: ??

damp n/adj/v. 물기/축축한/약화[낙담]시키다 : MOISTURE, HUMIDITY, DAMPNESS

tint : suffuse :: damp : quench(<)

{amble : wander}는 꽝!

abase : prestige :: damp : ardor

damp ↔ amplify

sere ↔ lush/damp

dampen v. 축축하게 하다/[활력·열의·행동을]풀 죽게 하다 : DEADEN
: to check or diminish the activity or vigor of
: to make damp
dampen ↔ increase intensity
dampen ↔ parch/scorch

dander n. 화 : ANGER

dandy n. 멋쟁이
: a man who gives exaggerated attention to personal appearance

miser : hoard :: dandy : preen

/sycophant : fawn /pundit : opine

dank adj. 축축한
: unpleasantly moist or wet

dank : moisture :: ??

dapper adj. 깔끔한 : NATTY
: neat and trim in appearance
dapper : fastidious :: ??

dapper/natty↔ frowzy/slovenly

unkempt/slovenly ↔ dapper

dappled adj. 얼룩덜룩한
: marked with small spots or patches contrasting with the background

striated : groove :: mottled/dappled : spot

daredevil adj/n. 앞뒤 안 가리는/무모한 놈
: a recklessly bold person
prudence : daredevil :: sagacity : simpleton

daredevil : foolhardiness :: malcontent : dissatisfaction

dart v. 날쌔게 움직이다
: to move suddenly or rapidly fall
descend : plummet :: move : dart
daunt v. 위협하다/음메 기죽게 하다 : COW, SUBDUE

: to lessen the courage of
dauntless : trepidation :: footloose : attachment
dauntless : intimidate :: irrepressible：restrain
cowed ↔ undaunted

daunt ↔ embolden/make resolute

daunting ↔ meek

dauntless ↔ craven/easily discouraged/pusillanimous

dawdle v. 꾸물대다/빈둥거리다
: to move aimlessly or lackadaisically

dawdler : punctilious :: philistine : cultivated

hie ↔ dawdle

deactivate v. 효력을 없애다/비활성화 하다
: to make inactive or ineffective
deactivate ↔ potentiate
deaden v. 무감각하게 하다 : BLUNT

: to impair in vigor or sensation

tonic : invigorate :: analgesic : deaden

deadpan adj. 무표정한
: marked by an impassive matter-of-fact manner, style, or expression

impudent : brazen :: deadpan : impassive(=)

dearth n. 부족/결핍 : LACK

: an inadequate supply

plethora ↔ dearth

spate ↔ dearth

copiousness ↔ dearth
debase v. (가치,품위)떨어뜨리다
: to lower in status, esteem, quality, or character

debase : value :: attenuate : force

enervation : vitality :: debasement : value
debase : status :: lower : height
debase ↔ ennoble

debilitate v. 약하게 하다 : ENFEEBLE

: to impair the strength of
attenuate : thickness :: debilitate : strength

debilitate ↔ invigorate/fortify

debris n. 파편 조각

: the scattered remains of something broken or destroyed
debris : destroy :: ash : burn
debunk v. (거짓)정체를 폭로하다/까발리다
: to expose the sham or falseness of
debunk ↔ affirm/perpetuate to sham

debunk ↔ unexposed

debunk ↔ shroud
debut n. 데뷔
: a first appearance

debut : career :: embark : journey
debut ↔ farewell performance
decadence n. 쇠퇴/타락
: the process of becoming decadent

decadence ↔ wholesomeness

decant v. [액체를]가만히 따르다
: to pour off (wine, for example) without disturbing the sediment
subterfuge : deceive :: decantation : pour

decentralize v. [중앙의 기능을]분산시키다

: to distribute the administrative functions or powers of (a central authority) among several local authorities
decibel n. 데시벨
: a unit for expressing the relative intensity of sounds on a scale from zero for the average least perceptible sound to about 130 for the average pain level

decibel : sound :: volt : electricity

/watt : power /lumen : light

decipher v. 암호를 풀다
: to make out the meaning of despite indistinctness or obscurity

legible : decipher :: ??

decipher : hieroglyph :: separate : component
decode v. 암호를 풀다
: to convert (as a coded message) into intelligible form

tacit : infer :: encoded : decode(#)

decorum n. 적절함/예의 바름
: propriety and good taste in conduct or appearance
miscalculation : judgment :: gaffe : decorum

decorum ↔ impropriety

mangy ↔ sleek/decorous

decrepit adj. 쇠약한/노쇠한

: wasted and weakened by or as if by the infirmities of old age
decrepit ↔ vigorous

decrepit ↔ sound

dedication n. 헌신/전념
: a devoting or setting aside for a particular purpose
bigot : dedication :: rage : anger(>)

zeal : dedication :: mesmerism : interest(>)

dabble ↔ dedicate/devote

default v. 채무 불이행하다
: a failure to pay financial debts
default : pay :: yield : resist(#)

defer v. 존중하다/따르다
: to submit to another's wishes, opinion, or governance usually through deference or respect
arrogant : defer :: ??

defer : leader :: admire : hero
deferential adj. 공손한

: showing or expressing respect and esteem due a superior or an elder
deferential : offend :: scornful : respect

intransigent : acquiesce :: deferential : offend
frugal : penurious :: deferential : obsequious (<)

exemplary : imitation :: venerable : reverence
deferential : offend :: adamant : yield

impudent ↔ deferential/respectful

deferential ↔ contemptuous
deferential ↔ imperious

deficiency n. 부족/결핍 : SHORTAGE

: an amount that is lacking or inadequate
surfeit ↔ deficiency

defile v/n. 더럽히다/좁은 길
: a narrow passage or gorge
precipice : steepness :: defile : narrowness

deflate v. 공기[김]를 빼다/기를 팍 쥑이다

: to release contained air or gas from.

: to collapse by releasing contained air or gas
puncture : deflated :: jar : unsettled

defoliant n. 고엽제
: a chemical spray or dust applied to plants in order to cause the leaves to drop off prematurely

양식의 맨 아래

defoliant : tree :: insecticide : insect

defraud v. 속여서 빼앗다
: to deprive of something by deception or fraud
deft adj. 손재주 좋은/솜씨 좋은
: characterized by facility and skill

craven : admirable :: deft : awkward(#)

maladroit : deft :: voluble : terse(#)

maladroit : deft :: expedite : foot-dragging(#)

deft ↔ maladroit
deft ↔ clumsy

deft ↔ awkward
defuse v. (긴장)을 완화시키다
: to make less harmful, potent, or tense
defuse ↔ foment

defy v. (공공연하게) 반대하다 : DARE

: to challenge to do something considered impossible
: to confront with assured power of resistance
acquiesce ↔ defy
defy ↔ not challenge/obey

dehydrate v. 건조시키다/탈수하다
: to remove bound water or hydrogen and oxygen from (a chemical compound) in the proportion in which they form water

abraded : friction :: desiccated : dehydration

dehydrate : water :: wither : vitality
dehydrate : water :: fade : brightness

fatigue : rest/repose :: dehydration : water
descent : altitude :: dehydrate : moisture

dehydration : moisture :: desertification : vegetation
dehydrate : moisture :: attenuate :power

reconstitute ↔ dehydrate

deification n. 신격화

: the act or process of deifying
deification ↔ debasement

deify ↔ speak with contempt

deject v. 낙담시키다
: to make gloomy
mollify : anger :: heart : dejection
dejected : embarrassment :: ??

dejected ↔ exultant
deject ↔ gladden

dejection ↔ jocundity
delegation n. 대표[단]

: A person or group of persons officially elected or appointed to represent another or others
delegation : represented :: ??
deleterious adj. 해로운/유해한
: harmful often in a subtle or unexpected way

wholesome ↔ deleterious

deleterious ↔ salutary/salubrious
deleterious ↔ beneficial
deliberate adj/v. 신중한/심사숙고하다
: to think about or discuss issues and decisions carefully

apophasis : claim :: caprice : deliberate

hasty ↔ characterized by deliberation

hasty ↔ deliberate

impetuous ↔ deliberate

delicacy n. 섬세/연약함/정중함 : FINENESS

: the quality or state of being dainty

ingenuous : guile :: delicate : offense

delicacy ↔ crudity

husky ↔ delicate

delinquent adj. 태만한

: offending by neglect or violation of duty or of law

delirium n. 의식의 혼란/광란
: a mental disturbance characterized by confusion, disordered speech, and hallucinations
coma : unconsciousness :: delirium : confusion

delude v. 속이다/착각하다 : DECEIVE, TRICK

: to mislead the mind or judgment of

delusion : thought :: hallucination : perception
transparent ↔ delusive

deluge n. 대홍수
: an overflowing of the land by water

rain : deluge :: wind : hurricane

droplet : deluge :: pebble : landslide

deluge ↔ drizzle

delve v. 깊이 파고들다/철저히 조사하다
: to make a careful or detailed search for information
quaff : sip :: delve : skim(#)

scrutinize :: gloss :: delve : skim(#)

demagogue n. 선동가
: a leader who makes use of popular prejudices and false claims and promises in order to gain power

demagogue : instruct :: ??

demise n/v. 사망/양도하다 : DIE, DECEASE

: to pass by descent or bequest
appropriate ↔ demise

demography n. 인구학
: the statistical study of human populations especially with reference to size and density, distribution, and vital statistics

demography : population :: meteorology : weather

demolition n. 파괴/폐허
: the act of demolishing; especially :destruction in war by means of explosives

recycle : disposal :: rehabilitate : demolition

demonstrable adj. 증명할 수 있는

: capable of being demonstrated or proved
demonstrable ↔ unable to prove
demoralize v. 기를 꺾다/당황케 하다 : DISCOURAGE, DISPIRIT
: to weaken the morale of
dispirit : morale :: enervate : strength
demoralize ↔ invigorate
demoralize ↔ cheer

demotic adj. 민중의

: of or relating to the common people
demotic ↔ profound

demur v. 반대하다/의의를 제기하다
: to voice opposition
demur : qualms :: waver : irresoluteness

demur : doubt :: waver : irresoluteness

demur ↔ accept
accede ↔ demur

demystify v. 신비성을 제거하다/계몽하다
: to make less mysterious; clarify
demystify ↔ obfuscate
den n. 굴
denigrate v. 헐뜯다/모욕하다 : DEFAME

: to attack the character or reputation of; speak ill of
denigrate ↔ honor

denouement n. 대단원
: the final outcome of the main dramatic complication in a literary work
joke : punch line :: plot : denouement

denounce v. 비난하다
: to pronounce especially publicly to be blameworthy or evil

admonish : denounce :: punish : pillory(<)

admonish : denounce :: persuade : convince
castigation : reproof :: glorification : merit

condone ↔ denounce

denounce ↔ embrace

denude v. 발가벗기다
: to strip of all covering or surface layers

denude ↔ cover

denunciation n. 탄핵/공공연한 비난

: the act or an instance of denouncing, especially a public condemnation or censure
accolade ↔ denunciation

depart v. 떠나다 : LEAVE

abscond : depart :: pilfer : take
abscond : depart :: lurk : wait

abscond : depart :: purloin : appropriate

depict v. 서술/묘사하다
: to represent by or as if by a picture

deplete v. 고갈시키다
: to lessen markedly in quantity, content, power, or value

enrich ↔ deplete

deplore v. 애통해 하다/유감으로 생각하다
: to feel or express grief for ; to regret strongly
: to consider unfortunate or deserving of deprecation
deplore ↔ laud/rejoice

deplore ↔ express accolade/extol

deplore ↔ commend

deploy v. 전개하다/배치하다
: to extend (a military unit) especially in width

deploy ↔ concentrate

deportation n. 국외 추방
: the removal from a country of an alien whose presence is unlawful or prejudicial

deportation : country :: eviction : dwelling

depose v. 증언하다
: to testify to under oath or by affidavit
perjure ↔ depose
deposition n. 퇴적/침전
: an act or process of a natural accumulation (as of iron ore, coal, or gas)

deposition ↔ process of eroding

depravity n. 타락/부패
: moral corruption or degradation
doldrums : energy :: depravity : virtue

deprecate v. 비난하다/헐뜯다 : BELITTLE, DISPARAGE

: to express disapproval of
laud : deprecated :: ??

depreciation : value :: ossification : flexibility

deprecate ↔ extol

vaunt ↔ deprecate
tout ↔ deprecate

laud ↔ deprecate

depreciate v. 가치를 저하시키다
: to lower the price or estimated value of

fawn : hauteur :: self-depreciate : swagger

imperious : fawn :: swaggering : self-depreciate

imperiousness : fawn :: self-depreciatory : swagger
depreciation : value :: ossification : flexibility
depress v. 억누르다/기를 꺾다
: to lower in spirits
: to press down
depressant : mood :: ??

protuberant ↔ depressed

deprivation n. 박탈/손실 : PRIVATION
: the state of being deprived; especially : removal from an office, dignity, or benefice

deprivation ↔ surfeit

deracinate v. 근절시키다 : UPROOT

: to pull out by the roots; uproot.

: to displace from one's native or accustomed environment
deracinate ↔ plant

derelict n/adj. 태만한/낙오자 : VAGRANT, BUM

: a destitute homeless social misfit

derelict ↔ pillar of society

stickler : derelict :: poseur : unaffected
deride v. 조롱하다
: to subject to usually bitter or contemptuous ridicule

patronize : condescension :: deride : mockery
apologize : regret :: gibe : derision
pontificate : pompous :: scoff : derisive

/drawl : slow /bluster : loud /prate : aimless

smirk : smugness :: sneer : derision

ridicule : derision :: ??

deride ↔ praise

veneration ↔ derision

derivative adj. 파생된/진부한 : BANAL

: formed by derivation
: lacking originality
precursory ↔ derivative/sequela

seminal ↔ derivative
derivative ↔ innovative

derivative ↔ original

derogatory adj. 헐뜯는 : DISPARAGING

: expressive of a low opinion

descendant n. 자손
: one deriving directly from a precursor or prototype

forbears ↔ descendants

desecrate v. 신성 모독하다 : PROFANE

: to treat disrespectfully, irreverently, or outrageously
desecrate ↔ sanctify/revere

desert v. 버리다
: to withdraw from or leave usually without intent to return

desiccate v. 건조시키다 : DEHYDRATE

: to preserve (a food) by drying

abraded : friction :: desiccated : dehydration

caustic : eat away :: desiccant : dry

desiccate : moisture :: detoxify : poison

desiccation : moisture :: deceleration : velocity
cleanse : dirt :: desiccant : moisture

/respite : labor /offbeat : bathetic

designate v. ~라 부르다

: to call by a distinctive title, term, or expression
foreword : introductory :: appellation : designate
despair n. 절망
abandon : inhibition :: despair : hope

despicable adj. 경멸할 만한
: deserving to be despised
redoubtable : regard/awe :: despicable : scorn/contempt/disregard

venerable : reverence :: despicable : scorn

despicable : value :: mulish : flexible
despise ↔ venerate
despondent adj. 기가 죽은/낙담한
: feeling or showing extreme discouragement, dejection, or depression

despondent : depressed :: saturnine : gloomy(=)

despondent : depressed :: expert : skilled

elated ↔ despondent

sanguine ↔ despondent

dessert n. 디저트
dessert : meal :: epilogue : play
dessert : meal :: coda : sonata

desultory adj. [생각]엉뚱한/[행동]그냥 막연한

: marked by lack of definite plan, regularity, or purpose
: not connected with the main subject
: disappointing in progress or performance
desultory : plan :: inadequate : sufficiency

desultory : plan :: sluggish : industriousness

languid : energy :: desultory : plan
desultory ↔ strictly methodical

assiduous ↔ desultory
detach v. 분리하다
: to separate especially from a larger mass and usually without violence or damage

tether ↔ detach

detain v. 지체하게 하다/구류시키다

: to keep from proceeding; delay or retard.

: to keep in custody or temporary confinement
detain ↔ manumit

deter v. 단념시키다/방해하다
: to turn aside, discourage, or prevent from acting
intrepid : deter :: rapt : distract

inducement ↔ deterrent

deter ↔ spur

detestable adj. 혐오할 만한 : ABOMINABLE

: arousing or meriting intense dislike

detract v. 비난하다
: to diminish the importance, value, or effectiveness of something
extol ↔ condemn/impugn/detract

detritus n. 파편 : DEBRIS

: a product of disintegration, destruction, or wearing away

debris : destroy :: ash : burn

detritus ↔ valuable mass
detour v. 우회하다

: to go or cause to go by a roundabout way
detour : path :: ??

detour : route :: digressive : topic
deviation n. 일탈
: noticeable or marked departure from accepted norms of behavior

devise v. 고안하다 : INVENT

: to form in the mind by new combinations or applications of ideas or principles

devoted adj. 헌신적인/몰두한
: feeling or displaying strong affection or attachment
: having been consecrated
devoted : zealous :: careful : fastidious

fanatic : devoted :: prude : proper

elegiac : sorrow :: devotional : reverence

dabble ↔ dedicate/devote

devout adj. 독실한
: devoted to religion or to religious duties or exercises

religion : devoutness :: canon : orthodoxy

impiety ↔ devoutness

dexterous adj. 솜씨 좋은/교묘한 : CLEVER

: mentally adroit and skillful

dexterous : manipulate :: prescient : predict
dexterous : awkward :: ??

diabolic adj. 악마적인 : DEVILISH

: of, relating to, or characteristic of the devil

diabolization ↔ benediction

diabolic ↔ seraphic
diagnose v. 진단하다
: to recognize (as a disease) by signs and symptoms
diagnose : treat :: proofread : correct

diaphanous adj. 투명에 가까운/애매하고 내용 없는 : INSUBSTANTIAL, ETHEREAL

: characterized by extreme delicacy of form
diaphanous ↔ opaque

diaphanous ↔ substantial
diaphanous ↔ substantive

diatribe n. 혹평
: a bitter and abusive speech or writing

diatribe : abuse :: burlesque : mockery

lullaby : song :: diatribe : discourse
declamation : grandiloquence :: diatribe : abuse
didactic adj. 교훈적인
: designed or intended to teach

didactic : teach :: hortatory/exhortative : urge

didactic : teach :: fantastic : amaze

diehard n. 끝까지 버티는 놈
: one who strongly resist change
palter : candor :: budge : diehard
diffident adj. 자신 없는/소심한
: hesitant in acting or speaking through lack of self-confidence

diffident ↔ brassy

expansive ↔ reserved/diffident

diffuse adj/v. 장황한/흩어진/흩뜨리다/확산시키다

: to pour out and permit or cause to spread freely
: being at once verbose and ill-organized
: not concentrated or localized
euphemism : offensive :: aphorism : diffuse
diffuse ↔ concentrate
digit n. 손(발)가락/아라비아 숫자
fang : tooth :: finger : digit

dignity n. 존엄/위풍당당
: quality or state of being worthy, honored, or esteemed

digress v. 주제에서 벗어나다
: to turn aside especially from the main subject of attention or course of argument

digress : excursive :: reiterate : redundant

digressive : topic/subject :: stray : group

stray : group :: digress : subject

dilapidate v. 황폐케 되다
: to bring into a condition of decay or partial ruin

dilapidated ↔ restored

dilate v. 팽창시키다 : DISTEND, WIDEN
: to enlarge or expand in bulk or extent

dilate ↔ contract

dilatory adj. 꾸물거리는 : TARDY

: tending to postpone or delay
dilatory : procrastinate :: malcontent : complain

alacrity ↔ dilatoriness/hesitance

precipitate ↔ retard/dilatory

dilettante n. 아마추어 : DABBLER

: a person having a superficial interest in an art or a branch of knowledge
dilettante : commitment :: nonentity : consequence
dilettante : superficiality :: partisan : bias
diligent adj. 근면한 : PAINSTAKING

: characterized by steady, earnest, and energetic effort

diligent : effort :: deception : deceptive
diligent : effort :: malign : ill-will

procrastination ↔ diligence

dilute v. 희석시키다
: to diminish the strength, flavor, or brilliance of by admixture

slacken : tautness :: dilute : strength/concentration

din n. 소음
: a loud continued noise; especially :a welter of discordant sounds

stench : nose :: din : ear

dingus n. 저~~어 거시기 : DOODAD

: article whose name is unknown or forgotten.

: person regarded as stupid

dingy adj. 칙칙한/초라한 : DIRTY, DISCOLORED

: darkened with smoke and grime
dingy : glisten :: slippery : adhere

diocesan adj. 교구의/편협한
: narrowly restricted in scope or outlook
diocesan ↔ ecumenical
dire adj. 무시무시한/비참한 : DISMAL, OPPRESSIVE

dire ↔ pleasant

dirge n. 장송가
: slow, mournful musical composition
dirge : music :: elegy : poetry
disabuse v. 그릇된 생각에서 깨닫게 하다
: to free from error, fallacy, or misconception

disabuse : fallacy :: cure : disease

loose : confinement :: disabuse : misconception
mislead ↔ disabuse

disaffected adj. 불만을 품은 : REBELLIOUS

: discontented and resentful especially against authority

disaffected : contentment :: dubious : conviction

officious : meddle :: disaffected : rebel
disaffect ↔ win over/mollify

disaffected ↔ contented

disaggregate v. 분해하다
: to separate into component parts

disaggregate ↔ join together

coalesce ↔ disaggregate
disagreeable adj. 불쾌한 : UNPLEASANT, OFFENSIVE

: causing discomfort

disagreeable : hateful :: harmful : lethal(<)

disarm v. 적개심을 없애다/누그러뜨리다
: to deprive of means, reason, or disposition to be hostile

bait ↔ disarm
{fortify}는 꽝!

disavow v. 부인하다 : REPUDIATE

: to deny responsibility for ; to refuse to acknowledge :
disavow ↔ affirm

disavowal ↔ admission
discard v. 버리다/해고하다
: to get rid of especially as useless or unpleasant

retain ↔ discard

discerning adj. 통찰력 있는 : DISCRIMINATING

: showing insight and understanding
palatable : savory :: discernible : manifest(=)

discern : acute :: believe : gullible
myopic ↔ discerning

discharge v. 해고하다
: to dismiss from employment

discharge ↔ hire

disclaim v. 거부하다
: to renounce a legal claim to

discography n. (장르·작곡가·연주가 별의)음반 목록
: a descriptive list of phonograph records by category, composer, performer, or date of release
list : discography :: tool : hoe

discomfit v. 당황하게 하다/좌절시키다 : DISCONCERT, THWART
: to put into a state of perplexity and embarrassment
: to frustrate the plans of
discomfited : blush :: contemptuous : sneer

discomfit ↔ ingratiate
discomfit ↔ mollify
discommode v. 불편하게 하다 : TROUBLE, DISOBLIGE

: to cause inconvenience to
discompose : pacific :: engage : tedious
discommode ↔ assist

discommode ↔ oblige

discommode ↔ pacificate/ease/mollify

discombobulate v. 혼란스럽게 하다
: to throw into a state of confusion
discombobulated ↔ composed
discommode v. 불편/난처하게 하다 : TROUBLE
: to cause inconvenience to

discommode ↔ assist

discommodity ↔ convenience

discompose v. 불안하게 하다
: to destroy the composure of

discompose : pacific :: fabricate : authentic

discompose : pacific :: engage：odious
discompose : pacific :: engage : tedious

disturbing : composure :: tedious : energy
discompose : placid :: fabricate : ingenuous(#)

discord n. 불일치/불협화음
: lack of agreement or harmony (as between persons, things, or ideas)

harmony ↔ discord

discourse n. 담화/강연
: formal and orderly and usually extended expression of thought on a subject

lullaby : song :: diatribe : discourse

discrepancy n. 모순/불일치
: an instance of divergence or disagreement
discrepancy ↔ convergence

discretion n. 분별/신중
: the quality of being discreet
foolish : discretion :: impecunious : money

overdose : prescription :: indiscretion : convention

judiciousness ↔ indiscretion

discretionary adj. 임의의/자유재량의
: exercised at one's own discretion
discretionary ↔ obligatory

discretionary ↔ mandatory
discretionary ↔ preordained

discriminate v. 식별하다
: to mark or perceive the distinguishing or peculiar features of

epicure : discriminating :: spectator : watching

liken : similarity :: discriminate : difference

sentinel : watchful :: epicure : discriminating

equitable ↔ discriminatory/unfair

discursive adj. 산만한/두서 없는 : RAMBLING

: moving from topic to topic without order
discursive ↔ keen on title

discursive ↔ succinct

disdain n. 경멸 : SCORN

: a feeling of contempt for what is beneath one

snub : disdain :: double-cross : disloyalty

adulation ↔ disdain

disembark v. 하선하다

: to go ashore from a ship.

: to leave a vehicle or aircraft
disembark : ship :: dismount : horse

debark : ship :: unload : truck

disengage v. 해방시키다
: to release from something that engages or involves

disengage ↔ mesh

disgorge v. 토해내다 : VOMIT

: to discharge by the throat and mouth

disgorge ↔ swallow

disgruntle v. 불만 품게 하다/언짢게 하다
: to make ill-humored or discontented -- usually used as a participial adjective
disgruntle ↔ refresh

disgruntled ↔ contented

disguise n/v. 변장하다/가장하다
: to furnish with a false appearance or an assumed identity

padding : damage :: disguise : recognition
disguise : alter :: cloak : warm

disgust n/v. 역겨워 하다 : REPUGNANCE

: marked aversion aroused by something highly distasteful

blatant : arresting :: odious : disgusting

odious : disgust :: menacing : fear

scowl : displeasure :: kiss : affection
/hurl : disgust

entrancing ↔ disappoint/disgust/repel/repulse/bore

dishevel v. 난잡하게 하다
: to throw into disorder or disarray

양식의 맨 아래

disinclination n. 싫증/마음이 안내킴
: a preference for avoiding something

aversion : disinclination :: adulation : admiration(>)

aversion : inclination :: ??
leaning ↔ disinclination

disinfect v. 소독하다/살균하다
: to free from infection especially by destroying harmful microorganisms

oil : lubricate :: antiseptic : disinfect

disinterested adj. 사심 없는/공평한 : UNBIASED

: free from selfish motive or interest

factional ↔ disinterested

inequity ↔ disinterestedness

disjointed adj. [말,생각 등이]종잡을 수 없는

: lacking coherence or orderly sequence
disjointed ↔ consistent
disjunctive adj. 분리성의
: marked by breaks or disunity

nominal : significance :: disjunctive : unity

dislodge v. [사람,짐승]을 내몰다

: to remove or force out from a position or dwelling previously occupied
ensconce ↔ dislodge
dismantle v. 분해하다/[설비등]제거하다
: to take to pieces; also : to destroy the integrity or functioning of
dismantle : wholeness :: ??

dismantle : united :: adulterate : pristine
dismiss v. 기각하다

: to refuse to accept or recognize
dismiss ↔ sanction
disparage v. 헐뜯다/비난하다 : DECRY
: to depreciate by indirect means (as invidious comparison)
: speak slightingly about
scorn : reject :: disparage : ignore

{adulate : flatter}는 꽝!

epithet : disparage :: alias : mislead
aggrandize ↔ disparage

champion ↔ disparage

extol ↔ disparage

disparate adj. 본질적으로 다른
: containing or made up of fundamentally different and often incongruous elements
disparate ↔ similar/analogous

disparate ↔ like

disparate ↔ alike

dispassionate adj. 공평한/감정에 좌우되지 않는
: not influenced by strong feeling ; not affected by personal or emotional involvement
dispassionate ↔ partial/responsive

dispatch n/v. 신속함/급파하다
: promptness and efficiency in performance or transmission

dispatch ↔ leisureliness

disposal n. 처분
: systematic destruction; especially :destruction or transformation of garbage

recycle : disposal :: rehabilitate : demolition

disquiet v. 평정을 잃게 하다 : DISTURB, ALARM

: to take away the peace or tranquility of
disquiet ↔ put at ease

disrupt v. 붕괴시키다
: to throw into disorder

saboteur : disrupt :: apologist : defend

dissect v. 해부하다
: to analyze and interpret minutely

specimen : dissect :: sentence : parse

dissemble v. 가장하다/숨기다 : SIMULATE
: to hide under a false appearance ; to put on the appearance of
dissemble : honesty :: snub : politeness

dissemble : information :: masquerade : feeling

ingenuous : dissemble :: raffish : preen
ingenuous : dissemble :: polite : snub

disseminate v. 흩뿌리다
: to spread abroad as though sowing seed

disseminate : information :: foment : discontentment

disseminate ↔ garner

dissension n. 의견 불일치
: difference of opinion
concord ↔ dissension

dissent v. 의견을 달리하다

: to differ in opinion or feeling
dissenter : orthodox :: maverick : group

dissertation n. 박사 논문
dissipate v. [소멸되도록]흩뜨리다/탕진하다
: to break up and scatter or vanish
: to be extravagant or dissolute in the pursuit of pleasure
husbandry : dissipate :: alacrity : procrastinate(#)

dissipate : stir :: ?? (#)

accumulation ↔ dissipation

dissipate ↔ accumulate

dissipate ↔ gather

amass ↔ dissipate

dissociate v. 관계를 끊다
: to separate from association or union with another
affiliation ↔ dissociation

dissolute adj. 방탕한
: lacking restraint; especially :marked by indulgence in things

libertine : dissolute :: sycophant : obsequious

ludicrous : buffoon :: dissolute : libertine
/humorous : wag

voluble : speech :: licentious : dissoluteness

dissolve v. 용해하다
: to cause to pass into solution

clot : dissolved :: crowd : dispersed

coagulant : thicken :: solvent : dissolve

dissonance n. 불일치
: lack of agreement

: inconsistency between the beliefs one holds or between one's actions and one's beliefs

dissonance ↔ concord

dissuade v. 단념시키다
: to advise (a person) against something
: to turn from something by persuasion
remonstrance : dissuade :: reprehensibility : censure

remonstrator : dissuade :: applicant : appeal

dissuade ↔ abet

dissuade ↔ enhance

distal adj. [시간,공간상]먼

: situated away from the point of attachment or origin or a central point especially of the body
proximal ↔ distal
distend v. 확장시키다/부풀게하다 : SWELL
: to enlarge from internal pressure
: to become expanded
distend ↔ condense
distillation n. 증류
: the process of purifying a liquid by successive evaporation and condensation

synopsis : conciseness :: distillate : purity

distill : purity :: leaven : volume

distinction n. 구별/명성
: the quality or state of being distinguishable

nuance : distinction :: hint : suggestion

nebulous ↔ distinct

repute ↔ lack of distinction

distinguished adj. 뛰어난
: marked by eminence, distinction, or excellence

eminent ↔ undistinguished

distort v. 왜곡하다
: to twist out of the true meaning or proportion

brevity : aphorism :: distortion : caricature

distract v. 산만하게 하다
: to draw or direct (as one's attention) to a different object or in different directions at the same time

intrepid : deter :: rapt : distract

rapt ↔ distracted

distraught adj. 몹시 동요된/미칠 지경인
: agitated with doubt or mental conflict
troubled : distraught :: covetous : rapacious(<)

distraught ↔ composed

ditch n. 도랑
: a long narrow excavation dug in the earth

ditch : canyon :: burrow : cavern

ditty n. 짤막한 노래
: an especially simple and unaffected song

fable : tale :: ditty : song

diurnal adj. 주간의
: of, relating to, or occurring in the daytime

diurnal ↔ nocturnal

diverge v. 분기하다/벗어나다
: to move or extend in different directions from a common point
: to turn aside from a path or course
ad-lib : impromptu :: aside : divergent

diverge : apart :: traverse : across
diverge : apart :: involve : among

confluence ↔ divergence
divert v. 딴 데로 돌리다 : DEFLECT

: to turn from one course or use to another

divert : shunt :: retard : brake

divestiture n. 박탈
: the act of divesting

divestiture ↔ acquisition

divulge v. 폭로하다
: to make known (as a confidence or secret)

divulge ↔ keep secret

doctrine n. 교리/주의 : DOGMA

: a principle or position or the body of principles in a branch of knowledge or system of belief

doctrine : heretical :: course : errant
doctrine : heterodox :: course : errant

dodder v. 비틀거리다
: to progress feebly and unsteadily
dodder : unsteady :: cavort : sprightly

doff v. 벗다
: to remove (an article of wear) from the body

doff ↔ don

dogged adj. 완고한/끈질긴
: marked by stubborn determination
dogged ↔ yielded

dogged ↔ easily discouraged

doggerel adj/n. 우스꽝스러운/광시
: loosely styled and irregular in measure especially for burlesque or comic effect

doggerel : verse :: burlesque : play

doggerel : poem :: sketch : drawing

doggo adv. 숨어서
: in hiding
doggo : instability :: ??

dogma n. 교리/정설
: something held as an established opinion

dogma ↔ heresy

doldrums n. 열대 무풍 지대/침체
: state or period of inactivity, stagnation, or slump

doldrums : energy :: depravity : virtue

dolorous adj. 비통한
: causing, marked by, or expressing misery or grief
dolorous ↔ jubilant

dolt n. 얼뜨기
: a stupid person

wag : humorous :: dolt : stupid

domination n. 지배
: supremacy or preeminence over another

gullible : chicanery :: servile : domination

impervious : damaged :: indomitable : subdued

inexorable : dissuasion :: indomitable : conquest

domineering adj. 횡포의
: tending to domineer; overbearing
don v. 입다/모자를 쓰다
: to put on (an article of clothing)

doff ↔ don

donor n. 기증자
: one that gives, donates, or presents something

legacy : predecessor :: gift : donor

doodle v. 무의미한 낙서를 끄적거리다
: do an aimless or casual scribble, design, or sketch

draw : doodle :: travel : ramble
walk : amble :: draw : doodle
dose n/v. 1회 복용량/복용시키다

dose : medicine :: ration : food
dose : medicine :: sentence : punishment
dote v. 맹목적으로 좋아하다

: to be lavish or excessive in one's attention, fondness, or affection
upbraid : reproach :: dote : like(>)

dour adj. 말없이 뚱한/가혹한/고집 센 : STERN, HARSH

: harshly uninviting or formidable in manner or appearance
: stubbornly unyielding
dour : geniality :: bumptious : humbleness(#)

dour : tractable :: bumptious : humbleness(#)

dour ↔ congenial/genial
voluble ↔ dour

downpour n. 억수 같은 비
: a heavy rain
downpour : flooding :: wind : erosion

doyen n. 고참자
: the senior member of a body or group

eccentric : conventional :: doyen : uninitiated

doze v. 꾸벅꾸벅 졸다

: to sleep lightly and intermittently
doze : sleep :: nudge : prod(<)

draconian adj. 가혹한/엄격한 : CRUEL, SEVERE

: exceedingly harsh; very severe
draconian : inclemency :: fretful : vexation
palmy : prosperity :: draconian : severity

draconian ↔ indulgent/mild

draconian ↔ lenient
draw v. (사람,주의,흥미)를 끌다

draw : penchant :: ??

drawl v. 느리게 말하다
: to utter in a slow lengthened tone

inch : move :: drawl : speak

pontificate : pompous :: scoff : derisive

/drawl : slow /bluster : loud /prate : aimless

dreary adj. 음울한 : GLOOMY, DISMAL

: having nothing likely to provide cheer, comfort, or interest

jocund ↔ dreary

drivel v. 쓸데없는 말을 해대다
: to utter in an infantile or imbecilic way
nonsensical : drivel :: pompous : bombast
exaggerated : hyperbole :: nonsensical : drivel
drizzle n. 이슬비
: a fine misty rain

deluge ↔ drizzle

droll adj. 우스꽝스러운
: having a humorous, whimsical, or odd quality
grisly : flinch :: droll : laugh

droll ↔ grave

droplet n. 작은 물방울
: a tiny drop (as of a liquid)

droplet : deluge :: pebble : landslide

drudgery n. 고역
: dull, irksome, and fatiguing work

: uninspiring or menial labor

drudgery ↔ rewarding work

dryad n. 나무,숲의 요정 : WOOD NYMPH

dubious adj. 의심스러운
: questionable or suspect as to true nature or quality

disaffected : contentment :: dubious : conviction

dubious ↔ certain

dulcet adj. 감미로운
: pleasing to the ear

cacophonous ↔ dulcet/euphonious

off-key ↔ dulcet

dull adj. 둔한/지루한
: lacking brilliance or luster

: arousing no interest or curiosity
tarnish : dull :: vitrify : smooth

brilliance ↔ dullness

perspicuous ↔ dull

resplendent ↔ dull

trenchant ↔ vague/dull

dullard n. 얼간이
: a stupid or unimaginative person

dupe n/v. 잘 속는 놈/~속이다 : FOOL

: one that is easily deceived or cheated

: to deceive (an unwary person)
reverent : idolater :: trusting : dupe
callous : impassivity :: dupe : duplicity
perspicacity : dupe :: rectitude : corruptionist

dwelling n. 주거

: a shelter (as a house) in which people live

deportation : country :: eviction : dwelling

potable : beverage :: habitable : dwelling

dynamo n. 발전기

: a generator, especially one for producing direct current
dynamo : retard :: ??
dyspeptic adj. 화 잘 내는 : INDIGESTION

: of or displaying a morose disposition
genial ↔ dyspeptic
E

eaglet n. 독수리 새끼
eaglet : bird :: fawn : mammal

earmark v. [특정목적을 위해]따로두다

: to designate (as funds) for a specific use or owner
earmark: funds :: schedule : time
earnest adj. 진지한
: characterized by or proceeding from an intense and serious state of mind

facetious ↔ earnest

earplug n. 귀마개
: device of pliable material for insertion into the outer opening of the ear (as to keep out water or deaden sound)

earplug : noise :: shield : impact
shield : shaft :: earplug : noise
earshot n. 청음 거리
: the range within which the unaided voice may be heard

earshot : hear :: ken : see

earsplitting adj. 귀청이 찢어질 듯한
: distressingly loud or shrill
earsplitting : voice :: ??

earthshaking adj. 아주 중요한 : MOMENTOUS, CONSEQUENTIAL

: of great importance
earthshaking ↔ trivial/inconsequential
eavesdrop v. 도청하다

: to listen secretly to the private conversation of others
hear : eavesdrop :: follow : shadow
ebb v. 간조가 되다/쇠퇴하다/기울다

: to recede from the flood
: to fall from a higher to a lower level or from a better to a worse state
escalate ↔ ebb
ebullience n. 넘치는 정열 : EXUBERANCE

: the quality of lively or enthusiastic expression of thoughts or feelings
ebullience ↔ impassiveness/lifelessness

ebullience ↔ torpor

ebullient ↔ torpid

eccentric n. 괴짜
: an eccentric person

양식의 맨 아래

hero : admirable :: eccentric : unconventional

eccentric : conventional :: doyen : uninitiated

echelon n. 지휘 계층
: one of a series of levels or grades in an organization or field of activity
echelon : hierarchy :: ??

éclat n. 대성공
: brilliant or conspicuous success
éclat ↔ fiasco

eclectic adj. 취사 선택의
: selecting what appears to be best in various doctrines, methods, or styles
eclipse n. 명예의 실추
: a falling into obscurity or decline
eclipse : prestige :: enervation : vigor

ecstatic adj. 황홀경에 빠진

: of relating to, or marked by ecstasy
pleasure : ecstasy :: surprise : astonishment

ecstatic ↔ preserved

ecumenical adj. 전세계 기독교의/보편적인
: worldwide or general in extent, influence, or application
ecumenical : generality :: entire : integrity

diocesan/parochial ↔ ecumenical
provincial/insular ↔ ecumenical

ecumenical ↔ circumscribed

eddy n. 반주류

: a current of water or air running contrary to the main current
stream : eddy :: trend : anomaly
edifice n. 대건축물
: a large or massive structure

tower : edifice :: rampart : barrier

buttress : edifice :: splint : limb

blueprint : edifice :: syllabus : course
efface v. 눈에 띄지 않게 하다
: to make (oneself) modestly or shyly inconspicuous
alliterate : remove :: blazon : efface(#)
blazon ↔ efface

efface ↔ aggrandize

efface ↔ bring to prominent
efface ↔ emboss

effectual adj. 효과적인/약빨 있는 : EFFECTIVE
: producing or able to produce a desired effect
effectual ↔ unproductive
effervesce v. 열광하다/거품이 일다
: to show liveliness or exhilaration
effervescence : feeling :: fury : anger

effervesce ↔ be flat

effervescent ↔ still/droop

effete adj. 활기 없는
: having lost character, vitality, or strength

effete ↔ hale

effluvium n. 부산물
: a by-product especially in the form of waste

effluvia ↔ desired products

effulgent adj. 눈부신 : BRILLIANT

: radiant splendor

bootless : futility :: effulgent : resplendence(=)

effusive adj. 지나치게 감정적인/분출하는
: characterized or formed by a nonexplosive outpouring of lava
gush : effusive :: rage : irate

emotion : effusive :: liberty : licentious
emotion : effusive :: manner : grandiose

effusive ↔ reticent/listless

egocentric adj. 자기 중심의
: concerned with the individual rather than society

altruism ↔ egocentrism

elaborate adj/v. 정교한/자세히 설명하다
: marked by complexity, fullness of detail, or ornateness
: to expand something in detail
fawn : imperiousness :: equivocate : directness
equivocate : directness :: elaborate : sketchy

abstract ↔ elaborate

elastic adj. 탄력 있는 : FLEXIBLE

: capable of being easily stretched or expanded and resuming former shape

ephemeral : endure :: inelastic : stretch

elastic : expand :: viable : live

elated adj. 의기양양한 : EXULTANT

: marked by high spirits
elated ↔ despondent

elation ↔ dejection
elate ↔ depress

hangdog ↔ elated

elation ↔ sullenness

elation ↔ wretchedness
eleemosynary adj. 자선의
: of, relating to, or supported by charity

philanthropist : eleemosynary :: ??

elegant adj. 품위 있는 : SPLENDID

: of a high grade or quality

insolent ↔ polite elegant

elegy n. 애가
: a song or poem expressing sorrow or lamentation especially for one who is dead
satire : ridicule :: elegy : sorrow

elegiac : sorrow :: devotional : reverence

elegy : sorrow :: hymn：praise

elephantine adj. 거대한 : MASSIVE

: having enormous size or strength

microscopic ↔ elephantine

elevate v. 승진시키다 : EXALT

: to raise in rank or status

debasement ↔ elevation

elicit v. 이끌어내다
: to draw forth or bring out

evoke ↔ fail to elicit

elitism n. 엘리트주의
: leadership or rule by an elite

ellipsis n. 생략
apostrophes : word :: ellipsis : sentence

elliptical adj. 알기 어려운
: of or relating to deliberate obscurity (as of literary or conversational style)
elliptical ↔ palpable

elongate v. 연장하다
: to extend the length of

elongate ↔ shorten/truncate

elude v. 회피하다/이해되지 않다

: to avoid adroitly
: to escape the perception, understanding, or grasp of
elucidate v. 명료하게 설명하다
: to give a clarifying explanation
garble ↔ elucidate

obfuscate ↔ elucidate/illuminate/explain clearly

emaciate v. 야위게 하다/쇠약하게 하다

: to cause to lose flesh so as to become very thin
emaciate ↔ invigorate
emanate v. 발산하다
: to come out from a source
emancipate v. 해방하다
: to free from restraint, control, or the power of another; especially : to free from bondage
emancipate ↔ shackle
emancipation ↔ bondage

emancipate ↔ lasso

embargo n. 통상 금지
: a legal prohibition on commerce
embargo : commerce :: quarantine : contact

embark v. 착수하다
: to make a start
conclude ↔ embark on
debut : career :: embarkment : journey
embarrass v. 난처하게 만들다
: to place in doubt, perplexity, or difficulties
catastrophe : mishap :: humiliation : embarrassment(>)

embarrass : shame :: console : comfort

unabashed : embarrassment :: unheralded : announcement
disembarrassment : engagement :: ??

embed v. 깊이 새겨두다
: to enclose closely in or as if in a matrix
waffle : enunciate :: embed : disinter(#)

embed ↔ extract
embezzle v. 횡령하다

: to appropriate (as property entrusted to one's care) fraudulently to one's own use
embezzle : funds :: usurp : power
nepotism : favoritism :: embezzlement : fraud

smuggler : import :: embezzler : appropriate
embolden v. 대담해지다
: to instill with boldness or courage
appall ↔ embolden/nerve

embolden ↔ abash/faze/cow

boggle ↔ embolden

embolden ↔ daunt

embrace n/v. 포옹/받아들이다 : HUG

: a close encircling with the arms and pressure to the bosom especially as a sign of affection
: to take up especially readily or gladly
embrace : affection :: shrug : indifference

abrogate ↔ embrace

eschew ↔ embrace
abjure ↔ embrace/espouse

ostracize ↔ include/embrace

spurn ↔ court/crave/embrace

emigrate v. 이민 가다
: to leave one's place of residence or country to live elsewhere

repatriate : emigration :: repeal : ratification(#)

eminence n. 저명/고귀한 놈
: one that is eminent, prominent, or lofty

master/maven : experience :: luminary : eminence

eminent ↔ undistinguished

emit v. 내뿜다

: to give or send out (matter or energy)
emit ↔ absorb
emollient n. (피부)연화제

: something that softens or soothes
emollient : soothe :: dynamo : generate
emollient : suppleness :: desiccant: dryness

emphasis n. 강조
: special consideration of or stress or insistence on something

underscore : emphasis :: brand : ownership

empty-handed adj. 빈손의/아무 소득없는

: having acquired or gained nothing
emulate v. 필적하다/열심히 모방하다
: strive to equal or excel
emulate : exemplary :: obviate : unnecessary
emulate : exemplar :: admire : paragon

emulous adj. 지지 않으려는

: eager or ambitious to equal or surpass another
enact v. 제정하다
: to establish by legal and authoritative act; specifically :to make (as a bill) into law
rescission ↔ enactment

enamel n. 치과용 에나멜질
: a hard calcareous substance that forms a thin layer capping the teeth

enamel : tooth :: bark : tree
skin/rind : apple :: bark : tree

corn : husk :: orange : rind
enclosure n. 울타리
: something that encloses

stockade : enclosure :: pillar : support

encomium n. 찬사
: glowing and warmly enthusiastic praise

encomiast : eulogize :: quibbler : cavil

encomium ↔ harsh criticism

encompass v. 포함하다/포위하다 : ENCLOSE

: to constitute or include
encompass ↔ exclude

encounter n. 조우
: to come upon face-to-face

circumlocution ↔ direct encounter

encumbrance n. 방해물 : IMPEDIMENT
: something that encumbers

encumber ↔ remove impediment
encyclopedia n. 백과 사전
: a comprehensive reference work containing articles on a wide range of subjects or on numerous aspects of a particular field, usually arranged alphabetically
encyclopedia : compendious :: assay : objective
encyclopedia : compendious :: summary : condensed

encyclopedia : compendious :: abstract : concise/condensed

endorse v. 승인하다/배서하다
: to approve openly especially :to express support or approval of publicly and definitely
rider : bill :: endorsement : policy
endow : income :: endorse : approval
endorse ↔ oppose publicly

impugn ↔ endorse

enduring adj. 영구적인 : LASTING, DURABLE

ephemeral : endure :: inelastic : stretch

ephemeral : enduring :: inanimate : living

transitory : endure :: immutable : change
transitory ↔ enduring

enervate v. 약화시키다
: to lessen the vitality or strength of
enervation : vitality :: debase : value

curtail : period :: enervate : energy

eclipse : prestige :: enervation/enfeeble : vigor
dispirit : morale :: enervate : strength
enervate : vigor :: palliate : nerve

enervate ↔ invigorate

enervate ↔ fortify/strengthen

enfeeble v. 약화시키다
: to make feeble; deprive of strength
eclipse : prestige :: enervation/enfeeble : vigor

enfeeble ↔ invigorate

tonic ↔ enfeebling

enfetter v. 속박[구속]하다 : ENCHAIN
: to bind in fetters
enfranchise ↔ enfetter

liberal ↔ enfettered

enfranchise v. 참정권을 주다/해방하다
: to set free (as from slavery)
: to endow with a franchise
enfranchise : vote :: license : practice
enfranchise ↔ enfetter
enfranchise ↔ subjugate
engender v. 야기시키다 : PRODUCE

: to cause to exist or to develop

quash ↔ engender

engross v. [마음,관심]을 빼앗다/몰두시키다
: to take or engage the whole attention of

engrossed : absorbed :: intimate : close(=)

enigmatic adj. 수수께끼 같은/불가사의한 : MYSTERIOUS

: of, relating to, or resembling an enigma

enigmatic : simplistic :: ??

enigmatic ↔ broadly known

enigmatic ↔ readily understandable

enlarger v. 확대[확장]하다

: to become larger
enlarger ↔ shorten
enlighten v. 계몽하다 : INSTRUCT
: to furnish knowledge to

equivocation : coax :: explanation : enlighten

ennoble v. 고상하게 하다 : ELEVATE

: to make noble

ennui n. 권태/따분함 : BOREDOM

: a feeling of weariness and dissatisfaction
ennui : enthusiastic :: fervor : apathetic
ennui : enthusiastic :: somnolence : alert
ennui ↔ energy/enthusiasm

ennui ↔ keen interest

ennui ↔ exuberance

enrapture v. 기뻐서 어쩔 줄 모르다 : RAPTURE
: to fill with delight or rapture

enraptured ↔ indifferent
enraptured ↔ distracted

ensconce v. [편안히, 안전하게] 자리잡다/숨겨두다

: to settle (oneself) securely or comfortably

: to place or conceal in a secure place

ensconce ↔ dislodge
enslave v. 예속시키다 : SUBJUGATE

: to reduce to or as if to slavery

manumit ↔ enslave

ensuing adj. 뒤이어 일어나는
: to take place afterward or as a result
anterior ↔ ensuing

follow : 뒤따르다, 다음에 오다.
ensue, result : 결과로서 일어나다. ensue는 격식 차린 말.
succeed : 지위,직책 등을 이어받다.
entangle v. 뒤얽히게 하다
: to wrap or twist together
disentangle ↔ snarl
enthusiasm n. 열정 : ARDOR
: strong excitement of feeling

: something inspiring zeal or fervor

ennui : enthusiastic :: fervent : apathetic(#)

enthusiasm : mania :: suspicion : paranoia

reverence : respect :: avidity : enthusiasm(>)
ennui ↔ energy/enthusiasm

entice v. 유혹/선동하다 : TEMPT

: to attract artfully or adroitly or by arousing hope or desire
command : entreaty :: goad : enticement(>)

enticing : tempt :: affectionate : love

formidable ↔ enticing

entrance v. 황홀하게 하다
: to carry away with delight, wonder, or rapture
entrancing ↔ disappoint/disgust/repel/repulse/bore

unprepossessing ↔ entrancing/winsome

entrap v. 함정에 빠뜨리다
: to catch in or as if in a trap
vigilant : entrapped :: exacting : satisfied

vigilant : entrapped :: wary : gulled
entreaty n. 간청/탄원 : PLEA

: an act of entreating

command : entreaty :: goad : enticement

protest : dissuade :: supplicate : entreat

entry n. 기재 사항
: a descriptive record (as in a card catalog or an index)
journal : entries :: run : performance

enumerate v. 열거하다 : LIST

: to specify one after another

enunciate v. 명확히 말하다 : ARTICULATE
: to make a definite or systematic statement of
waffle : enunciate :: embed : disinter(#)

enunciate ↔ mumble
envision v. 마음에 그리다/상상하다
: to picture in the mind
ephemeral adj. 덧없는
: lasting a very short time
convoluted : complexity :: ephemeral : transience

ephemeral : endure :: inelastic : stretch

ephemeral : transience :: permanent : perpetually(=)

repellent : attract :: ephemeral : endure(#)

ephemeral : longevity :: grandiose : humility(#)

ephemeral ↔ permanent/perpetual

epic adj. 웅장한/영웅적인
: heroic and impressive in quality
epic ↔ modest

epicure n. 미식가
: one with sensitive and discriminating tastes especially in food or wine
epicure : discriminating :: spectator : watching

sentinel : watchful :: epicure : discriminating

discerner : acute :: epicure : discriminating

epigram n. 경구
: a concise poem dealing pointedly and often satirically with a single thought or event and often ending with an ingenious turn of thought
exaggeration : caricature :: brevity : epigram

paradox : contradictory :: epigram : wise

epilogue n. 결말 : CODA

: a concluding section that rounds out the design of a literary

dessert : meal :: epilogue : play

dessert : meal :: coda : sonata

terminus : stop :: epilogue : story

epilogue : prose:: finale : music
preface ↔ epilogue

epistemology n. 인식론
: the study or a theory of the nature and grounds of knowledge especially with reference to its limits and validity

aesthetics : beauty :: epistemology : knowledge

epitomize v. 축약/요약하다
: to serve as the typical or ideal example of

equable adj. [성격]조용한/한결같은
: marked by lack of noticeable, unpleasant, or extreme variation or inequality
equable ↔ intemperate

equipoise n. 균형
: a state of equilibrium

equipoise : vacillate :: ??

equity n. 공평/공정
: justice according to natural law or right; specifically : freedom from bias or favoritism

illiteracy : education :: inequity : redistribution

equitable ↔ discriminatory/unfair

equivocal adj. 애매한
: subject to two or more interpretations and usually used to mislead or confuse
equivocation : clarity :: prevarication : truth

equivocation : coax :: explanation : enlighten

equivocation : misleading :: bromide : hackneyed
equivocation : misleading :: cliché : hackneyed
equivocation : truth :: euphemism : offense
equivocation : truth :: obfuscation : clarity
equivocation : truth :: delicacy : offence

equivocation : ambiguous :: oxymoron : incongruous
equivocate : commitment :: procrastinate : action

equivocation : ambiguous :: platitude : banal

fawn : imperiousness :: equivocate : directness

grandstand : impress :: equivocate : deceive
amorphous : shape :: equivocal : meaning

waffle ↔ speak unequivocally

equivocate ↔ communicate straightforwardly
equivocation ↔ clarity

erect adj/v. 똑바로 선/세우다
: vertical in position
: to fix in an upright position
suspend ↔ erect

prostrate ↔ erect

slouch ↔ stand erect

erode v. 침식하다
: to diminish or destroy by degrees

accrete : growth :: erode : destruction
downpour : flooding :: wind : erosion

gully : erosion :: callus : friction

singe : incineration :: erode : destruction
deposit ↔ process of eroding

errant adj. 벗어난/방황하는
: deviating from a standard (as of truth or propriety)
amorphous : shape :: errant : course

doctrine : heretical :: course : errant

erratic adj. 변덕스러운/괴이한 : WANDERING

: having no fixed or regular course; wandering.

: lacking consistency, regularity, or uniformity

: deviating from the customary course in conduct or opinion
heroic : craven :: erratic : permanent

erudite adj. 박식한 : LEARNED

: possessing or displaying erudition
erudite : fathom :: oblivious : neglect
prescience : future :: erudition : esoterica
outspoken : saucy :: erudite : pedantic
erudite ↔ smattering of knowledge/ignorant/unlettered
erudite ↔ ignorant/unlettered

erudite ↔ illiterate

erudition ↔ extremely ignorance

escalate v. 단계적으로 확대하다
: to increase in extent, volume, number, amount, intensity, or scope
escalate ↔ diminish

escalate ↔ ebb

eschew v. (행위 등을)삼가다 : SHUN

: to avoid habitually especially on moral or practical grounds
eschew ↔ embrace
esoteric adj. 난해한/비전의
: designed for or understood by the specially initiated alone
esoteric ↔ common accepted

esoteric ↔ generally known

espouse v. 신봉하다/지지하다
: to take up and support as a cause
: to take in marriage
lurk：concealment :: espouse：marriage
abjure ↔ embrace/espouse

esteem n. 존경/존중
: to set a high value on

: regard highly and prize accordingly

esteem : idolatry :: favor : bribe

desire : covet :: esteem : idolize(<)

stigma ↔ mark of esteem

odium ↔ esteem
esteem ↔ abomination
respect : 가치 있는 것에 대한 찬양에서 나오는 존경.
esteem : 존경하는 마음을 품은 경의.
reverence : 신성한 것을 대하는 것과 같은 깊은 경의.
veneration : 숭배에 가까운 존경.
estimable adj. 존경할 만한
: deserving of esteem
estimable ↔ contemptible

estrange v. 이간시키다 : ALIENATE

: to arouse especially mutual enmity or indifference in where there had formerly been love, affection, or friendliness

estrangement ↔ rapprochement

etch v. 식각(하다)
: a chemical agent used in etching

etch : corrosive :: glue : adhesive

ethereal adj. 무형의/천상의 : IMMATERIAL, INTANGIBLE

: lacking material substance
ethereal ↔ material/ponderous

ponderous ↔ ethereal/gossamer/lively
ethereal ↔ worldly

ethics n. 윤리학
: the discipline dealing with what is good and bad and with moral duty and obligation

logic : reasoning :: ethics : behavior

eulogize v. 찬양하다 : EXTOL

: to speak or write in high praise of

encomiast : eulogize :: quibbler : cavil

panegyric : eulogize :: lampoon : satirize
eulogy : admiration :: hymn : praise

quatrain : stanza :: eulogy : speech

eulogize ↔ pan

eulogy ↔ stricture

euphemism n. 완곡 어법
: the substitution of an agreeable or inoffensive expression for one that may offend or suggest something unpleasant
equivocation : truth :: euphemism : offense
equivocation : truth :: obfuscation : clarity

euphemism : offend :: invulnerability : injure

euphemism : offensive :: aphorism : diffuse
euphonious adj. 듣기 좋은
: pleasing or agreeable to the ear
cacophonous ↔ dulcet/euphonious

euphoria n. 행복감
: a feeling of well-being or elation
satisfaction : euphoria :: ??

evacuate v. 철수하다/피난 시키다

: to relinquish military possession or occupation of (a town, for example)
: to withdraw or send away (troops or inhabitants) from a threatened area
evacuate ↔ conquer

evade v. 회피하다
: to avoid answering directly ; turn aside
evade : answer :: goldbrick : work

evanescent adj. 순간의/덧없는
: tending to vanish like vapor
evanescent : permanence :: archaic : currency

evanescent : disappear :: pliant : yield
{transparent : penetrate}는 꽝!
evanescent : vanish :: consistent : perpetuate

cacophonous ↔ dulcet/euphonious

abiding ↔ evanescent

evasive adj. 책임 회피의
: tending or intended to evade

everlasting adj. 영속적인 : ETERNAL

: lasting or enduring through all time

countless/innumerable/myriad/untold : number

:: everlasting/interminable : duration

everlasting ↔ ephemeral
evict v. 퇴거 시키다 : EXPEL

: to put (a tenant) out by legal process
deportation : country :: eviction : dwelling

evict : residence :: banish : country

harbor ↔ evict

evince v. 분명히 나타내다

: to show or demonstrate clearly
evince ↔ keep hidden
evoke v. 불러일으키다
: to call forth or up

to bring to mind or recollection
evoke ↔ fail to elicit

evoke ↔ repress

exacerbate v. 악화하다
: to make more violent, bitter, or severe

palliate/mitigate ↔ exacerbate

exacting adj. 요구가 가혹한/엄격한
: tryingly or unremittingly severe in making demands
: requiring careful attention and precision
vigilant : entrapped :: exacting : satisfied
vigilant : entrapped :: wary : gulled

exaggerate v. 과장하다 : OVEREMPHASIZE

: to enlarge or increase especially beyond the normal

anger : tirade :: exaggeration : hyperbole

exaggeration : caricature :: brevity : epigram

malicious : ill will :: exaggerating : hyperbole

pithiness : aphorism :: exaggeration : caricature

bumptious : bombast :: exaggerative : hyperbole

pompous : bombast :: exaggerated : hyperbole
exalt v. (지위,명성)높이다/칭찬하다 : GLORIFY

: to elevate by praise or in estimation
exalt : satisfaction :: bore : weariness(=)

exaltation ↔ condemnation

exalt ↔ pillory

exalted ↔ humble

exasperate v. 분개 시키다 : ENRAGE
: to excite the anger of
excavate v. ~을 파다/발굴하다

: to expose to view by or as if by digging away a covering
excavate ↔ fill in
exceptional adj. 예외적인
: deviating from the norm

prosaic ↔ exceptional/imaginary/exciting

excerpt n. 발췌록 : EXTRACT

: a passage or segment taken from a longer work, such as a literary or musical composition, a document, or a film
aside : digression :: summary : excerpt
exclaim v. (감탄,흥분하여)외치다
: to express or utter (something) suddenly or vehemently
exclaim : utter :: flare : shine(>)

excoriate v. 심하게 비난하다
: to censure scathingly
excoriate ↔ extol/praise lavishly

excrete v. 배설하다/분비하다
: to separate and eliminate or discharge (waste) from the blood or tissues or from the active protoplasm

stomach : ingest :: lung : respiration
excrete ↔ ingest
excruciating adj. 엄청 고통스런

: intensely painful
gargantuan : large :: excruciating : painful(>)

exculpate v. 무죄로 면하게 하다
: to clear from alleged fault or guilt

exculpatory : absolve :: motivational : stir(=)

hortative : encourage :: exculpatory : absolve(=)

alibi : exculpatory :: warning : admonitory(=)

alibi : exculpate :: sophism : deceive
exculpate ↔ inculpate

excursive adj. 본론에서 벗어난
: of, given to, characterized by, or having the nature of digression
digress : excursive :: reiterate : redundant

execrate v. 혐오하다/저주하다 : DENOUNCE

: to declare to be evil or detestable
execrate：denounce :: exemplify：imitate
execrable ↔ commendable/laudable
execration ↔ sanction

execrate ↔ exalt

execrate ↔ extol

execrate ↔ laud

execute v. 실행하다
: to carry out fully

: put completely into effect

impossible : execute :: adamant : move

vagary : predict :: impossibility : execute

exemplary adj. 모방할 만한 : COMMENDABLE

: deserving imitation
emulate : exemplary :: obviate : unnecessary

exemplary : imitation :: culpable : blame
exemplary : imitation :: redoubtable : regard
exemplary : imitation :: venerable : reverence
exemplary : imitation :: specious : doubt
exemplify v. ~의 예가 되다

: to be an instance of or serve as an example
harbinger : presage :: archetype : exemplify
corrective : amends :: paradigm : exemplify
exempt v. 면제하다
: free or released from some liability or requirement to which others are subject

exempt : liability :: pardon : penalty

exert v. 애쓰다/발휘하다
: to bring to bear especially with sustained effort or lasting effect

exhaust v. 다 써 버리다/철저히 규명하다 : USE UP

: to consume entirely

: to treat completely; cover thoroughly
infinite : exhaust :: discrete : overlap

exhaustive : careful :: mesmerized : interesting
exhilarate v. 기분을 들뜨게 하다
: to make cheerful

exhilarate ↔ sadden

exhortation n. 간곡한 권고
: language intended to incite and encourage
exhortation : motivate :: invective : discredit

exhortative : urge :: didactic : teach
exhortative : motivation :: grating : irksomeness
exhortation : motivate :: obloquy : discredit
exodus v. 대탈출 : EMIGRATION

: a mass departure

exodus ↔ influx

exonerate v. 무죄임을 증명하다

: to clear from accusation or blame
exonerate : blame :: disentangle : snarl
exoneration : blame : veto : assent

exonerate ↔ censure

exonerate ↔ inculpate

incrimination ↔ exoneration

exorbitant adj. 과대한/터무니없는
: exceeding in intensity, quality, amount, or size the customary or appropriate limits
exorbitant : moderation :: perfidious : loyalty

exotic adj. 이국적인/흥미를 끌 정도로 색다른
: from another part of the world
: strikingly, excitingly, or mysteriously different or unusual
exotic ↔ indigenous

expansive adj. 개방적인 : OPEN

: characterized by high spirits, generosity, or readiness to talk
expansive ↔ reserved/diffident

expansive ↔ malicious

expansive ↔ taciturn/withdrawn/limited

expedite v. 촉진시키다
: to accelerate the process or progress of

expedite : process :: accelerate : pace
maladroit : deft :: expedite : foot-dragging(#)

expedite ↔ retard

expedition n. 신속 : SPEED

: efficient promptness

expedition ↔ foot dragging

expire v. 숨을 거두다 : DIE
: to breathe one's last breath
expire ↔ come to life
explicate v. 명쾌한 설명을 하다

: to give a detailed explanation of ; analyze logically
explicit adj. 명백한/숨김없는
: fully revealed or expressed without vagueness, implication, or ambiguity
explicit ↔ obscure

immanent ↔ explicit

exponent n. 주창자
: one that champions, practices, or exemplifies양식의 맨 아래

exponent : advocate :: pollster : canvass

expurgate v. [검열하여]삭제하다
: to cleanse of something morally harmful, offensive, or erroneous

: to expunge objectionable parts from before publication or presentation

vendor : purvey :: censor : expurgate

extant adj. 현존하는
: currently or actually existing

extant ↔ extinct
extant ↔ lost
extant ↔ missing

extant ↔ destroyed

extemporize v. 즉흥적으로 하다

: to do or perform (something) without prior preparation or practice
juggernaut : unstoppable :: extemporization : spontaneous
extemporization : rehearsal :: honesty : guilt(#)

extemporize ↔ follow a script
extenuate v. 경감하다/정상을 참작하다 : MITIGATE

: to lessen or to try to lessen the seriousness or extent of by making partial excuses
moderate : intensify :: extenuate : seriousness
buffer : impact :: extenuate : circumstance

extenuating ↔ aggravating

exterminate v. 근절[전멸]시키다
: to get rid of completely usually by killing off

extinct adj. 멸종된
: no longer existing

extant ↔ extinct

extinct ↔ resuscitated

extinction ↔ perpetuation

extinguish v. 끄다 : QUENCH

: to cause to cease burning

extinguish ↔ kindle

ignite ↔ extinguish

extol v. 격찬하다 : GLORIFY

: to praise highly

deprecate ↔ extol

excoriate ↔ extol/praise lavishly

extol ↔ censure/despise/vilify

extol ↔ disparage

extol ↔ condemn/impugn/detract

extol ↔ malign

extort v. 강제로 탈취하다 : WRING

: to obtain from a person by force, intimidation, or undue or illegal power
sycophant : flattery :: extortionist : intimidation
extort : obtain :: ??

extraneous adj. 관계없는/이질적인/외부에서 파생한
: not forming an essential or vital part

: having no relevance

apposite ↔ extraneous

extraneous ↔ essential
extraneous ↔ intuitive

extravagant adj. 낭비하는/터무니없는
: spending much more than necessary

: lacking in moderation, balance, and restraint
rebellious : antiestablishment :: extravagant : undue

frugality ↔ extravagancy
extravagant ↔ parsimonious

extricate v. (난국)에서 구출하다
: to free or remove from an entanglement or difficulty
extrovert n. 외향적인 사람
: a gregarious and unreserved person

extrovert : outgoing :: perfectionist :: exacting

exuberant adj. 풍부한/기분 만빵인
: joyously unrestrained and enthusiastic
: produced in extreme abundance
ennui ↔ exuberance
soaked/drenched : wet/damp :: exuberant : happy(>)

exude v. 스며 나오다
: to undergo diffusion
exude ↔ absorb

exultant adj. 크게 기뻐하는 : JUBILANT

: filled with or expressing great joy or triumph

exult : satisfaction :: crave : longing
abject ↔ exultant

dejected ↔ exultant

F
fable n. 우화

fable : tale :: ditty : song

fabricate v. 조작하다

: to make up for the purpose of deception

discompose : pacific :: fabricate : authentic(#)

irritate : pacific :: fabricate : ingenuous
facetious adj. 진지하지 않은/우스꽝스러운 : WAGGISH

: meant to be humorous or funny ; not serious
facetious : speech :: antic : behavior

facetious ↔ earnest

facetious ↔ lugubrious

facile adj. 피상적인/손쉬운 : SPECIOUS, SUPERFICIAL

: readily manifested, together with an aura of insincerity and lack of depth
: easily accomplished or attained
facile : profundity :: ??

facile ↔ profound

shallowness ↔ profundity

arduous ↔ facile

facilitate v. 용이하게 하다
: to make easier ; help bring about
facilitate ↔ impeding

obstruct ↔ facilitate

hamper ↔ facilitate
facilitate ↔ thwart

faction n. 파당/파벌 : CLIQUE

: a party or group (as within a government) that is often contentious or self-seeking
expedition : foot-dragging :: consensus : factionalism
consensus : factionalism :: clarity : confusion(#)

law : criminality :: consensus : factionalism
factional ↔ disinterested

faction ↔ unity
factorable adj. 인수 분해할 수 있는/인수의

: enable to resolve into factors
factorable ↔ irreducible
fade v. 쇠약해지다/희미해지다/사라지다 : WITHER, VANISH
: to lose freshness, strength, or vitality
: to sink away
fail-safe n. 안전장치

: incorporating some feature for automatically counteracting the effect of an anticipated possible source of failure

fail-safe : malfunction :: ??

faint adj. 희미한/활기 없는
: lacking strength or vigor : performed, offered, or accomplished weakly or languidly
stentorian ↔ faint

fainthearted adj. 소심한 : TIMID

: lacking courage or resolution

fallacy n. 그릇된 생각/궤변
: a statement or an argument based on a false or invalid inference
disabuse : fallacy :: cure : disease
fallacy ↔ valid argument/valid reasoning
verifiable ↔ fallacious
fallacious ↔ sound/valid/veritable
falsehood n. 허위
: absence of truth or accuracy

corroborate : evidence :: calumniate : falsehood

falter v. 주저하다
: to hesitate in purpose or action
falter : act :: stammer : speak

fantasy n. 공상/환상
: imaginative fiction featuring especially strange settings and grotesque

nicety : precision :: illusion : fantasy(=)

imperial : significant :: grotesque : fantastic(>)

fanatic n. 광신자

: marked by excessive enthusiasm and often intense uncritical devotion
fanatic : admirer :: zealot : adherent(>)

fanatic : devoted :: prude : proper(>)
far-fetched adj. 억지로 갖다 붙인 : IMPROBABLE
: not easily or naturally deduced or introduced
far-fetched ↔ natural
farce n. 익살 광대극
: ridiculous or empty show

farce : performance :: limerick : poem

fascinate v. 매혹하다
: to hold an intense interest or attraction for
fascination : interest :: adoration : fondness(>)

fast n/adj. 단식/고정된/요새 같은
: the act to eat sparingly or abstain from some foods

: firmly fixed or fastened
: fixed firmly in place
fast : eat :: respite : labor

fast : eat :: moratorium : activity

fast ↔ loosely attach
fastness ↔ unsecured place

fastness ↔ deliberate action

fasten v. 잠그다/고정시키다
: to attach especially by pinning, tying, or nailing

lathe : shape :: clasp : fasten

fastidious adj. 까다로운
: having high and often capricious standards : difficult to please
: showing or demanding excessive delicacy or care
devoted : zealous :: careful : fastidious(<)

fastidious : outshine :: recalcitrant : resist
dapper : fastidious :: ??

fastidious ↔ coarse

fastidious ↔ easygoing/cursory/uncritical

fateful adj. 결정적으로 중요한

: involving momentous consequences
fateful ↔ inconsequential
fathom v. 간파하다/수심을 재다
: to measure by a sounding line
: to penetrate and come to understand
erudite : fathom :: oblivious : neglect

measurable ↔ unfathomable

occult ↔ bare/patent/readily fathomable

fatigue n. 피로
fatigue : rest :: dehydration : water
guilt : expiation :: fatigue : repose

indefatigable ↔ soon tired

factitious adj. 억지로 하는

: produced by humans rather than by natural forces
fatuous adj. 얼빠진/바보의 : SILLY

: complacently or inanely foolish
fatuous ↔ astute

fawn v/n. 알랑거리다/새끼 사슴
: to court favor by a cringing or flattering manner
: a young deer
adulate : fawn :: woo : adorn(>)

condescending : patronize :: obsequious : fawn(=)

imperiousness : fawn :: self depreciatory : swagger

fawn : hauteur :: self depreciate : swagger

fawn : imperiousness :: equivocate : directness

fawn : imperiousness :: elaborate : sketchy

miser : hoard :: dandy : preen
sycophant : fawn :: pundit : opine

obsequious : fawn :: compliant : yield

parsimonious : spend :: peremptory : fawn

reprobate : misbehave:: sycophant : fawn
eaglet : bird :: fawn : mammal

fawning : attentive :: garish : colorful

faze v. 당황케 하다/풀 죽게 하다 : DISCONCERT, DAUNT

: to disturb the composure of

embolden ↔ abash/faze/cow

fazed ↔ undisturbed

feckless adj. 쓸모없는/무능한/무책임한 : WEAK, INEFFECTIVE

: lacking purpose or vitality
: careless and irresponsible
feckless ↔ responsible
feckless ↔ responsive

fecund adj. 다산의 : PROLIFIC
: capable of producing offspring or vegetation; fruitful.

: marked by intellectual productivity

feeble adj. 연약한
: markedly lacking in strength

: indicating weakness

hardy ↔ tender/feeble
feign v. ~인 체하다/가장하다 : PRETEND, DISSEMBLE
: to give a false appearance of
: induce as a false impression

: to assert as if true
virtuoso : mediocre :: impostor : unfeigned

feigned ↔ plainspoken
fender n. 완충 장치
: a device that protects
fender : collision :: ??
feral adj. 야생의 : WILD

: not domesticated or cultivated

feral ↔ cultivated

ferment n. 효모/동요 : AGITATION
: a state of unrest
ferment ↔ tranquility
fertilize v. 비옥하게 하다
: to make fertile

fertilize : grow :: immunize : resist

fervid adj. 열정적인r

: marked by great passion or zeal
fervid ↔ restrained
fervid ↔ impassive

fervor n. 열정
: intensity of feeling or expression

ennui : enthusiastic :: fervor : apathetic

fervor : zealot :: improvidence : spendthrift
fervor : zealot :: doubt : skeptic

zealotry ↔ lack of fervor

fervor/favor ↔ indifference
fetid adj. 악취가 나는
: having a heavy offensive smell
grating : sound :: fetid : smell
fetid : smell :: ugly : appearance

fetter n/v. 속박(하다)
: to restrain from motion, action, or progress
fetter ↔ release

fetter ↔ loose

fiasco n. 대실패
: a complete failure
fiasco ↔ a notable success/éclat
fictitious adj. 허구의 : IMAGINARY

: of, relating to, or characteristic of fiction

fictitious ↔ factual

fidget v. 안절부절못하다
: to move or act restlessly or nervously
fidget : nervousness :: cringe : dread
fidelity n. 충실/충성
: the quality or state of being faithful

respect : baseness :: trust : infidelity(#)

apostasy ↔ fidelity
figurative adj. 비유적인 : EMBLEMATIC

: representing by a figure or resemblance
figurative ↔ literal
filibuster n. 의사진행방해
: the use of obstructionist tactics, especially prolonged speechmaking, for the purpose of delaying legislative action
filibuster : legislation :: blockade : commerce
filibuster : delay :: anodyne : relieve
filigree n. 매우 섬세[정교/우아]한 것[무늬]
: an intricate, delicate, or fanciful ornamentation
chiaroscuro : contrast :: tapestry : intricacy

chiaroscuro : contrast :: filigree : delicacy
chiaroscuro : contrast :: filigree : intricacy
filly n. 암 망아지
filly : horse :: pullet : chicken

filter n. 여과기
winnow : chaff :: filter : impurities

finch n. 되새류

: any of numerous songbirds having a short stout usually conical bill adapted for crushing seeds

finch : bird :: arboretum : tree

finesse n. 솜씨/술책
: skillful handling of a situation : adroit maneuvering
gauche : finesse :: spontaneous：planning(#)

finesse ↔ ineptitude

finicky adj. 몹시 까다로운
: extremely or excessively nice, exacting, or meticulous in taste or standards
flaccid adj. 축 늘어진/연약한
: not firm or stiff

flaccidity ↔ firmness

flagging adj. 축 늘어진/쇠퇴하는 : LANGUID, WEAK

flagging ↔ thriving/vibrant

flag ↔ wax

flam n. 거짓/사기

: a lie or hoax
flam ↔ true story
flamboyant adj. 화려한/현란한
: marked by or given to strikingly elaborate or colorful display or behavior
furtive : openness :: flamboyant : reserve
flamboyant ↔ understated/subdued(1순위)

flamboyant ↔ natural(2순위)

flange n. 가장자리/불룩한 테두리
: a projecting edge of cloth used for decoration on clothing

flannel n. 플란넬 천
: outer garments of flannel

flannel : cloth :: linen : fabric

flatter v. 아첨하다
: to praise excessively especially from motives of self-interest
flattery : praise :: loquaciousness : talkativeness(>)

sabbatical : leave :: flattering : infatuation

scorn : reject :: disparage : ignore
sycophant : flattery :: extortionist : intimidation

toady : flatter :: ??

castigate ↔ flatter

flaw n. 흠
: a defect in physical structure or form

glitch : flaw :: peccadillo : error/sin/offense

impeccable : flaw :: ingenuous : guile(#)

flax n. 아마 섬유
clay : porcelain :: flax : linen

fledge v. 깃털이 나다/독립할 만큼 컸다
: to acquire the feathers necessary for flight or independent activity
fledging ↔ molt

fleeting adj. 순식간의

: passing swiftly
fleeting : pass :: meteoric : rise

perennial ↔ fleeting
flexible adj. 나긋나긋한 : PLIANT, TRACTABLE
: yielding to influence
: characterized by a ready capability to adapt to new, different, or changing requirements
adamant : flexibility :: refractory : control

limber : flexibility :: spindly : frailty(=)

static : moving :: pliable : inflexible(#)

flexibility : spinelessness :: courage : daredevilry(<)
calcification ↔ flexibility

flexible ↔ mulish

flit v. 휙 움직이다

: to pass quickly or abruptly from one place or condition to another
flit : move :: blurb : utter
flinch v. 움찔하다/뒤로 물려 삼가다
: to start or wince involuntarily, as from surprise or pain
: to recoil, as from something unpleasant or difficult
grisly : flinch :: droll : laugh

solicitude : concern :: startle : flinch
flint n. 부싯돌
pestle : grind :: flint stone : sharpen

flippancy n. 경솔함/무례함 : PERT
: unbecoming levity or pertness especially in respect to grave or sacred matters
: lacking proper respect or seriousness
양식의 맨 아래

flip : respect :: nonchalant : concern
flip : sincerity :: solicitous : ?
flippancy ↔ seriousness

flippancy ↔ gravity

flippancy ↔ sobriety

flippant ↔ reverential

flirt n/v. 쌩 날라리/연애질하다/재빨리 움직이다
: to make playfully romantic or sexual overtures
: to move abruptly or jerkily
: one given to flirting
flirt : decency :: ??

supplicant : beseeching :: coquette : flirtatious

flit v. 경쾌하게 움직이다

: to move about rapidly and nimbly
flit : move :: blurt : utter
flit ↔ plod
flock n/v. 짐승의 떼/떼로 모이다
: a group of birds or mammals assembled or herded together

clique : intimates :: flock : sheep

herd : animals :: flock : birds
flock ↔ segregate
florid adj. 현란한/화려한 : ORNATE
: very flowery in style
florid ↔ solemn
flounder v. 허둥대다/실수하다
: to proceed or act clumsily or ineffectually
flounder : process :: ??

flounder ↔ slide

flourish v. 번창하다 : THRIVE

: to grow luxuriantly

flourish ↔ wither/waste away

flout v. 모욕하다/경멸하다 : SCORN

: to treat with contemptuous disregard

flout : disregard :: taunt : challenge

fluctuate v. 동요하다/불규칙적으로 변하다

: to shift back and forth uncertainly
: to vary irregularly

pristine : decay :: stable : fluctuation

partial : equalize :: constant : fluctuate(#)

fluent adj. 유창한 : POLISHED

fluent : glib :: humorous : wry
fluent ↔ halting

fluke n. 뜻밖의 행운/요행

: a stroke of luck
fluke ↔ predicted occurrence
flush v. 왈칵 물을 흘리다
: to flow and spread suddenly and freely
galvanize : stimulate :: irrigate : flush
fluster v. 당황케 하다 : UPSET

: to put into a state of agitated confusion
flustered ↔ calm

fluvial adj. 하천의
fluvial : river :: sidereal : star
foible n. 사소한 약점/결점 : WEAKNESS

: a minor flaw or shortcoming in character or behavior

squabble : dispute :: foible : failing(<)

tiff : squabble :: foible : failing(<)

squabble : quarrel :: foible : failing
foil n/v. 박판/좌절시키다
foil : metal :: veneer : wood

foliage n. 군엽

plumage : bird :: foliage : bush

folly n. 어리석음
: a foolish act or idea

folly ↔ sagacity

foment v. 조장하다 : ROUSE, INCITE

: to promote the growth or development of
conducive : foment :: tonic : invigorate

disseminate : information :: foment : discontentment

defuse ↔ foment

foment ↔ inhibit
foment ↔ pacify
quell ↔ foment/instigate/rouse

squelch ↔ foment

fondness n. 애정
: tender affection

fascination : interest :: adoration : fondness(>)

foolhardy adj. 무모한 : RASH

: foolishly adventurous and bold

footloose adj. 속박 없는
: having no attachments or ties
dauntless : trepidation :: footloose : attachment

footloose ↔ attached

forbidding adj. 무서운
: having a menacing aspect
forebear n. 선조
forebear ↔ descendants

ford n. 건널 수 있는 얕은 곳

: a shallow place in a body of water, such as a river, where one can cross by walking or riding on an animal or in a vehicle
ford : river :: pass : mountain

forestall v. 미리 선수 쳐 방해하다

: to exclude, hinder, or prevent by prior occupation or measures
forestall ↔ abet

forestry n. 임학
tree : forestry :: flower : horticulture
forest : tree :: fur : hair

foreword n. 머리말

: prefatory comments (as for a book) especially when written by someone other than the author

foreword : introductory :: appellation : designate

forgery n. 위조
: the act of forging, especially the illegal production of something counterfeit
plagiarism : ideas :: rustling : cattle

{forgery : document}는 꽝!
formidable adj. 무시무시한/경외스러운
: causing fear, dread, or apprehension
: tending to inspire awe or wonder
formidable ↔ comforting

formidable ↔ simple
formidable ↔ reassuring

formidable ↔ enticing

forte n. 강점/장점

: one's strong point
forte ↔ weak point
forthright adj. 솔직한/똑바른
: free from ambiguity or evasiveness

: going straight to the point

acrid : gentleness :: forthright : guile

furtive ↔ open/forthright/brassy
forthright ↔ backhanded
fortify v. 강화하다 : ENCOURAGE

: to give physical strength, courage, or endurance to

: to add mental or moral strength to

debilitated ↔ fortified

vitiate ↔ fortify

enervate ↔ fortify/strengthen

foster v. 조장하다 : ENCOURAGE

: to promote the growth and development of
foster ↔ stifle

founder v/n. 가라앉다/실패하다/원조 : SINK
: to sink below the surface of the water
: to fail utterly

: one that founds or establishes

foundation : building :: root : tree
founder ↔ stay aloft

founder ↔ afloat

founder ↔ succeed

foundry n. 주물 공장
: establishment where metal is melted and poured into molds
mill : grain :: foundry : metal
blacksmith : foundry :: artist : studio

blacksmith : foundry :: chemist : lab

fracture v. 부서지다 : RUPTURE, TEAR

cement ↔ fracture

fragile adj. 잘 부숴지는
: easily broken or destroyed

fragile : break :: porous : penetrate

limber : flexibility :: spindly : frailty
frail adj. 잘 부숴지는/나약한 : FRAGILE
: easily broken or destroyed
frail ↔ not easy to crumb
fraternize v. 친하게 지내다

: to associate with others in a brotherly or congenial way
fraternizing ↔ unrelated to
fraudulent adj. 사기의 : DECEITFUL

: characterized by, based on, or done by fraud
authenticity : fraudulent :: sincerity : hypocritical(#)

hoax : fraudulent :: paragon : excellent
freelancer n. 자유계약자

: a person who pursues a profession without a long-term commitment to any one employer

nomad : domicile :: freelancer : employer

freewheel v. 자유롭게 행동하다
: to move, live, or play freely or irresponsibly
frenetic adj. 열광적인

: wildly excited or active; frantic; frenzied
energetic : frenetic :: firm : obdurate(<)

frenetic ↔ ?

frenzy n. 격분/광란
: a violent mental or emotional agitation
convulsion : contraction :: frenzy : emotion

calm : frenzy :: serene : tumultuous(#)

calmness : frenzy :: abandon : inhibition
fresco n. 프레스코 벽화
fresco : wall :: parquetry : floor

fret v. 괴롭히다/초조하게 하다

: to become vexed or worried
draconian : inclemency :: fretting : vexation(=)

fret ↔ assuage

fretful ↔ pleasing

fretful ↔ conforming

friable adj. 부서지기 쉬운
: easily crumbled or pulverized
friable : crumble :: malleable : alter

impervious : friable :: nonflammable : combustible(#)

friable ↔ not easily crumbled/resistance to be pulverized

friction n. 마찰
: the rubbing of one body against another

abraded : friction :: desiccated : dehydration

frieze n. (벽)프리즈 장식
: a heavy durable coarse wool and shoddy fabric with a rough surface

frieze : building :: illumination : manuscript

frigid adj. 몹시 추운
: extremely cold
soaking : damp :: frigid : cool(>)

sweltering ↔ frigid

frivolous adj. 경솔한/하찮은

: lacking in seriousness
: marked by unbecoming levity

frivolous : gravity :: brash : discretion
frivolous ↔ somber/grave/lugubrious

frothy adj. 거품의/실속 없는 : INSUBSTANTIAL
: gaily frivolous or light in content or treatment
frothy ↔ weighty

frowzy adj. 지저분한/케케묵은
: having a slovenly or uncared-for appearance

dapper ↔ frowzy
frowzy ↔ original/striking

frugal adj. 절약하는/검소한
: characterized by or reflecting economy in the use of resources

parsimony : frugality :: hubris : pride(>)

frugal : penurious :: deferential : sycophantic(<)

frugal : impecunious :: temperate : sober

frugal : miserly :: confident : arrogant(<)

frugality ↔ extravagancy

frustrate v. 좌절시키다
: to balk or defeat in an endeavor

: to induce feelings of discouragement in

frustrate ↔ abet

full-bodied adj. 맛좋은
: imparting to the palate the general impression of substantial weight and rich texture

full-bodied : flavor :: resonant : sound

full-fledged adj. 충분히 발달된/재몫을 할만한 : TOTAL, COMPLETE
: fully developed
: having attained complete status
full-fledged ↔ defective

fulminate v. 맹렬히 비난하다

: to send forth censures or invectives
fulminate : criticize :: adulate : flatter(>)

fulsome adj. (역겨울 정도로)아첨하는/간사한

: excessively complimentary or flattering
courageous : bravado :: complimentary : fulsomeness(<)

fungi n. 균류
fungi : ecologist :: motivation : psychologist

furnace n. [용광]노
: an enclosed structure in which heat is produced

furnace : heat :: generator : electricity

furor n. 열광/격노

: general commotion; public disorder or uproar.

: violent anger; frenzy.

: fashion adopted enthusiastically by the public; a fad.

: state of intense excitement or ecstasy
furor ↔ serenity

furtive adj. 은밀한/수상쩍은 : SURREPTITIOUS, CLANDESTINE
: done by stealth
caprice : whimsical :: stealth : furtive

/discontent : unsatisfied
furtive : open :: flippant : reserved

furtive : openness :: flamboyant : reserve
furtive ↔ open/forthright/brassy

furtively ↔ candidly

fury n. 격분

: intense, disordered, and often destructive rage

effervescence : feeling :: fury : anger

fuss v. 가탈스럽다/야단 법석하다

: to create or be in a state of restless activity ; to shower flattering attentions
assert : belabor :: tend : fuss(<)

garrulous : talkative :: fussy : careful(>)

fusty adj. 케케묵은

: rigidly old-fashioned or reactionary
fusty ↔ fresh

futility n. 무익/소용없음 : USELESSNESS

: the quality or state of being futile
bootless : futility :: effulgent : resplendence(=)

interesting : intriguing :: bootless : futile(=)

futility ↔ effectiveness

G

gadfly n. 귀찮은 놈/줄기차게 자극하는 놈
: a person who stimulates or annoys especially by persistent criticism
gadfly : goad :: humorist : amuse
annoying : gadfly :: rude : churl

gaffe n. 외교상의 실수/결례
: a social or diplomatic blunder
: blatant mistake or misjudgment
gaffe : tactless :: ??

miscalculation : judgment :: gaffe : decorum

illusion : perception :: gaffe : judgment
gainsay v. 부인/반대하다
: to declare to be untrue or invalid
gainsay ↔ affirm
gainsay ↔ conform

gainsay ↔ confirm

gainsay ↔ assent to

gainsay ↔ aver

gait n. 걸음걸이
: a manner of walking or moving on foot
gait : walk :: parlance : speak

galaxy n. 은하수
: any of the very large groups of stars and associated matter that are found throughout the universe
galaxy : stars :: archipelago : island
galling adj. 짜증나게 하는 : VEXING

: causing extreme irritation or chagrin
gall ↔ lull

gall ↔ calm/assuage
galling ↔ placating
pacify ↔ gall

galvanize v. 자극하다
: to stimulate or excite as if by an electric shock
galvanize : stimulate :: irrigate : flush(>)

galvanize ↔ lull

galvanize ↔ allay

gamble v. 이판사판 모험하다
: to engage in reckless or hazardous behavior
adamant : yield :: cautious : gamble

gambol v. 까불며 뛰어다니다
: to leap about playfully
gambol ↔ plod

gangling adj. 빼빼 마른 : LANKY

: loosely and awkwardly built

garble v. 왜곡하다
: to so alter or distort as to create a wrong impression or change the meaning
correct : accurate :: garble : unintelligible

ramshackle : soundness :: garbled : clarity

garble ↔ elucidate

garble ↔ report accurately

gargantuan adj. 거대한 : GIGANTIC

: of immense size, volume, or capacity
gargantuan : large :: excruciating : painful(>)

minute ↔ gargantuan
garish adj. 지나치게 화려한
: marked by strident color or excessive ornamentation
garish : color :: ??

prying : inquisitive :: garish : colorful

stridency : sound :: garishness : appearance

fawning : attentive :: garish : colorful(>)
bumptious : assertive :: garish : colorful
garment n. 의복
hem : garment :: ruffle : shirt
hem : garment :: molding : cabinet
tarpaulin : covering :: raincoat : garment

garner v. ~을 긁어 모으다
garrulous adj. 진저리 나게 수다스러운
: given to prosy, rambling, or tedious loquacity : pointlessly or annoyingly talkative
garrulous : talkative :: cloying : sweet(>)

garrulous : talkative :: fussy : careful(>)

garrulous/loquacious : words :: prodigal : money
gash n. 깊은 상처
: a deep narrow depression or cut
cleft : chasm :: cut : gash(<)

gasification n. 가스화
gasification/vaporization ↔ solidification

gauche adj. 투박한 : CRUDE

: lacking social experience or grace; also :not tactful
gauche : finesse :: spontaneous：planning

cacophony : voice :: gaucherie : skill
gaucheness ↔ polish

gaudy adj. 화려한
: ostentatiously or tastelessly ornamented
gaudy : apparel :: grandiloquent : speak/language

gauge v. 측정하다
: a measurement (as of linear dimension) according to some standard or system

gauge : pressure :: scale : weight

measure : dimensions :: calibrate : diameter

/gauge : pressure /plumb : depth

gear n. 기어
: a toothed wheel

gear : tooth :: screw : thread

genealogy n. 계보/혈통
: an account of the descent of a person, family, or group from an ancestor or from older forms

generality n. 보편성
: the quality or state of being general

ecumenical : generality :: entire : integrity

genial adj. 온화한
: marked by or diffusing sympathy or friendliness

resourceful : inventiveness :: philanthropic : geniality

genial ↔ dyspeptic

caustic ↔ palliating/genial

dour ↔ congenial/genial

mordant ↔ genial

genial ↔ truculent
genteel adj. 품위 있는 : POLITE

: free from vulgarity or rudeness
genteel : vulgarity :: intrepid : fear

truculent : gentleness :: unregenerate : remorse

genteel ↔ loutish
genteel ↔ churlish

genuine adj. 진짜의/순진한 : ACTUAL, TRUE

genuine : authenticity :: entire : integrity
spurious ↔ genuine

germane adj. 적절한 : FITTING

: being at once relevant and appropriate
germane ↔ irrelevant

gesture n. 몸짓
: a movement usually of the body or limbs that expresses or emphasizes an idea, sentiment, or attitude

parody : style :: mime : gesture

ghastly adj. 소름 끼치는
: intensely unpleasant, disagreeable, or objectionable
ghastly : unpleasant :: ??

gibe n/v. 조롱/우롱하다

: to deride or tease with taunting words
apologize : regret :: gibe : derision

condolence : sympathy/compassion :: gibe : derision
giddy adj. 경솔한/들뜬 : FRIVOLOUS

: lightheartedly silly

giddiness ↔ graveness

giddy ↔ serious

ginger n. 생강
ginger : spice :: ??
gist n. 요지 : ESSENCE
: the main point or part
gist ↔ trivial point
glacier n. 빙하
glacial : cold :: profound : deep(>)

glacial : slow :: ??

glacier : ice :: sea : water

glade n. 숲속의 빈터

: an open space surrounded by woods
oasis : desert :: glade : wood
glamorize v. 미화하다 : ROMANTICIZE

: to look upon or depict as glamorous

glance n. 힐끗 봄
peck : kiss :: glance : look

glaze v. 윤을 내다/반들반들하게 하다
: to give a smooth lustrous surface to
glaze : porcelain :: varnish : wood
glaze ↔ rumple

glib adj. 말 빨 좋은(비꼬는 투로)/입만 둥둥뜨는
: marked by ease and fluency in speaking or writing often to the point of being insincere or deceitful
: lacking depth and substance
fluent : glib :: humorous : wry
maladroit : skill :: glib : profundity
glib ↔ taciturn
glib ↔ labored
glimmer n/v. 소량/희미하게 빛나다
: to shine faintly or unsteadily

: to give off a subdued unsteady reflection

glisten v. 반짝이다
: to give off a sparkling or lustrous reflection of or as if of a moist or polished surface

dingy : glisten :: slippery : adhere

glitch n. 자그마한 흠/고장
: a usually minor malfunction
glitch : flaw :: peccadillo : error/sin/offense
glitch : malfunction/problem :: peccadillo : error
gloat v. 만족스럽게 바라보다
: to observe or think about something with triumphant and often malicious satisfaction, gratification, or delight
primp : vain :: gloat : smug

gloomy adj. 음울한 : MELANCHOLY

: low in spirits

despondent : depressed :: saturnine : gloomy
despondent : depressed :: masterful : skilled(=)
glorify v. 미화하다
: to cause to be or seem to be better than the actual condition
castigation : reproof :: glorification : merit(>)

gloss n/v. 주석(달다)/그럴싸하게 만들다
: a brief explanation (as in the margin or between the lines of a text) of a difficult or obscure word or expression
: to mask the true nature of : give a deceptively attractive appearance to
: to deal with (a subject or problem) too lightly or not at all
blurb : notice :: gloss : explanation
scrutinize :: gloss :: delve : skim(#)

glossary n. 용어 해설
: a collection of textual glosses or of specialized terms with their meanings

glossary : text :: legend : map

glossy adj. 반들반들한
: having a surface luster or brightness

varnish : glossy :: sand : smooth

glut n. 충분한 공급 : OVERSUPPLY

: an excessive quantity
glut ↔ dearth

glutinous adj. 아교질의/끈적이는 : GUMMY

: having the quality of glue

etch : corrosive :: glue : adhesive

glutinous ↔ non viscous

glutton n. 대식가
: one given habitually to greedy and voracious eating and drinking
avarice : money :: gluttony : food

glutton : overindulgence :: ascetic : self-denial
gluttonous ↔ abstemious

goad v. 부추겨 자극하다 : SPUR

: to incite or rouse as if with a goad
command : entreaty :: goad : enticement(>)

gadfly : goad :: humorist : amuse

goad ↔ check
gobble v. 게걸스레 먹다
: to swallow or eat greedily

quaff : sip :: gobble : nibble

swill : sip :: gobble : nibble

goggle n. 보호 안경
: a pair of tight-fitting eyeglasses, often tinted or having side shields, worn to protect the eyes from hazards such as wind, glare, water, or flying debris
goggles : eyes :: gloves : hands
/earmuff : ear

goldbrick v. 게으름 피우다
: to shirk duty or responsibility
evade : answer :: goldbrick : work

goodwill n. 호의

: an attitude of kindness or friendliness
goodwill ↔ spleen/rancor
gorge v. 실컷 먹다 : GLUT
: to stuff to capacity
reticent : talk :: abstemious : gorge

gossamer n/adj. 얇고 가벼운 (것)
: something light, delicate, or insubstantial
: extremely light, delicate, or tenuous

gossamer ↔ ponderous
gossamer ↔ substance
gossamer ↔ weight

gossamer ↔ weighty

gouge v. 둥근끌로 도려내다

: to cut or scoop out with or as if with a gouge
hack : carve :: gouge : engrave(>)
gourmet n. 미식가 : CONNOISSEUR

: connoisseur of fine food and drink
bibliophile : books :: gourmet : food
connoisseur : art :: gourmet : cuisine

gourmet : food :: aesthete : art

cineast : film :: gourmand : food
grandeur n. 웅장함 : MAGNIFICENCE

: the quality or state of being grand
grandeur :: mean :: ??

grandeur ↔ frivolousness

grandiloquent adj. 호언장담하는
: a lofty, extravagantly colorful, pompous, or bombastic style, manner, or quality especially in language
gaudy : apparel :: grandiloquent : speak

grandiloquent ↔ secretive

grandiose adj. 젠체하는
: characterized by affectation of grandeur or splendor or by absurd exaggeration
ephemeral : longevity :: grandiose : humility(#)

grandiose ↔ humble

grandstand v. 화려한 플레이를 하다
: to play or act so as to impress onlookers
grandstand : impress :: equivocate : deceive

grant v. 인정하다
: to bestow or transfer formally specifically :to give the possession or title of by a deed

concede ↔ refuse to grant

withhold ↔ grant

grapevine n. 구전/떠도는 소문

: an informal person-to-person means of circulating information or gossip
gratify v. 만족감을 주다
: to be a source of or give pleasure or satisfaction to
gratify : desire :: slake : thirsty

aggrieve ↔ gratify

irk/rile/nettle ↔ gratify

grating adj. 귀에 거슬리는
grating : sound :: acrid : odor
grating : sound :: fetid : smell

gratis adj. 무료의 : FREE

: without charge or recompense

gratuitous adj. 무료의/근거 없는
: not called for by the circumstances
gratuitous ↔ merited/warranted
gratuitous ↔ justified

gravity n. 진지함

: having a serious and dignified quality or demeanor

frivolous : gravity :: brash : discretion

droll ↔ grave

giddiness ↔ gravity

grave ↔ insignificant

flippancy ↔ gravity
gregarious adj. 사교적인/군거성의 : SOCIAL

: tending to associate with others of one's kind

poseur : sincerity :: recluse : gregariousness

gregarious ↔ aloof

grievous adj. 통탄할/지독한/엄청 아픈
: causing or characterized by severe pain, suffering, or sorrow smart : pain :: grieve : sorrow

solace : grief :: pacification : anger

grievous ↔ slight

joyous ↔ grievous
grill v. 엄청 질문때리다

: to question intensely
question : grill :: ??

grimace n. 우거지상
: a facial expression usually of disgust or disapproval ; a sharp contortion of the face expressive of pain, contempt, or disgust
contortion : body :: grimace : face

chagrin : mind :: grimace : face

grimace : pain :: flinch : fear
grin v. 방긋 웃다 : SMILE

: to smile broadly, often baring the teeth, as in amusement, glee, embarrassment, or other strong emotion
pout ↔ grin

gripe n. 불평
: word to complain with grumbling

gripe : discontent :: praise : admiration

grisly adj. 소름 끼치는
: inspiring horror or intense fear
grisly : flinch :: droll : laugh
groove v. 홈을 파다
: make a long narrow channel or depression

grooved : striating :: braided : strand

striated : groove :: dappled : spot

grotesque adj. 괴상한 : FANCIFUL, BIZARRE

: departing markedly from the natural, the expected, or the typical
imperial : significant :: grotesque : fantasy

grotto n. 작은 동굴

: a small cave or cavern

grotto : cavern :: arroyo : channel

grove n. 작은 숲

: a planting of fruit or nut trees
grove : trees :: archipelago : islands
grovel v. 비굴하게 굴다
: to behave in a servile or demeaning manner
pluck : quit :: pride : grovel

minion : dependent :: groveler : petitionary

grudge n/v. 원한/시샘 하다

: to be unwilling to give or admit : give or allow reluctantly or resentfully
: a feeling of deep-seated resentment or ill will
grudge ↔ goodwill

grumble n. 불평
: to mutter in discontent

guarantee v. 보증하다
: to engage for the existence, permanence, or nature of

: undertake to do or secure

vouch ↔ refuse to guarantee

guffaw v. 박장대소하다
: a loud or boisterous burst of laughter

guile n. 엉큼함/꾸밈 : DUPLICITY

: deceitful cunning
acrid : gentleness :: forthright : guile(#)

blemish : impeccable :: guile : artless(#)

impeccable : flaw :: ingenuous : guile(#)

guile : artless :: blemish : flawless(#)

gullible : chicanery :: servile : domination

guile : naïf :: tardy : prompt(#)
guile : naïf :: sensibility : boor
artless ↔ cunning/guile

manipulative ↔ guileless

guilt n. 죄책감 : SELF-REPROACH

: feelings of culpability especially for imagined offenses or from a sense of inadequacy
narcissism : love :: guilt : blame(>)

gullible adj. 잘 속는
: easily duped or cheated
compliant : servile :: trusting : gullible(<)

gullible : chicanery :: servile : domination

vigilant : entrapped :: exacting : satisfied
/wary : gulled

gully n. 도랑
: a trench which was orig. worn in the earth by running water and through which water often runs after rains

gully : erosion :: callus : friction

gum n. 고무
resin : tree :: gum : rubber plant

gush n/v. 분출[하다]
: a sudden outpouring

blast : whiff :: gush : trickle

gush : effusive :: rage : irate
gush : effusive :: fulminate : irate

gust n. 돌풍
: a sudden brief rush of wind

gust : wind :: cloudburst :: rainfall
/flare : light

guzzle v. 폭음하다
: to drink especially liquor greedily, continually, or habitually
complain : carp :: drink : guzzle(<)

H

habitable adj. 거주할 수 있는
: capable of being lived in : suitable for habitation
potable : beverage :: habitable : dwelling

untenable ↔ habitable

hack n/v. 돈독 올라 일하는 놈/난도질하다
: a person who works solely for mercenary reasons
: to cut or sever with repeated irregular or unskillful blows
mercenary : soldier :: hack : writer

hack : carve :: gouge : engrave(>)
hackneyed adj. 진부한
: lacking in freshness or originality
windy : concise :: hackneyed : original(#)

equivocation : misleading :: bromide : hackneyed

equivocation : misleading :: cliché : hackneyed

offbeat ↔ hackneyed
bromide ↔ unhackneyed

hairbreadth adj/n. 아주 가까운[상태]

: extremely close
hairbreadth ↔ ample margin
halcyon adj. 평온한/풍요로운
: calm and peaceful
halcyon ↔ tempestuous

halcyon ↔ stormy

hale adj. 팔팔한 : SOUND
: free from defect, disease, or infirmity
effete ↔ hale

hale ↔ infirm

blighted ↔ hale

anemic ↔ strong/hale
wan ↔ hale
half-baked adj. 미숙한/불완전한

: lacking adequate planning or forethought
half-baked ↔ well thought of/complete

halfhearted adj. 열성이 없는

: lacking heart, spirit, or interest
halfhearted ↔ enthusiastic

hallow v. 신성숭배하다

: to make holy or set apart for holy use

hallowed ↔ desecrate
hallucination n. 환각
: perception of objects with no reality usually arising from disorder of the nervous system or in response to drugs
delusion : thought :: hallucination : perception

halting adj. 일관성 없는/우물쭈물하는
: marked by a lack of sureness or effectiveness
fluent ↔ halting

ham-handed adj. 서투른

: lacking dexterity or grace
ham-handed ↔ deft/adroit

hammering adj. 명심(각인)시키는

: to make repeated efforts ; to reiterate an opinion or attitude
hamper v. 방해하다 : IMPEDE

seminal ↔ hampering further development

hamper ↔ facilitate

hamstring v. 무력화시키다/좌절시키다 : CRIPPLE
: to make ineffective or powerless
hamstring : effectiveness :: enervate：vitality

hamstrung : effectiveness :: enervated：vitality
hamstring ↔ make efficient

handle v. 다루다
cumbersome ↔ easy to handle

hangdog adj. 쭈뼛쭈뼛한/처량한 : SAD, DEJECTED

: have a dejected, shamefaced or guilty
hangdog ↔ buoyant
hangdog ↔ elated
hankering n. 갈망/열망 : YEARN

: a strong or persistent desire
hankering ↔ odium

hankering ↔ lack of desire

haphazard adj. 계획성 없는/될 대로 되라는 식의
: marked by lack of plan, order, or direction
methodical ↔ haphazard

systematic ↔ haphazard

haphazard ↔ planned

hapless adj. 불행한

: luckless, unfortunate
hapless ↔ fortunate
hapless ↔ lucky
harangue v. 열변을 하다
: to make a ranting speech or writing
harangue ↔ speak temperately

harass v. 괴롭히다/귀찮게 굴다
: to annoy persistently

haunt : familiar :: morass/harass : irritating

harbinger n. 선구자/전조 : PRECURSOR
: one that pioneers in or initiates a major change ; one that presages or foreshadows what is to come
harbinger : presage :: archetype : exemplify
harbor v. 거처를 제공하다
: to provide a place, home, or habitat for
harbor ↔ evict

hard-bitten adj. 산전수전 다 겪고 단단해진

: seasoned or steeled by difficult experience

hard-bitten ↔ tender

hardheaded adj. 완고한 : STUBBORN, WILLFUL

hard-liner n. 강경 노선 지지자
: one who advocate or involve a rigidly uncompromising course of action
hard-liner : compromise :: ??

hardy adj. 튼튼한/뻔뻔스러운
: being in robust and sturdy good health
hardy ↔ feeble

harebrained adj. 경솔한 : FOOLISH

harmonious adj. 조화로운
: marked by accord in sentiment or action

acrimonious ↔ harmonious

harmony ↔ discord

harness v. 이용하다

: to bring under control and direct the force of
harness ↔ fail to utilize

harp n. 하프
horn : blow :: harp : pluck

harrow v. 못살게 굴다

: to inflict great distress or torment on
harrow ↔ mollify
harry n/v. 고뇌/괴롭히다
: to make a pillaging or destructive raid on

harry ↔ untrouble

harry ↔ comfort
harsh adj. 가혹한 : IRRITATING
: causing a disagreeable or painful sensory reaction

: physically discomforting

barb : caustic :: pan : harsh

encomium ↔ harsh criticism

mollycoddle ↔ treat harshly

paean ↔ harshly lampoon

harsh ↔ serene

hasten v. 서두르다
: to move or act quickly
hasten ↔ slow the progress of

hasten ↔ check
hasten ↔ retard

check ↔ hasten
hasty adj. 성미 급한/경솔한
: easily angered
: done or made too quickly to be accurate or wise
hasty ↔ characterized by deliberation

hasty ↔ well considered

hasty ↔ deliberate

haunt v. 자주 가다 : FREQUENT

: to visit often
haunt : familiar :: morass/harass : irritating

persecute : injure :: haunt : remember
haunt ↔ shun/infrequency

frequent ↔ avoid

haunt ↔ shunt

hauteur n. 거만함 : ARROGANCE, HAUGHTINESS

fawn : hauteur :: self depreciate : swagger

hauteur ↔ humility

havoc n. 대혼란
: great confusion and disorder

havoc ↔ serenity

haze v. 흐릿하게 하다/괴롭히다
: to make hazy, dull, or cloudy
: to harass by exacting unnecessary or disagreeable work
headlong adj. 무대뽀의

: lacking in calmness or restraint
headlong ↔ deliberate
headstrong adj. 고집 센

: determined to have one's own way; stubbornly and often recklessly willful
headstrong : willfulness :: ??

hearken(harken) v. 귀를 기울이다

: to give respectful attention
hearken ↔ ignore
heart v. 격려하다

: to give heart to

mollify : anger :: heart : dejection

dismay ↔ hearted

heartrending adj. 가슴이 찢어질 듯한

: causing anguish or deep distress; arousing deep sympathy
heartrending : sad :: deafening : loud(>)

earsplitting : loud :: heartrending : sad(>)

hedge n. 금전적 방어
: a means of protection or defense (as against financial loss)
hedge : loss :: quarantine : contamination
safeguard : accident :: hedge : loss

hedonism n. 쾌락주의

: the doctrine that pleasure or happiness is the sole or chief good in life
hedonist ↔ ascetic

ascetic ↔ hedonist

heinous adj. 증오할 : ABOMINABLE

: hatefully or shockingly evil
heinous ↔ commendable

heinous ↔ venial

heirloom n. 가보
: something of special value handed on from one generation to another

heirloom : ancestor :: bequest : testator

hem n. 옷단
: a border of a cloth article doubled back and stitched down
hem : garment :: ruffle : shirt
hem : garment :: molding : cabinet

hemostatic adj. 지혈의 : STYPTIC, STANCHING

: serving to check bleeding
herald v. 공표하다 : ANNOUNCE

: to give notice of

unabashed : embarrassment :: unheralded : announcement

unherald ↔ proclaim

herbicide n. 제초제
: an agent used to destroy or inhibit plant growth

insect : pesticide :: plant : herbicide

hereditary adj. 유전의
: genetically transmitted or transmittable from parent to offspring
hereditary ↔ acquired
heresy n. 이단
: an opinion, doctrine, or practice contrary to the truth or to generally accepted beliefs or standards
apostasy : faith :: recantation : heresy

dogma ↔ heresy

heretical adj/n. 이단의/이단자 : UNORTHODOX

: of, relating to, or characterized by departure from accepted beliefs or standards

doctrine : heretical :: course : errant

heretic：unconformity :: authority：superiority

heretic : unconformity :: generous : liberality
heretic ↔ purist
hermit n. 은둔자 : RECLUSE

: one that retires from society and lives in solitude especially for religious reasons
vegetarian : meat :: hermit : society
hermitage : secluded :: landmark : conspicuous
herpetologist n. 파충류학
salmon : ichthyologist :: chameleon : herpetologist

hesitance n. 주저함
: the quality or state of being hesitant
impetuous : hesitating :: irrepressible : servile
parsimonious : profligacy :: impetuous : hesitance
hesitation : reluctance :: hubris : pride
alacrity ↔ dilatoriness/hesitance

impetuosity ↔ hesitance/vacillation

heterodox adj. 이단의

: not in agreement with accepted beliefs, especially in church doctrine or dogma

heterodox : nonconformity :: authority : superiority
doctrinal : heterodox :: spontaneous : studied(#)
hidebound adj. 편협한/몹시 보수적인
: having an inflexible or ultraconservative character

양식의 맨 아래

contumacious : authority :: reactionary/hidebound/conservative : change/innovation/novelty
hidebound : conservative :: manic : interested(>)

hidebound : innovation :: parsimonious : expenditure
hideous adj. 외모가 끔찍한/소름 끼치는
: offensive to the senses and especially to sight ; exceedingly ugly
pulchritude ↔ ugliness/hideousness

affinity ↔ aversion/hideousness

hie v. 재촉하다 : HASTEN

: to go quickly

hie ↔ dawdle

hierarchy n. 계급 조직
: the classification of a group of people according to ability or to economic, social, or professional standing

echelon : hierarchy : : ??

hieroglyph n. 상형문자

: a character used in a system of hieroglyphic writing

decipher : hieroglyph :: separate : component
hike n. 급격한 인상
: an abrupt increase especially in quantity or amount
backset ↔ hike

hilarious adj. 유쾌한

: characterized by or causing great merriment
hilarious : laughter :: contemptible : disdain
hoary : old :: hilarious : funny (>)
hinge n. (문 등의)경첩
hint n. 암시 : CLUE

nuance : distinction :: hint : suggestion(<)

histrionic adj. 배우의/꾸민 듯한 : THEATRICAL
: of or relating to actors, acting, or the theater
: deliberately affected
histrionic : actor :: pedantic : scholar
hitch v. (갈고리 등을) 걸다/매다
hive n. 북새통인 곳
: a place swarming with activity
tumultuous : bedlam :: active : hive

hoard v. 저장하다
: a supply or fund stored up and often hidden away

miser : hoard :: dandy : preen
/sycophant : fawn /pundit : opine

hoard : miser :: malinger : shirk
lavish ↔ hoard
hoary adj. 아주 오래된 : ANCIENT
: extremely old
hoary : old :: hilarious : funny (>)

hoary : old :: saturated : wet
hoax n. 속여먹기 : IMPOSTURE
: an act intended to trick or dupe
: something accepted or established by fraud or fabrication
hoax : fraudulence :: paragon : excellence

hoax : deceive :: filibuster : delay

hodgepodge n. 뒤범벅 : JUMBLE

: a mixture of dissimilar ingredients
hodgepodge : uniformity :: cliché : original

items : hodgepodge :: people : rabble
rioter : hodgepodge :: interpreter : translation

rioter : hodgepodge :: illuminator : instruction

homage n. 존경 : RESPECT

: expression of high regard
counsel : advice :: laud : homage

homage ↔ disrespect

homily n. 설교/훈계
: a lecture or discourse on or of a moral theme

parable : story :: homily : lecture

homogenize v. 균질이 되게 하다
: to blend (diverse elements) into a uniform mixture
stratify ↔ homogenize

hone v. 숫돌로 갈다 : WHET

: to make more acute, intense, or effective

hone ↔ blunt

honorarium n. 사례금
: a payment given to a professional person for services for which fees are not legally or traditionally required
amenity : comfortable :: honorarium : grateful

horn n. 뿔 피리 : TRUMPET

: a wind instrument used in a jazz band

horn : blow :: harp : pluck

hortative adj. 권고적인 : ADVISORY

: giving exhortation

didactic : teach :: hortatory : urge

hortative : encourage :: exculpatory : absolve

horticulture n. 원예학
tree : forestry :: flower : horticulture

hovel n. 오두막집 : HUT

palatial : hovel :: city : bucolic
palatial : hovel :: bucolic : metropolis
hub n. 중심
: the central part of a circular object (as a wheel or propeller)

spoke : hub :: radius : center

hubris n. 교만
: exaggerated pride or self-confidence
parsimony : frugality :: hubris : pride(>)

hesitation : reluctance :: hubris : pride

parsimony : frugality :: hubris : self-confidence(>)

humanitarian n. 박애가 : PHILANTHROPIST

: a person promoting human welfare and social reform

humble adj. 겸손한 : INSIGNIFICANT, UNPRETENTIOUS
: ranking low in a hierarchy or scale

: not costly or luxurious

dour : geniality :: bumptious : humbleness

impetuous : vacillation/hesitation :: bumptious : humbleness

supercilious ↔ humble

bumptious ↔ humble
hauteur ↔ humility

panache ↔ humility

humor v. 비위를 맞추다
: to comply with the wishes or ideas of
chide : pillory :: humor : mollycoddle(<)

hurdle n/v. 장애물/극복하다 : OVERCOME, SURMOUNT

: to overcome or deal with successfully
hurl v. 세게 던지다
: to throw down with violence

scowl : displeasure :: kiss : affection
/hurl : disgust

hurricane n. 허리케인
fire : inferno :: storm : hurricane

rain : deluge :: wind : hurricane(<)

snow : precipitation :: hurricane : cyclone

husbandry n. 절약 : CONSERVATION

: the control or judicious use of resources

husbandry : dissipate :: alacrity : procrastinate

husband ↔ squander

husbandry ↔ prodigality

husk n. 콩류의 껍질 : SHELL
: an outer layer
seed : husk :: orange : rind
husk ↔ core
husky adj. 목소리가 쉰
husky ↔ delicate

hybrid adj. 잡종의 : COMPOSITE

: something heterogeneous in origin or composition

hybrid ↔ of unmixed extraction

hybrid ↔ purebred
hymn n. 찬송가
: a song of praise or joy

hypnotic adj/n. 최면성의/최면제 : SOPORIFIC

: tending to produce sleep

hypnotic/unwitting ↔ conscious

hypnotic ↔ stimulant

hypnotic ↔ bracing

hyperbole n. 과장법
: a figure of speech in which exaggeration is used for emphasis or effect
malicious : ill will :: exaggerating : hyperbole
anger : tirade :: exaggeration : hyperbole

playful : banter :: exaggerated : hyperbole

pompous : bombast :: exaggerated : hyperbole

exaggerated : hyperbole :: nonsensical : drivel
bumptious : bombast :: exaggerative : hyperbole

hyperbolic ↔ factful
hypocritical adj. 위선적인
: meticulously or excessively critical

authenticity : fraudulent :: sincerity : hypocritical

hypocritical ↔ ingenuous/honest

hypothetical adj. 가설의
: of, relating to, or based on a hypothesis
hypothetical ↔ proven

I

ichthyologist n. 어류학
salmon : ichthyologist :: chameleon : herpetologist

idiosyncratic adj. 특유의
: characteristic peculiarity
idolater n. 숭배자
: a person that admires intensely and often blindly one that is not usually a subject of worship

reverent : idolater :: trusting : dupe

esteem : idolatrize :: favor : bribe
ignite v. 점화하다 : KINDLE

: to set afire

ignite ↔ extinguish

ignominy n. 불명예/치욕
: deep personal humiliation and disgrace
ignominious ↔ lofty

ignominy ↔ glory/esteem/respect

ignominy ↔ honor

ignominious ↔ honorable
ignorant adj. 무지한
: destitute of knowledge or education

subtle : ignore :: salient : observe

erudite ↔ smattering of knowledge/ignorant/unlettered

ill-bred adj. 버릇없이 자란 : IMPOLITE
: badly brought up or showing bad upbringing
ill-bred : impolite :: ??

illiteracy n. 문맹
: the quality or state of being illiterate; especially :inability to read or write

illiteracy : education :: inequity : redistribution

erudition ↔ illiteracy
illuminati n. 예지를 터득한[자칭하는] 사람
: persons who are or who claim to be unusually enlightened
interpreter : translate :: illuminati : instruct

illumination n. 조명/계몽/장식 띠
: one of the decorative features used in the art of illuminating or in decorative lighting

frieze : building :: illumination : manuscript

stylus : mark :: lamp : illumination

therapeutic : hospital :: illuminating : school

obfuscate ↔ elucidate/illuminate/explain clearly

squall : commotion :: flash : illumination
apron : protect :: lamp : illuminate
illusory adj. 착각을 일으키는 : DECEPTIVE

: based on or producing illusion
maelstrom : turbulent :: mirage : illusory

nicety : precision :: illusion : fantasy(=)

illusion : perception :: gaffe : judgment

illustrate v. 예증하다
: to provide with visual features intended to explain or decorate
illustrate : pictures :: particularize : details

imbibe v. 쭈~욱 들이키다

: to absorb or take in as if by drinking

thirsty : imbibe :: exhausted : rest
imbroglio n. 난국/복잡한 상황
: an intricate or complicated situation (as in a drama or novel)
: a violently confused or bitterly complicated altercation
imitation n. 모방
: the quality of an object in possessing some of the nature or attributes of a transcendent

exemplary : imitation :: culpable : blame

exemplary : imitation :: venerable : reverence
paragon/paradigm : imitate :: reverence : regard
immaculate adj. 티없이 깨끗한 : PURE
: having no stain or blemish
: containing no flaw or error
squalid ↔ immaculate
immanent adj. 내재하는
: remaining or operating within a domain of reality or realm of discourse
immanent ↔ explicit
immanent ↔ extrinsic

immaterial adj. 중요치 않은 : UNIMPORTANT

: of no substantial consequence
immaterial : relevance :: peripheral : center

immaterial : relevance :: circuitous : directness

relevant ↔ immaterial

immemorial adj. 먼 옛날의
: extending or existing since beyond the reach of memory, record, or tradition
immemorial ↔ recent

imminent adj. 일촉즉발의
: ready to take place; especially : hanging threateningly over one's head
imminence : forthcoming :: ??
immune adj. 면역의
: not susceptible or responsive; especially :having a high degree of resistance to a disease

fertilize : grow :: immunize : resist

soporific : sleep :: vaccinating : immunity

vaccination : immune :: overexposure : jaded

immure v. 감금하다
: to enclose within or as if within walls
immure ↔ release
immure ↔ liberate

immutable adj. 불변의
: not capable of or susceptible to change
immutable : altered :: implacable : propitiated(#)

transitory : endure :: immutable : change(#)

immutable ↔ variable
vicissitudinous ↔ immutable

imp n. 장난꾸러기 : URCHIN

: a mischievous child
insensitive : boor :: mischievous : imp

impair v. 손상시키다
: to damage or make worse by or as if by diminishing in some material respect

impassive adj. 무감각한/냉정한
: unsusceptible to or destitute of emotion
impassive : perturb :: voracious : satisfy

callous : impassivity :: dupe : duplicity
impassive ↔ emotional

impassive ↔ excitable
perfervid ↔ impassive
impeccable adj. 흠 없는 : FLAWLESS

: free from fault or blame
blemish : impeccable :: guile : artless

impeccable : flaw :: ingenuous : guile

rectitude : transgressive :: keenness : obtuse

impeccable : flaw :: indolent : stir

impeccable ↔ faulty

impecunious adj. 무일푼의 : PENNILESS

: having very little or no money usually habitually
foolish : discretion :: impecunious : money
frugal : impecunious :: temperate : sober(<)

pelf : impecunious :: experience : green
impecunious ↔ wealthy/prosperous/affluent

impede v. 방해하다
: to retard or obstruct the progress of
blandishment : cajole :: obstacle : impede

abet ↔ thwart/impede

facilitate ↔ impede

impede ↔ promote/foment
cultivate ↔ impede
{decline}는 꽝!

nurture ↔ impede
encumber ↔ remove impediment

impending adj. 곧 일어날 듯한

: to be about to occur
impending ↔ remote
impenetrable adj. 뚫을 수 없는/불가해한
: impossible to penetrate or enter
: impossible to understand

pierce : impenetrable :: profane : inviolable

juggernaut : unstoppable :: enigma : impenetrable
porous ↔ impenetrable

impenitent adj. 뉘우치지 않는
: not feeling or expressing humble or regretful pain or sorrow for sins or offenses
penitent : obdurate :: skeptic : credulous(#)

rueful/contrite ↔ impenitent

remorseful ↔ impenitent
imperative adj. 피할 수 없는/명령적인
: expressive of a command, entreaty, or exhortation
: not to be avoided or evaded
question : interrogative :: order : imperative

imperceptible adj. 미세한/지각할 수 없는

: not perceptible by a sense or by the mind

: extremely slight, gradual, or subtle

appreciable ↔ imperceptible

imperial adj. 최고 권위의/거만한
: of, relating to, befitting, or suggestive of an empire or an emperor
imperial : significant :: grotesque : fantastic(>)

imperial ↔ obedient
imperious adj. 오만한 : DOMINEERING

: marked by arrogant assurance
fawn : imperiousness :: equivocate : directness

imperious : fawn :: swagger : self depreciate(#)

imperious : servile :: bellicose : peaceable(#)

fawn : imperiousness :: equivocate : directness
fawn : imperiousness :: elaborate : sketchy

imperiousness : fawn :: self depreciatory : swagger

imperious ↔ humble

imperious ↔ obeisant
unassuming ↔ imperious
impertinent adj. 뻔뻔스러운/적절치 않는
: not pertinent
: given to or characterized by insolent rudeness
impertinent : propriety :: keen : obtuseness
perturbed : serenity :: impertinent : propriety
impertinence ↔ respect/relevance

obeisant ↔ impertinent
impertinent : 자기에게 상관없거나 나설 자리가 아닌 일에 뻔뻔스럽게 나서는 무례함을 나타냄.
impudent : 무례의 정도가 impertinent 보다 강함.
insolent : 경멸을 강조
imperturbable adj. 침착한 : SERENE

: marked by extreme calm, impassivity, and steadiness
restive ↔ calm/imperturbable

ticklish ↔ imperturbable
imperturbability ↔ volatility/diffidence

impervious adj. 불침투성의/손상되지 않는
: not allowing entrance or passage
: not capable of being affected or disturbed
impervious : damaged :: indomitable : subdued(#)

impervious : friable :: nonflammable : combustible(#)

impervious : penetrate :: ineluctable : avoid

impervious : damaged :: indefensible : excused

translucent ↔ impervious of light
impetuous adj. (충동적)격렬한/성급한/열렬한
: marked by impulsive vehemence or passion
impetuous : vacillation/hesitation :: bumptious : humbleness

parsimonious : profligacy :: impetuous : hesitance
restive : calmness :: impetuous : patience
impetuous : patience :: random : pattern
impetuosity ↔ hesitance/vacillation

impetuous ↔ deliberate

unobtrusive ↔ impetuous
impiety n. 불경 : IRREVERENCE

: quality or state of being impious
impiety ↔ devoutness

implacable adj. 달래기 힘든
: not capable of being appeased, significantly changed, or mitigated
immutable : altered :: implacable : propitiated

implacable : compromise :: honest : swindle

implement v. 이행하다
: to give practical effect to and ensure of actual fulfillment by concrete measures

implicate v. 말려들게 하다 : ENTWINE
: to bring into intimate or incriminating connection
implode v. 내파하다
: to collapse inward as if from external pressure
collapse : implode :: divide : sunder(<)

collapse : implode :: steep : immerse(<)

importune v. [끈덕지게,집요하게]졸라대다/요청하다

: to press or urge with troublesome persistence
: to request or beg for urgently
accost : approach :: importune : quest(>)

imposing adj. 인상적인/으리으리한

: impressive in size, bearing, dignity, or grandeur
imposing ↔ modest
impostor n. 쌩사기꾼

: one who engages in deception under an assumed name or identity

impostor : identity :: usurper : authorization
virtuoso : mediocre :: impostor : unfeigned

impotent adj. 무력한 : HELPLESS
: not potent
: lacking in power, strength, or vigor

clout ↔ impotence
impregnable adj. 난공불락의/[신념,이론]흔들리지 않는

: difficult or impossible to attack, challenge, or refute with success
: incapable of being taken by assault
impressionable adj. 영향 받기 쉬운/예민한 : SUGGESTIBLE
: readily or easily influenced
impressionable : influence :: ??

impromptu adj/n. 즉흥의/즉흥연설 : IMPROVISED

: prompted by the occasion rather than being planned in advance
: Something, such as a speech, that is made or done extemporaneously
ad-lib : impromptu :: aside : divergent
impromptu : rehearsal :: unheralded : announcement
impromptu : rehearsal :: honesty : duplicity(#)
improvident adj. 선견지명이 없는
: not foreseeing and providing for the future
improvised adj. 즉흥적인
: doing to compose, recite, play, or sing extemporaneously

rite ↔ improvised act

imprudent adj. 경솔한
: not prudent : lacking discretion
judicious ↔ imprudent
impudent adj. 뻔뻔스러운/건방진 : INSOLENT

: marked by contemptuous or cocky boldness or disregard of others
impudence : brazen :: deadpan : impassive

impudent : brazenness :: recalcitrant : stubbornness(=)

impudent ↔ deferential/respectful

impudent ↔ obeisant

impugn v. 비난/논박하다
: to assail by words or arguments ; oppose or attack as false or lacking integrity
extol ↔ condemn/impugn/detract

impugn ↔ champion

impugn ↔ endorse

impugn ↔ vindicate

impuissance n. 무기력한 : WEAKNESS, POWERLESSNESS

clout ↔ impuissance

impulsive adj. 충동적인
: having the power of or actually driving or impelling

impunity n. 형벌을 면함

: exemption from punishment, penalty, or harm
impute adj. 전가하다
: to lay the responsibility or blame for often falsely or unjustly
imputable : nettle :: ??

inadvertent adj. 부주의한 : INATTENTIVE
: not focusing the mind on a matter
inadvertent ↔ intentional

advertent ↔ inattentive
inalienable adj. 양도할 수 없는
: incapable of being alienated, surrendered, or transferred

inalienable : surrendered :: implacable : propitiated

inane adj. 공허한/무의미한/어리석은 : SILLY

: lacking significance, meaning, or point

inane ↔ substantial/expressive/meaningful
/pregnant/significant/weighty

inanimate adj. 생명이 없는
: not endowed with life or spirit

ephemeral : enduring :: inanimate : living(#)

inapt adj. 적성이 안 맞는/서투른

inapt : clumsy：: obsessed : attracted

inaugurate v. 취임시키다/개시[시작]하다

: to induct into an office with suitable ceremonies
: To cause to begin, especially officially or formally
inaugurate : president :: install : official
/crown : king

inauguration : official :: matriculation : student

cease ↔ inaugurate/commencement
incandescent adj. 눈부신/열정적인

: strikingly bright, radiant, or clear

: characterized by ardent emotion, intensity, or brilliance
incandescent ↔ dull

incantation n. [마법효과를 노린]주문/특정의도의 상투적인 말

: a use of spells or verbal charms spoken or sung as a part of a ritual of magic
: a written or recited formula of words designed to produce a particular effect
incantation : utterance :: talisman : object
incarnate adj. 화신의/[관념,성질]구체화한

: invested with bodily and especially human nature and form

incorporeal ↔ incarnate
incendiary adj. 방화의/선동적인
: tending to excite or inflame
insurgent : rebel :: incendiary : agitate
incendiary ↔ calming/moderating

incense v. 몹시 화나게 하다
: to arouse the extreme anger or indignation of
incense : anger :: ??

양식의 맨 아래

propitiate ↔ incense

inception n. 시초 : COMMENCEMENT

: the beginning of something, such as an undertaking
inception : termination :: matriculation : graduation

incessant adj. 끊임없는 : UNCEASING

: continuing or following without interruption

inch v. 서서히(조금씩) 움직이다
: to cause to move slowly
inch : move :: drawl : speak

accrete : growth :: inch : advance
inchoate adj. 초기의/불완전한 : FORMLESS

: being only partly in existence or operation
: imperfectly formed or formulated
immature : developed :: incipient/inchoate : realized(#)

inchoate : organize :: volatile : stabilize
inchoate ↔ fully formed/organized/having explicit

incinerate v. 소각하다

: to cause to burn to ashes
singe : incineration :: erode : destruction
incipient adj. 시작의/초기의
: beginning to come into being or to become apparent
immature : developed :: incipient/inchoate : realized
incipient : realized :: indefinite : tangible(#)

incipient : realized :: hypothetic : proved
incipient : realized :: irregular : classified
incipient ↔ full-blown/full-realized
incisive adj. 신랄한
: impressively direct and decisive (as in manner or presentation)

incite v. 자극하다/분노를 일으키다
: to provoke and urge on
instigator : incite :: bully : browbeat
exhortation : motivate :: persiflage : incite
incite ↔ pacify
incitant ↔ insensible
inclement adj. 가혹한/혹독한 : STORMY

: lacking mildness
: as severe in temper or action
inclemency : evade :: ??

inclement ↔ balmy

incogitant adj. 분별없는 : THOUGHTLESS, INCONSIDERATE

incogitant : thoughtful :: restive : calm(#)

incongruent adj. 일치하지 않는
: not superposable so as to be coincident throughout

incongruent : conform :: recalcitrant : obey(#)

incongruent : conform :: scattering : overlap(#)

inconsequential adj. 중요치 않은 : UNIMPORTANT

: lacking importance.

: not following from premises or evidence
crucial/apocalyptic ↔ inconsequential

inconsonant adj. 일치하지 않는

: lacking harmony, agreement, or compatibility
inconsonanance : concord :: scatter : overlap
incontrovertible adj. 논쟁의 여지없는 : INDISPUTABLE

: impossible to dispute
incontrovertible : disputed :: untenable : defended

controvert ↔ substantiate

incorrigible adj. 고칠 수 없는/뿌리깊은 : UNALTERABLE, INVETERATE

: incapable of being corrected or amended ; not reformable
incorrigible : reformed :: inscrutable : understood
incorrigible : amend :: ineradicable : remove
tractability ↔ incorrigibility

tractable ↔ incorrigible

incriminate v. 죄를 씌우다
: to charge with or show evidence or proof of involvement in a crime or fault
incrimination ↔ exoneration

inculcate v. 되풀이하여 심어주다
: to teach and impress by frequent repetitions or admonitions
hammering : inculcate :: ??

inculpate v. 죄를 씌우다 : INCRIMINATE

exonerate ↔ inculpate

absolve ↔ inculpate

exculpate ↔ inculpate

incursion n. 침입 : RAID

: an aggressive entrance into foreign territory
incursion ↔ retreat

indecorous adj. 버릇없는
: lacking propriety or good taste
mangy ↔ sleek

indefatigable adj. 끈기 있는 : UNTIRING

: incapable or seemingly incapable of being fatigued
indefeasible adj. 파기[무효화]할 수 없는

: not capable of being annulled or voided or undone
indelible adj. 지울 수 없는 : UNFORGETTABLE, MEMORABLE

: that cannot be removed, washed away, or erased
indelible : forget :: astounding : expect
indelibility ↔ erasability

indelicate adj. 정교하지 않은
: marked by a lack of good taste; coarse.

: lacking in consideration for the feelings of others
indemnity n. 보호
: security against hurt, loss, or damage

mollification : soothe :: indemnity : secure

indict v. 기소하다
: to accuse of wrongdoing
indict : accused :: ??

indifferent adj. 냉담한 : APATHETIC

: marked by a lack of interest, enthusiasm, or concern for something

embrace : affection :: shrug : indifference

avid ↔ indifferent

fervor ↔ indifference

zealot ↔ indifference
enraptured ↔ indifferent
indigenous adj. 고유한/토착의
: having originated in and being produced, growing, living, or occurring naturally in a particular region or environment
exotic ↔ indigenous

indigenous ↔ nonnative

indigent adj. 궁핍한/부족한 : IMPOVERISHED

: experiencing want or need
indigent : wealth :: redundant : indispensability(#)

indigent ↔ affluent

indigestible adj. 소화하기 힘든
indiscriminate adj. 무차별적인/무계획의

: not marked by careful distinction : deficient in discrimination and discernment
indispensability n. 꼭 필요함 : ESSENTIAL

: absolutely necessary thing

indigent : wealth :: redundant : indispensability

indoctrinate v. (학설,사상)가르치다 : TEACH

: to instruct especially in fundamentals or rudiments
stickler : exacting :: pedagogue : indoctrinating

indolent adj. 게으른
: conducing to or encouraging laziness

rectitude : transgressive :: keenness : obtuse(#)

impeccable : flaw :: indolent : stir
indolent : shirk :: miserly : hoard
indubitable adj. 의심할 여지가 없는

: too apparent to be doubted
indubitable : questioned :: resolute : sway(#)

indubitable ↔ doubtful

inducement n. 유인/유도
: a motive or consideration that leads one to action or to additional or more effective actions

inducement ↔ deterrence

induct v. 취임시키다

: to place ceremoniously or formally in an office or a position
induct ↔ discharge
indulge v. 비위를 맞추다/실컷 즐기다 : GRATIFY, HUMOR
: to treat with excessive leniency, generosity, or consideration
: to take unrestrained pleasure in
embarrass : mortify :: indulge : mollycoddle(<)

lassitude : stir :: appetite : indulge(#)
indulgent adj. 관대한 : LENIENT

abstemious : indulge :: austere : decorate
indulgent：adherent :: slovenly：dapper(#)
glutton : overindulgence :: ascetic : self-denial

Spartan ↔ sybaritic/indulgent/voluptuous/luxurious

draconian ↔ indulgent/mild

martinet ↔ indulgent person

indulgent ↔ ascetic

indurate v. 단단하게 하다
: to make hard
indurate ↔ soften

inebriant adj. 취하게 하는
inedible adj. 먹을 수 없는

: not fit to be eaten

edible : eat :: potable : drink

edible : eat :: admissible : allow
ineffable adj. 형언할 수 없는

: incapable of being expressed in words
ineffable : description :: ineradicable : obliteration
[incapable of 관계]

ineluctable adj. 불가피한 : INEVITABLE

: not to be avoided, changed, or resisted
impervious : penetrate :: ineluctable : avoid

ineluctable/inevitable : avoid :: untenable : defend

serendipitous : effort :: ineluctable : chance

inept adj. 서투른/부적합한/어리석은 : UNFIT, FOOLISH, BUNGLING
: lacking in fitness or aptitude
: lacking sense or reason
: not suitable to the time, place, or occasion
: inappropriate often to an absurd degree
: generally incompetent
adroitness : inept :: difficulty : simplicity(#)

inept ↔ deft/adroit

inept ↔ skilled
proficient ↔ inept
ineptitude n. 기량 딸림/부적당/어리석음 : INCOMPETENCE

: the quality or state of being generally incompetent
finesse ↔ ineptitude
inert adj. 비활성의
: deficient in active properties
ephemeral : endure :: inert : react
persistence : vacillate :: inertia : react
inertia ↔ activity

reactant ↔ inert material

inert ↔ active

inert ↔ dynamic

inequity n. 불공정/불공평

: injustice or unfairness
inequity ↔ rectitude

inequity ↔ disinterested

inestimable adj. 헤아릴 수 없는
: too valuable or excellent to be measured or appreciated
inevitable adj. 피할 수 없는
: incapable of being avoided or evaded
ineluctable/inevitable : avoid :: untenable : defend

inexorable adj. 냉혹한/가차없는 : RELENTLESS

: not to be persuaded or moved by entreaty
inexorable : dissuasion :: indomitable : conquest

inexorable ↔ relenting

infamy n. 불명예
: the condition of being infamous
infamy ↔ good repute

infatuate v. 푹 빠지게 하다
: to inspire with a foolish or extravagant love or admiration
sabbatical : leave :: flattering : infatuation

odium ↔ infatuation

infer v. 추론하다 : GUESS, SURMISE

: to derive as a conclusion from facts or premises
tacit : infer :: encoded : decode(#)

intimate : communicate :: allude : infer
inferno n. 지옥 같은 곳(불구덩이)
: a place or a state that resembles or suggests hell ; intense heat
fire : inferno :: storm : hurricane
infiltrate v. 침투하다

: to enter or take up positions in gradually or surreptitiously
infiltrate : enter :: plot : plan
stalk : follow :: infiltrate : enter
infinite adj. 끝없는/무한한 : INEXHAUSTIBLE

: immeasurably or inconceivably great or extensive

infinite : exhaust :: discrete : overlap

unique : precedent :: infinite : end

infirm adj. 연약한
: of poor or deteriorated vitality; especially : feeble from age

hale ↔ infirm

inflame v. 불태우다/부채질하다
: to become excited or angered
inflame ↔ assuage/subdue

infelicitous adj. 불행한/적절치 않은
: not appropriate in application or expression
: not happy

happy ↔ infelicitous

infiltrate v. 침투[잡입]하다

: to enter or take up positions in gradually or surreptitiously
infiltrate : enter :: conspire : plan
stalk : follow :: infiltrate : enter
influx n. 유입
exodus ↔ influx

infuriate v. 격노케하다

: to make furious ; enrage

infuriate : rage :: commend : esteem
infuriate : rage :: nonplus : perplexity

infuse v. 주입하다/불어넣다 : INSPIRE, ANIMATE

: to put into or introduce as if by pouring

: to fill or cause to be filled with something
inspire : infuse :: obliterate : remove(>)

infuse ↔ drain away/refuse/extract

infuse ↔ draw out
infuse ↔ drain out
ingenious adj. 독창적인/영리한
: marked by originality, resourcefulness, and cleverness in conception or execution
ingenious ↔ prosaic
ingenuous adj. 순진한/꾸밈없는 : ARTLESS
: showing innocent or childlike simplicity and candidness
: lacking in cunning, guile, or worldliness
impeccable : flaw :: ingenuous : guile
ingenuous : guile :: delicate : offense
ingenuous : dissemble :: raffish : preen
ingenuous : dissemble :: polite : snub

ingratiating : win favor :: disingenuous : deceive

pernicious : injure :: disingenuous : mislead

ingénue : sophistication :: cynic : trustfulness

hypocritical ↔ ingenuous/honest

ingenuous ↔ cunning

ingrained adj. 뿌리깊은/타고난
: forming a part of the essence or inmost being
ingrained ↔ easily to change

ingrained ↔ extrinsic
ingratiating adj. 환심사려는 : PLEASING

: capable of winning favor
ingratiating : win favor :: disingenuous : deceive

ingratiating : win favor :: fraudulent : deceive
inherent adj. 타고난

: existing as an essential constituent or characteristic ; intrinsic
extrinsic ↔ inherent
inimical adj. 비우호적인 : HOSTILE, UNFRIENDLY

: being adverse often by reason of hostility or malevolence
inimical ↔ friendly/amiable/amicable

amenable ↔ inimical

inimitable adj. 흉내낼 수 없는 : MATCHLESS

: not capable of being imitated
indubitable : question :: inimitable : copy

inimitable ↔ commonplace

inimitable ↔ ordinary

iniquity n. 심한 부정 : WICKEDNESS

: gross injustice

iniquity ↔ rectitude
initial adj. 처음의/최초의 : FIRST

: placed at the beginning

eccentric : conventional :: doyen : uninitiated
initial : realized :: irregular : classified(#)

/tangible : indefinite /tenable : undefended
initial ↔ following

initiate ↔ follow up

initiative adj/n. 진취적인/진취성/첫걸음 : ENTERPRISE, INTRODUCTORY, PRELIMINARY
: energy or aptitude displayed in initiation of action
initiative : entrepreneur :: impartiality : arbiter
inkling n. 넌지시 비침/희미한 지식

: a slight indication or suggestion
: a slight knowledge or vague notion
inkling : knowledge :: modicum : quantity
inkling : indication :: lapse : error

innocent adj. 결백한 : BLAMELESS
culpable ↔ innocent

innocuous adj. 무해한/지루한 : INOFFENSIVE, INSIPID

: not likely to give offense or to arouse strong feelings or hostility

placebo : innocuous :: salve : unctuous

placebo : innocuous :: venom : toxic
noxious ↔ wholesome/sanitary/innocuous

innocuous ↔ injurious
innovation n. 혁신
: the introduction of something new

contumacious : authority :: reactionary/hidebound/conservative : change/innovation/novelty

innuendo n. 넌지시 빗댐

: an oblique allusion ; a veiled or equivocal reflection on character or reputation

양식의 맨 아래

innuendo : suspicion :: ??

inquiry n. 질문
: a request for information
: a systematic investigation often of a matter of public interest
confidence : arrogant :: inquiry : interrogatory

insatiable adj. 만족할 줄 모르는 : QUENCHLESS

: incapable of being satisfied
insatiate ↔ slakable

insensate adj. 감각이 없는

: lacking animate awareness or sensation
insensate ↔ conscious
insert v. 끼워넣다 : INTERPOLATE
: to put or introduce into the body of something
: to set in and make fast
insert ↔ remove
tear ↔ insert

insipid adj. 재미없는/맛없는 : DULL, FLAT

: lacking in qualities that interest, stimulate, or challenge

insolent adj. 건방진 : IMPUDENT

: exhibiting boldness or effrontery

perfunctorily : inspiration :: insolently : veneration

insolent ↔ polite/courteous

insouciant adj. 태평한 : NONCHALANCE
: lighthearted unconcern
tenacious : yield : : insouciant : worry
inspired adj. 영감 받은
: outstanding or brilliant in a way or to a degree suggestive of divine
pedestrian ↔ inspired
instate v. 취임시키다

: to establish in office
instate ↔ oust

instigate v. 선동하다 : PROVOKE

: to goad or urge forward

quell ↔ foment/instigate/rouse

instigator n. 선동가
instigator : incite :: bully : browbeat

instill v. 스며들게 하다/주입시키다
: to impart gradually

instill ↔ drain away

instill ↔ remove

institute v. 제정하다 : ORGANIZE

: to originate and get established

rescind ↔ institute

abrogate ↔ institute
insubordinate adj/n. 반항하는/반항자
: disobedient to authority
insubordinate : submissive :: disaffected : contented
tractable ↔ insubordinate/intransigent/incorrigible/obstinate

insubordinate ↔ authority

insubstantial adj. 실질[내용]없는/빈약한 : FLIMSY
: lacking substance or material nature
: lacking firmness or solidity

insubstantial ↔ objective

insubstantial ↔ firm

insubstantial ↔ pithy

insubstantial ↔ extensive

insular adj. 편협한
: being, having, or reflecting a narrow provincial viewpoint
insular ↔ cosmopolitan

insularity ↔ cosmopolitanism
insulate v. 격리하다 : ISOLATE

: to place in a detached situation
insulate ↔ expose

insurgent n. 반란자
: a person who revolts against civil authority or an established government ; a rebel not recognized as a belligerent
parsimony : miser :: rebelliousness : insurgent

insurgent : rebel :: incendiary : agitate
intact adj. 온전한/처녀의

: remaining sound, entire, or uninjured; not impaired in any way
riven ↔ intact
intangible adj. 만져서 알 수 없는 : IMPALPABLE

: incapable of being perceived by the senses.

: incapable of being realized or defined
corporeal ↔ intangible
tangible ↔ unable to perceive
intangible ↔ readily perceived
integrate v. 통합하다 : UNIFY
: to make into a whole by bringing all parts together
integrate ↔ separate

integral adj. 필수적인/완전한 : CONSTITUENT

: essential to completeness
: lacking nothing essential
integral ↔ superfluous
integral ↔ redundant

integral ↔ tangential

integrity n. 완전 무결 : COMPLETENESS

: the quality or state of being complete or undivided
: an unimpaired condition
ecumenical : generality :: entire : integrity
taint : integrity :: ??

integrity ↔ incompleteness
intelligible adj. 알기 쉬운/이해할 수 있는

: capable of being understood or comprehended

correct : accurate :: garble : unintelligible

intemperate adj. 무절제한/과격한/혹한(서)의
: not temperate or moderate; excessive, especially in the use of alcoholic beverages
equable ↔ intemperate

intemperate ↔ constrained

intensify v. 세게 하다 : STRENGTHEN

: to make intense or more intensive

moderate : intensity :: extenuate : seriousness

abate ↔ intensify/promote

assuage ↔ intensify

inter v. 매장하다
: to deposit (a dead body) in the earth or in a tomb

inter : burial :: obliterate : removal

intercede v. 중재하다 : MEDIATE

: to intervene between parties with a view to reconciling differences
intercessor : mediate :: augur : prediction

intercessor : mediate :: translator : interpret

interdict v/n. ~을 금지하다/금지

: to forbid in a usually formal or authoritative manner
interdict ↔ authorize
interim adj. 일시적인 : INTERVAL

: an intervening time

interim ↔ permanent

interlock adj. 맞물린
: to connect so that the motion or operation of any part is constrained by another
interlocking ↔ independent

interloper n. 참견하는 놈
interlude n. 막간 : INTERVAL

: an intervening or interruptive period, space, or event

interminable adj. 끝없는
: having or seeming to have no end

: wearisomely protracted

countless/innumerable/myriad/untold : number :: everlasting/interminable : duration

intermittent adj. 간헐적인
: coming and going at intervals

: not continuous

intermittent ↔ constant

interrogate v. 심문하다/따져 묻다
: to question formally and systematically
interrogate : probe :: ??

confidence : arrogant :: inquiry : interrogatory

question : interrogative :: order : imperative

usurp : seize :: interrogate : examine(>)
interrogate : information :: investigate : inquiry
intervene v. 중재하다/끼어 들어 방해하다
: to interfere usually by force or threat of force in another nation's internal affairs especially to compel or prevent an action

intimate n/v. 친한 친구/간접적으로 말하다
: an intimate friend or confidant
: to communicate delicately and indirectly
clique : intimates :: flock : sheep
intimate : communicate :: allude : infer
intimidate v. 겁먹게 하다/협박하다 : FRIGHTEN
: to make timid or fearful

: to compel or deter by or as if by threats

sycophant : flattery :: extortionist : intimidation
dauntless : intimidate :: irrepressible : restrain
coward : intimidate :: perplexed : obfuscate
intransigent adj. 비타협적인 : UNCOMPROMISING

: refusing to compromise or to abandon an extreme position or attitude
firm : intransigent :: concerned : obsessed(<)

intransigent : acquiesce :: deferential : offend

intransigent ↔ open to compromise

tractable ↔ insubordinate/intransigent/incorrigible/obstinate

pliant ↔ intransigent/intractable

intrepid adj. 대담한
: characterized by resolute fearlessness, fortitude, and endurance

genteel : vulgarity :: intrepid : fear(#)

intrepid : deter :: rapt : distract(#)

intricacy n. 복잡
: the quality or state of being intricate

chiaroscuro : contrast :: tapestry : intricacy

intriguing adj 흥미를 자아내는 : FASCINATING

: engaging the interest to a marked degree

interesting : intriguing :: bootless : futile(=)

pall ↔ interest/intrigue

intrinsic adj. 고유의/내재한
: belonging to the essential nature or constitution of a thing

immanent ↔ extrinsic

inure v. (나쁜 것에)익숙케 하다
: to accustom to accept something undesirable
inured : tolerance :: addicted : dependency

invective n. 독설
: insulting or abusive language
exhortation : motivate :: invective : discredit

polemic : disputatious :: invective : abusive
invective ↔ flattery

invective ↔ accolade
invective ↔ approbation/ compliment
inveigh v. 심하게 항의하다 : RAIL

: to protest or complain bitterly or vehemently
inveigh ↔ verbally provide support

inveigle v. 은밀히 끌어들이다 : ENTICE

: to win over by wiles
plot : plan :: inveigle : interest

inveigle ↔ request directly

inventory n. 재고목록
: an itemized list of current assets

census : population :: inventory : stock

inventory : merchandise :: manifest : cargo

investigate v. (조직적으로)조사하다
: to make a systematic examination; especially :to conduct an official inquiry

cavil : criticize :: probe : investigate(=)

inveterate adj. 뿌리깊은/상습적인
: firmly established by long persistence
: confirmed in a habit
inveterate ↔ casual

inveterate ↔ one-time

invidious adj. 비위에 거슬리는
: of a kind to cause harm or resentment
invidious ↔ beneficial

invigorate v. 고무하다 : STIMULATE

: to give life and energy to

conducive : foment :: tonic : invigorate

tonic : invigorate :: analgesic : deaden

debilitate ↔ invigorate

enervate ↔ invigorate

enfeeble ↔ invigorate

invincible adj. 정복할 수 없는/무적의

: incapable of being overcome or defeated
invincible : conquer :: optimal : improve
inviolate adj. 신성한 : PURE

: not violated or profaned
pierce : impenetrable :: profane : inviolate

penetrate : impermeable :: profane : inviolable
penetrate : impermeable :: comprehend : obscure
inviolable ↔ profane/impure

invite v. 요구하다/야기하다/유혹하다 : ENTICE, PROVOKE
: to request formally
: to offer an incentive or inducement to
: To tend to bring on
invite ↔ ward off
invoice n. 구매서
: a consignment of merchandise
consignment : invoice :: ??
invoke v. 발동하다/불러내다 : IMPLEMENT

: to put into effect or operation
: to call forth by incantation
invoke ↔ suspend

invulnerable adj. 불사조의
: incapable of being wounded, injured, or harmed
euphemism : offend :: invulnerable : injure

untenable : defense :: invulnerable : injury

irascible adj. 성마른
: marked by hot temper and easily provoked anger

affable ↔ irascible

irate adj. 격노한
: arising from anger

gush : effusive :: rage : irate

iridescence n. 무지개 빛
iridescent ↔ monochromatic

irk v. 성가시게 하다 : VEX, IRRITATE
: to make weary, irritated, or bored
irk : enrage :: suggest : urge(<)

irk ↔ make someone pleased

irk ↔ please

ironclad adj. 견고한 : BINDING

: so firm or secure as to be unbreakable
jammed : full :: ironclad : firm(=)

irreducible adj. 더 이상 줄일 수 없는/기약의

: impossible to transform into or restore to a desired or simpler condition
factorable ↔ irreducible

irrelevant adj. 관계가 없는 : INAPPLICABLE

immaterial : relevance :: peripheral : center

immaterial : relevance :: circuitous : directness

germane ↔ irrelevant

immaterial ↔ relevant

irresolute adj. 우유부단한 : VACILLATING

: uncertain how to act or proceed

demur : qualms :: waver : irresoluteness
irreverent adj. 불경한 : SATIRIC

: lacking proper respect or seriousness

awe ↔ irreverence

irrevocable adj. 돌이킬 수 없는/취소할 수 없는

: not possible to revoke
irrevocable : rescind :: ??

irritate v. 짜증나게 하다 : ANNOY

: to provoke impatience, anger, or displeasure in

antidote : poisoning :: balm : irritation

haunt : familiar/similarity :: harass : irritating
irritate : pacific :: fabricate : ingenuous

balm ↔ irritant

issue n/v. 논점/호/유포시키다
: a point or matter of discussion, debate, or dispute
: a single copy of a periodical
: to appear or become available through being officially put forth or distributed
debate : issue :: bargain : price

repartee : retort :: debate : issue
stanza : line :: volume : issue
episode : series :: issue : periodical
issue ↔ withdraw
isthmus n. 지협
: a narrow strip of land connecting two larger land areas
isthmus : land :: strait : water

J
jabber v. 재잘거리다
: to speak rapidly or indistinctly
jabber ↔ speak slowly

jaded adj. 물린/지긋지긋한 : EXHAUSTED

: dulled by experience or by surfeit
overexposure : jaded :: vaccination : immune

jaded ↔ keen
jammed adj. 꽉 찬
jammed : full :: ironclad : firm

jape v. 희롱하다
: to make mocking fun of

revere ↔ jape at

jar v/n. 삐걱거리다/삐걱거림/불혐화음

: harsh or grating sound
: to startle or unsettle
puncture : deflated :: jar : unsettled

jargon n. 전문용어

: the specialized or technical language of a trade, profession, or similar group
vernacular : local :: jargon : profession
jaundice n/v. 편견/삐뚤어진 태도를 가지다
: a state or attitude characterized by satiety, distaste, or hostility
jaundice ↔ speak favorably
jaundiced ↔ disposed favorably

jaundiced ↔ unprejudiced
양식의 맨 아래

jaunty adj. (태도가)경쾌한 : LIVELY

: sprightly in manner or appearance

staid ↔ jaunty

jazz n. 재즈
portrait : painting :: jazz : music

jealousy n. 질투
: a jealous disposition, attitude, or feeling

attentive : meddlesome :: envious : jealous(<)

jejune adj. 불모의/지루한 : DULL

: devoid of significance or interest

labyrinthine : simplicity :: jejune : interest

jejune ↔ thought provoking

jerk v. 갑자기 움직이다
: to give a quick suddenly arrested push, pull, or twist to

jest n. 농담/익살
: an utterance (as a jeer or quip) intended to be taken as mockery or humor

jest ↔ solemn speaking
jingoist n. 호전적 애국주의자
: extreme chauvinism or nationalism marked especially by a belligerent foreign policy

dove ↔ warmonger/jingoist

jitter n. 불안 초조한 상태
: a sense of panic or extreme nervousness
jittery ↔ resolute

jocund adj. 유쾌한
: sprightly and lighthearted in disposition, character, or quality
jocund ↔ dreary/morose
jocund ↔ dour

jocund ↔ serious

jocund/jocular ↔ lachrymose
dejection ↔ jocundity
jog v. 조깅하다
jog : exercise :: barter : trade

joke n. 농담
: something said or done to provoke laughter; especially : a brief oral narrative with a climactic humorous twist

joke : punch line :: plot : denouement
pun : joke :: supernova : star
jolt v. 갑자기 움직이다
: to cause to move with a sudden jerky motion

jolt : move :: check : stop

jot v. 간단히 적어두다
: to write briefly or hurriedly

: set down in the form of a note

nip : eat :: jot : write
jot : write :: skim : read
jovial adj. 즐거운/유쾌한
: markedly good-humored especially as evidenced by jollity and conviviality

jovial ↔ mournful/drab/morose
saturnine ↔ jovial

maudlin ↔ jovial
joviality ↔ moroseness
lugubrious ↔ jovial
jubilant adj. 매우 기쁜 : EXULTANT

dolorous ↔ jubilant

judicious adj. 현명한 : DISCREET

: having, exercising, or characterized by sound judgment

daft ↔ judicious
judicious ↔ imprudent
juggernaut n. 거대한 파괴력이 있는 것/불가항력

: a massive inexorable force, campaign, movement, or object that crushes whatever is in its path
juggernaut : unstoppable :: enigma : impenetrable
juggernaut : unstoppable :: extemporization : spontaneous
juggernaut : crush :: quisling : betray
siren : unresistant :: juggernaut : unstoppable
jumble v. 뒤범벅을 만들다
: to mix into a confused or disordered mass
mixture : jumble :: ??

justify v. 정당화하다
justify ↔ argue against

juxtapose v. (비교,대조 땜 시)나란히 놓다
K
kangaroo n. 캥가루
kangaroo : marsupial :: squirrel : rodent

ken n. 시야
: the range of vision

earshot : hear :: ken : see

kindle v. 부채질하다/불 붙이다 : AROUSE

: to stir up
kindred n. 혈연 관계/유사함

: a group of related persons, as a clan or tribe
kindred ↔ unsimilarity

kindred ↔ dissimilar
kink n. 뒤얽힘/좋은 생각/[어떤일을 함에 있어]불완전함
: a short tight twist or curl caused by a doubling or winding of something upon itself

: a clever unusual way of doing something
: an imperfection likely to cause difficulties in the operation of something
kiss v. 키스
scowl : displeasure :: kiss : affection
/hurl : disgust

knack n. 요령/비결

: a clever, expedient way of doing something
redundant : necessity :: clumsy : knack

knack ↔ ineptitude/awkwardness

knave n. 부정직한 놈/악당

: a tricky deceitful fellow
sage : judgment :: knave : deceit
knave : rogue :: jack : man

knead v. 반죽하다
: to work and press into a mass with or as if with the hands

knead : malleable :: penetrate : permeable

knit v. 쥐어 짜다/뜨개질하다
: to form by interlacing yarn or thread in a series of connected loops with needles

knit : yarn :: plait : hair

ravel ↔ knit

knotty adj. 옹이 있는/해결하기에 복잡한
: so full of difficulties and complications as to be likely to defy solution
knotty ↔ easy

knotty ↔ simple

kudos n. 명예/칭찬

: acclaim or praise for exceptional achievement
kudos ↔ disparagement
L

labile adj. 불안정한/변하기 쉬운 : UNSTABLE

: readily or continually undergoing chemical, physical, or biological change or breakdown
: readily open to change
labile ↔ stable
labile ↔ immutable

labile ↔ permanent

labored adj. (언행)부자연스러운/서투른
: lacking ease of expression
glib ↔ labored

labyrinth n. 미로/복잡함 : INTRICACY, PERPLEXITY

: something extremely complex or tortuous in structure, arrangement, or character
labyrinthine : simplicity :: jejune : interest(#)

threadbare/timeworn : novelty :: labyrinthine : directness(#)

ribald : seemly :: labyrinthine : direct(#)

labyrinth ↔ simplicity

labyrinthine ↔ simple

lacerate adj/v. [마음,감정]상처 받은/상하게 하다

: extremely harrowed or distracted
: to cause sharp mental or emotional pain to
lackluster adj/n. 빛[광택]이 없는/활기[광택]없음 : DULL, MEDIOCRE
: lacking in sheen, brilliance, or vitality
resplendent ↔ lackluster
lackluster ↔ radiant

refulgent ↔ lackluster

burnish ↔ lackluster
laconic adj. 간결한/무뚝뚝한
: using or involving the use of a minimum of words : concise to the point of seeming rude or mysterious
audacious : trepidation :: laconic : prolixity

laconic ↔ loquacious

laconic ↔ voluble

laconism ↔ verbosity

voluble ↔ taciturn/laconic/succinct/reticent

lambaste v. 몹시 꾸짖다 : CENSURE, BERATE

: to scold sharply

lamentable adj. 애석한 : MOURNFUL

: inspiring or deserving of lament or regret
lamentable : pity :: reprehensible : censure

celebration :: lamentable :: slight :: respectful(#)

laminate v. 박판으로 자르다
: to separate into laminate
laminate : divide :: ??

lampoon n. 풍자[글]
: a harsh satire usually directed against an individual

양식의 맨 아래

panegyric : eulogize :: lampoon : satirize
satire : lampoon :: diligence : effort
paean ↔ harshly lampoon

landfill n. 쓰레기 매립지
cistern : liquids :: landfill : refuse

landlord n. 여관 주인
landslide n. 산사태/대승리
: the usually rapid downward movement of a mass of rock, earth, or artificial fill on a slope ; the mass that moves down
: an overwhelming victory
droplet : deluge :: pebble : landslide
landslide ↔ debacle
lane n. 좁은 길
languid adj. (허약,피로)나른한/열의 없는 : WEAK

: sluggish in character or disposition
languid : energy :: desultory : plan
languid ↔ energetic

vivacious ↔ languid

vehement ↔ languid
languish v. 시들다
languish ↔ thrive

languor n. 쇠약/무기력 : LETHARGY
: weakness or weariness of body or mind
: listless indolence or inertia
languor ↔ alacrity
lank adj. 호리호리한 : SLENDER, THIN

: not well filled out
lank ↔ stalwart

lapse n. 사소한 실수
: a slight error typically due to forgetfulness or inattention
lapse : error :: misbehavior : criminality(<)

misdemeanor : crime :: lapse : error(<)

inkling : indication :: lapse : error(<)

larder n. 식료품 저장실 : PANTRY

larder : food :: wardrobe : clothes

larder : provisions :: vault : valuables

largesse n. 아낌없이 줌/후함
: liberal giving (as of money) to or as if to an inferior
largesse ↔ parsimony

lariat n. 올가미 : LASSO

lariat : wrangler :: crook : shepherd

lash v. 채찍으로 때리다/몰아가다
lash ↔ unbind
lassitude n. 나른함/귀찮음 : FATIGUE

lassitude : stir :: appetite : indulge(#)

arrogance : defer :: lassitude : stir
lassitude ↔ vim/animation

lassitude ↔ verve

latent adj. 잠복성의
latency : response :: incubation : disease

latent ↔ manifest

lathe n. 선반
: a machine in which work is rotated about a horizontal axis and shaped by a fixed tool

양식의 맨 아래

lathe : shape :: clasp : fasten

latitude n. (행동,사상 등의)자유

: freedom of action or choice
latitude ↔ strict constraint

latitude ↔ tight restraint
laudatory adj. 칭찬의
: expressing or conferring praise
counsel : advice :: laud : homage(<)

execrable ↔ commendable/laudable

pejorative ↔ laudatory

laud ↔ revile/blame

lavish adj/v. 헤픈/넉넉한/아낌없이 주다 : PRODIGAL, SQUANDER
: expending or bestowing profusely
: to expend or bestow with profusion
excoriate ↔ extol/praise lavishly

lavish ↔ mean/hoard

lavish ↔ stint
penurious ↔ lavish

lavish ↔ austere

lax adj. 엄하지 않은/느슨한 : SLACK
: deficient in firmness
: not stringent
: not tense, firm, or rigid
lax ↔ taut

stringent ↔ lax
leaden adj. (납처럼) 무거운/활기 없는
: lacking spirit or animation
vivacious ↔ leaden

buoyant ↔ leaden

leakage n. 누출/누설
seal : leakage :: lubricate : abrasion

leaven v. 효모로 발효시키다
: to raise (as bread) with a leaven
distill : purity :: leaven : volume

lectern n. 성서대
ledger n. 원장부
: a book containing accounts to which debits and credits are posted from books of original entry
leer n/v. 곁눈질[하다]

: to cast a sidelong glance

stare : leer :: peruse : smattering
leery adj. 의심 많은 : SUSPICIOUS, WARY
leery ↔ showing no doubt

legacy n. 유산
legacy : predecessor :: gift : donor

legend n. 범례/전설적 인물

: an explanatory list of the symbols on a map or chart
: a person or thing that inspires legends
glossary : text :: legend : map

legendary ↔ obscure

legible adj. 읽기 쉬운 : PLAIN

legible : decipher :: ??

legion n. 다수

legion ↔ lack in number

lenient adj. 너그러운
: inclined not to be harsh or strict; merciful, generous, or indulgent

martinet : leniency :: dabbler : dedication
draconian ↔ lenient
lethal adj. 치명적인 : DEVASTATING

disagreeable : hateful :: harmful : lethal(<)

lethargy n. 무감각/무기력한 상태
: the quality or state of being lazy, sluggish, or indifferent
lethargy : energy :: ??

levee n. 제방
levee : river :: cordon : crowd

rampart : invasion :: levee : flood

padding : damage :: levee : flooding
levelheaded adj. 분별 있는 : SENSIBLE
: having sound judgment
levelheaded ↔ foolish
leverage n. 영향력

: positional advantage ; power to act effectively
publicity : attention :: leverage : advantage(=)

levity n. 경솔/변덕

: excessive or unseemly frivolity
: lack of steadiness
sullen : levity :: ??
lexicographer n. 사전 편찬자
cartographer : map :: lexicographer : dictionary

liability n. 책임/부채
exempt : liability :: pardon : penalty

asset ↔ liability

liaison n. 연락/교섭
liberal adj. 후한/관대한 : OPENHANDED

nefarious : wickedness :: generous : liberality

parsimonious : liberal :: obtuse : keen(#)

liberal ↔ parsimonious

liberalist ↔ enfetterist

liberate v. 해방하다 : FREE
: to set at liberty; to free (as a country) from domination by a foreign power
liberate ↔ shackle
libertine n. 방탕자
: a person who is unrestrained by convention or morality ; one leading a dissolute life
caviler : carping :: libertine : licentious

libertine : dissolute :: sycophant : obsequious

ludicrous : buffoon :: dissolute : libertine
ludicrous : buffoon :: humorous : wag

emotion : effusive :: liberty : licentious

liberty n. 자유

management ↔ unfettered liberty
libretto n. 오페라 가사

libretto : opera :: lyrics : song
licentious adj. 방탕한
: lacking legal or moral restraints
: marked by disregard for strict rules of correctness
caviler : carping :: libertine : licentious

voluble : speech :: licentious : dissoluteness

licentiousness ↔ moral restraint

lien n. 선취 특권(담보용)
: a charge upon real or personal property for the satisfaction of some debt or duty ordinarily arising by operation of law
lien : claim :: subpoena : command

liken v. ~에 견주다 : COMPARE

: to see, mention, or show as similar
liken : similarity :: discriminate : difference

liken ↔ contrast

limber adj. 유연한 : FLEXIBLE

limber : flexibility :: spindly : frailty

limerick n. 5행시
farce : performance :: limerick : poem

limerick : poem :: lampoon : satire
limousine n. 리무진
mansion : residence :: limousine : automobile

limp adj. 축 늘어진/활기 없는 : SPIRITLESS

: lacking firm texture, substance, or structure
: lacking in strength, vigor, or firmness
limp ↔ firm

limpid adj. 맑은/투명한 : PELLUCID

: characterized by transparent clearness
limpid ↔ murky

limpid ↔ unclear

murky ↔ clear/pellucid/limpid

nebulous ↔ limpid

linen n. 아마실
: thread or yarn spun from flax
clay : porcelain :: flax : linen

flannel : cloth :: linen : fabric

linoleum n. 마루판
varnish : wood :: wax : linoleum
lingering adj. 질질끄는

lingering ↔ fleeting
lint n. 붕대용 솜

: downy material obtained by scraping linen cloth and used for dressing wounds
lint : bleeding :: brake : motion

lissome adj. 나긋나긋한/날렵한 : SUPPLE, NIMBLE
: easily flexed
: having the ability to move with ease
lissome : lithe :: ??
lissome ↔ ungainly
lissome ↔ solid

list n. 기욺 : TILT
: a deviation from the vertical
list ↔ upright
lithe adj. (발레 선수)유연한/우아한

: characterized by easy flexibility and grace
lithe ↔ awkward

livid adj. 격노한

: extremely angry
livid : angry :: despondent : discouraged(>)
loath adj. 어째 걸쩍지근한

: unwilling to do something contrary to one's ways of thinking
loath ↔ eager
loathe v. 겁나게 싫어하다

: to dislike (someone or something) greatly
castigation : reproof :: loathing : dislike(>)

dislike : loathing :: pleasure : bliss
loathe ↔ amusing
loathsome adj. 역겨운/지긋지긋한 : DISGUSTING

loathsome ↔ delectable
lode n. 광맥
: an ore deposit

shaft : lode :: well : aquifer
lofty adj. 고귀한/거만한 : SUPERIOR
: elevated in status

ignominious ↔ lofty
lofty ↔ mean
lofty ↔ casting down
loll v. 빈둥거리다/축 늘어지다

: to act or move in a lax, lazy, or indolent manner
loll ↔ move vigorously
longing n. 갈망

longing : pine :: remorse : rue
lopsided adj. 치우친/한쪽으로 기운

: leaning to one side
: lacking in balance, symmetry, or proportion : disproportionately heavy on one side
even handed ↔ lopsided

loquacious adj. 수다스러운

: given to fluent or excessive talk
loquacious : complain :: obsequious : respect
loquacious : word :: profligate : money

loquacious : talkative :: rash : adventurous
loquacious : talkative :: reckless : adventurous
loquacious : succinct :: adroit : ungainly(#)

loquacious : talkative :: cloying : sweet

flattery : praise :: loquaciousness : talkativeness(>)

garrulous/loquacious : words :: prodigal : money

laconic ↔ loquacious

loquacious ↔ taciturn
reticent ↔ loquacious

lottery n. 복권
lottery : raffle :: ticket : admission
lounge v. 빈둥거리다/어슬렁거리다

: to act or move idly or lazily
loutish adj. 막되먹은/촌놈의

: resembling or befitting a lout

genteel ↔ loutish
loyal adj. 충직한

exorbitant : moderation :: perfidious : loyalty(#)

snub : disdain :: double cross : disloyalty(=)
lubricate v. 기름을 치다

: to make smooth or slippery

oil : lubricate :: antiseptic : disinfect
lucid adj. 명쾌한/투명한

lucid ↔ murky/vague

lucubration n. 부단한 연구

: Laborious study or meditation
lucubration ↔ cursory consideration

lug v. (무거운 것)을 끌다

lug : carry :: trudge : walk
lugubrious adj. (특히 과장되게) 슬퍼하는
: exaggeratedly or affectedly mournful
lugubrious ↔ jovial
lugubriousness ↔ cheerfulness
lull v/n. 달래다/진정된 상태 : SOOTHE
: to cause to sleep or rest
: to cause to relax vigilance
: a temporary pause or decline in activity
lull ↔ hectic period
lull ↔ intense discussion

lull ↔ revive

startle ↔ lull

lumber v. [탱크]육중하게 움직이다

: to walk or move with heavy clumsiness
lumber ↔ glide

lung n. 폐

lung : respire :: tooth : masticate
lurch v. 비틀거리다 : PITCH, STAGGER
: to roll or tip abruptly
lurch ↔ progress smoothly

lurk v. 잠복하다/잠행하다 : SKULK, SNEAK, SLINK

: to lie in wait in a place of concealment especially for an evil
: to move furtively or inconspicuously
lurk : wait :: purloin : appropriate

lurk : wait :: abscond : depart
lurk : move :: purloin : appropriate
lurk：concealment :: espouse：marriage
lush adj. 파릇파릇한

: growing vigorously especially with luxuriant foliage
lush ↔ withered

luxuriant adj. 사치스러운

luxuriant ↔ Spartan
M

macerate v. [물로]부드럽게 하다

: to make soft by soaking or steeping in a liquid
macerate ↔ harden by drying
maelstrom n. 대혼란

: a powerful often violent whirlpool sucking in objects within a given radius

maelstrom : turbulent :: mirage : illusory
magnificent adj. 고결한/웅장한
magnificent ↔ base

magnanimity n. 배포가 큼
: loftiness of spirit enabling one to bear trouble calmly, to disdain meanness and pettiness, and to display a noble generosity
magnanimity ↔ grudge

maladroit adj. 솜씨 없는 : INEPT
: lacking adroitness
maladroit : deft :: expedite : foot-dragging(#)

maladroit : skill :: glib : profundity

maladroit : deft :: voluble : terse
complaisance : intractable :: adeptness : maladroit(#)

deft ↔ maladroit
[mal: 나쁜 의미]

malaise n. 불안,불편한 감정

: a vague feeling of bodily discomfort, as at the beginning of an illness
malaise ↔ cheerful feeling
malcontent adj/n. 불만있는(놈) : DISCONTENTED
: dissatisfied with the existing state of affairs

dilatory : procrastinate :: malcontent : complain
daredevil : ? :: malcontent : dissatisfaction

sycophant : fawn :: malcontent : complain
malicious adj. 악의적인

: given to, marked by, or arising from malice

malicious : ill will :: exaggerating : hyperbole

malicious : ill will :: diligent : effort
expansive ↔ malicious

malfunction n. 기능 장애

: failure to function
fail-safe : malfunction :: ??

malign adj/v. 악의 있는/욕설을 내밷다

: having or showing intense often vicious ill will

malign : ill will :: diligent : effort

extol ↔ malign

malinger v. 꾀병 부리다

: to pretend incapacity (as illness) so as to avoid duty or work
malinger : ail :: flatter : appreciate
parsimony : skimp :: malingering : shirk

hoard : miser :: malinger : shirk
malinger : work :: shirk : duty
malinger : duty :: camouflage : detection
malleable adj. 누들누들한

: capable of being altered or controlled by outside forces or influences

friable : crumble :: malleable : alter

knead : malleable :: penetrate : permeable
malleable : shape :: irresolute : opinion

malleable ↔ hard to shape

malodorous adj. 악취가 나는
malodorous : smell :: cacophonous : sound
cacophony : sound :: malodor : scent
management n. 경영 수완/통제

management ↔ ineffectiveness

management ↔ unfettered liberty

manageable ↔ intractable/incorrigible
mandatory adj. 의무적인 : OBLIGATORY
: containing or constituting a command

mandatory : comply :: forbidden : abstain

discretionary ↔ mandatory

maneuverable adj. 다루기 쉬운

maneuverable ↔ intractable

mangle v. 난도질하다/엉망으로 만들다

: to injure with deep disfiguring wounds by cutting, tearing, or crushing
mangle ↔ praise extravagantly

mangy adj. 초라한/비열한

: having many worn or bare spots
mangy ↔ sleek

mangy ↔ decorous

manic adj. 매니아적인

: affected with, relating to, or resembling mania
hidebound : conservative :: manic : interested(>)

{peeved : annoyed}는 꽝!

enthusiasm : mania :: suspicion : paranoia(<)

manifest n. 적하목록

: a list of passengers or an invoice of cargo for a vehicle (as a ship or plane)
inventory : merchandise :: manifest : cargo
repertoire : performance :: agenda : meeting
repertoire : performance :: manifest : cargo

manipulate v. 잘 다루다/속이다

: to manage or utilize skillfully
: to change by artful or unfair means so as to serve one's purpose
dexterous : manipulate :: prescient : predict
manipulative ↔ guileless

mansion n. 고급주택

: a large imposing residence

mansion : residence :: limousine : automobile

manumit v. 해방하다

: to free from slavery or bondage
manumit ↔ enslave

detain ↔ manumit

manuscript n. 원고

archive : manuscript :: arsenal : weapon
mar v. 망쳐놓다

: to impair the soundness, perfection, or integrity of; spoil

burnish : dull :: mar : flawless
mar ↔ enhance
marshy adj. 습한

marsh : sodden :: desert : arid
marshy ↔ arid

marsupial n. 유대동물(캥거루…)

kangaroo : marsupial :: squirrel : rodent
martinet n. 규율에 엄격한 놈

: one who demands absolute adherence to forms and rules

martinet : discipline :: pedant : learning
{gourmet : food}는 꽝!

stickler : exacting :: martinet : discipline
martinet : leniency :: dabbler : dedication
martinet ↔ indulgent person

marvel n/v. 경이로움/경탄하다

: something that causes wonder or astonishment

marvel ↔ mean
pedestrian ↔ marvelous

masquerade v. ~인 체하다/거짓 꾸미다

: to assume the appearance of something one is not
dissemble : information :: masquerade : feeling
massive adj. 체격이 큰

massive ↔ slight
masticate v. 아작아작 씹다

: to grind or crush (food) with or as if with the teeth in preparation for swallowing

lung : respire :: tooth : masticate
{eye : envision, ear : resonate}는 꽝!

master n. 정통한 놈

: an artist, performer, or player of consummate skill
masterful ↔ inept

master : experience :: luminary : eminence

matchless adj. 상대가 없는 : PEERLESS
: having no equal
matchless ↔ equal
matriculate v/n. 입학하다/입학자

: to enroll as a member of a body and especially of a college or university

inauguration : official :: matriculation : student
inception : termination :: matriculation : graduation(#)
commencement ↔ matriculation

mattress n. 매트리스

tablecloth : table :: sheet : mattress
maudlin adj. 눈물이 헤픈(감상적인)

: weakly and effusively sentimental
maudlin : sentimental :: obsequious: deferential (>)

maudlin ↔ unsentimental

maven n. 박식한 놈

: one who is experienced or knowledgeable
maven : experience :: luminary : eminence
maverick n. 어미소에서 떨어진 낙인 없는 송아지/비주류
: an independent individual who does not go along with a group or party
dissenter : orthodox :: maverick : group
maverick ↔ follower
maverick ↔ conform to tradition

mawkish adj. [나쁜 의미로]몹시 감상적인(유치하게)

: sickly or puerilely sentimental
mawkish : sentiment :: pedantic : scholarship(>)

mawkish : sentimental :: stodgy : conservative(>)

mawkish : sentimental :: gullible : trustable(>)

{peeved : annoyed}는 꽝!

mawkish ↔ unsentimental

meager adj. 빈약한

: deficient in quality or quantity
amplitude ↔ meagerness

mean adj. 하찮은/초라한

mean : prodigality :: meek : arrogance
lavish ↔ mean
mean ↔ noble
meander n/v. 꼬불꼬불함/우회/정처 없이 다니다

: to follow a winding and turning course
: to move aimlessly and idly without fixed direction
waft : plummet :: meander : dash(#)

meander ↔ move purposively
measly adj. 보잘것없는

: contemptibly small
measly : contemptibly :: puny : weakly

measly ↔ grand

measured adj. 균형 잡힌/신중한 : DELIBERATE
: marked by due proportion
measure : dimension :: analyze : nature
measured ↔ reckless

measured ↔ inappropriate

meddlesome adj. 참견하기 좋아하는

: inclined to meddle or interfere
attentive : meddlesome :: envious : jealous(<)

attentive : meddlesome :: laconic : curt
officious : meddle :: disaffected : rebel
meddlesome : pry :: contentious : argue

media n. 매개체

plantation : tobacco :: media : bacteria
mediate v. 중재하다

: to interpose between parties in order to reconcile them
intercessor : mediate :: translator : interpret
intercessor : mediate :: augur : predict
mediation : compromise :: prosecution : conviction
mediocre adj. 그져 평범한 : ORDINARY
: of moderate or low quality, value, ability, or performance
virtuoso : mediocre :: impostor : unfeigned

virtuosity ↔ mediocrity
meditate v. 심사숙고하다

medley n. 메들리

montage : images :: medley : songs
meet adj. 적당한

: precisely adapted to a particular situation, need, or circumstance
: very proper
meet ↔ unfit
meld v. 병합하다

meld ↔ divide

melded ↔ separate
meliorism n. 개선주의

: the belief that society has an innate tendency toward improvement and that this tendency may be furthered through conscious human effort.

meliorism : progress :: egalitarian : equity
melodious adj. 듣기 좋은

melodious ↔ jarring

mellifluous adj. 감미로운

: flowing with sweetness or honey
mellifluous : music :: ambrosial : food
mellifluous : sound :: savory : taste

mellifluous ↔ raspy

melody n. 선율 : TUNEFULNESS
: a sweet or agreeable succession or arrangement of sounds
melody : song :: ??
pleasurable : paradise :: melodious : lyric
cacophony : melody :: genteel : churl
melodious ↔ jarring

membrane n. 세포막

pore : membrane :: door : wall

cell : membrane :: seed : hull
door : wall :: eyelid : eye

menace v. 위협[협박]하다

: to make a show of intention to harm

odious : disgust :: menacing : fear
odious : repugnance :: menacing : fear
mend v. 고쳐서 보수하다

: to put into good shape or working order again
rend ↔ mend
mend: 상하거나 망가진 것을 원래대로 보수한다는 일반적인 말로 규모가 작고 간단한 것을 수리할 때 씀.
darn: 감쳐 기워서 수선하는 것.
patch: 구멍이 터진 곳을 같은 질의 재료로 수리하는 것으로, 임시 또는 급한 대로 대용하는 수리를 말함.
repair: 규모가 크고 복잡한 기술을 필요로 하는 것을 수리할 때 씀
mendacity n. 허위/거짓

ambiguous : clarity :: mendacious : truth
mendacious ↔ honest
veracious ↔ mendacious
mendacity ↔ honesty/truthfulness

mendacity ↔ candor

mendacity ↔ veracity

mentor n. 믿을 만한 조언자

: a trusted counselor or guide
mentor : guidance :: oracle : prophecy
mentor : guide :: charlatan : deceive
mercenary adj/n. 돈독이 오른/용병

: one that serves merely for wages; especially :a soldier hired into foreign service
mercenary : money :: vindictive : revenge
mercenary : soldier :: hack : writer
mercurial adj. 변덕스러운

: characterized by rapid and unpredictable changeableness of mood

mercurial : mood :: whimsical : behavior
profligate : solvent :: mercurial : committed
scurrilous : propriety :: mercurial : constancy
mercurial ↔ constant

merge v. 합병하다/서서히 변화,동화시키다

: to blend together, especially in gradual stages.

: to become combined or united
sunder ↔ merge

merited adj. 마땅한/당연한

: deserved, be worthy of or entitled or liable to
condign ↔ undeserved/unmerited
gratuitous ↔ merited
merited ↔ unsuitable

mesh v. 맞물리게 하다

: to cause (as gears) to engage

disengage ↔ mesh

mesmerism n. 거부하기 힘든 매혹 : HYPNOTISM
: hypnotic induction held to involve animal magnetism
zeal : dedication :: mesmerism : interest
exhaustive : careful :: mesmerized : interesting

messy adj. 난잡한/지저분한

metamorphose v. 변형되다

: to change into a wholly different form or appearance
metamorphose ↔ remain unaltered
metaphor n. 은유법

: a figure of speech in which a word or phrase literally denoting one kind of object or idea is used in place of another to suggest a likeness or analogy between them (as in drowning in money);
metaphor : literal :: ??(#)

?? :: metaphor : description

equivocation : truth :: euphemism : offense
equivocation : truth :: obfuscation : clarity

euphemism : offense :: ambiguity : comprehension
{metaphor : description}는 꽝!

meteoric adj. 일시적인/급속한

: resembling a meteor in speed or in sudden and temporary brilliance
fleeting : pass :: meteoric : rise

meteoric : constancy :: archaic : currency(#)

meteoric : plod :: ??

meteoric ↔ plodding/gradual

meteorology n. 기상학

demography : population :: meteorology : weather
methodical adj. 꼼꼼한/질서 정연한

: characterized by ordered and systematic habits or behavior
methodical ↔ slipshod

methodical ↔ haphazard
meticulous adj. 지나치게 세심한

: marked by extreme or excessive care in the consideration or treatment of details

firmness : obdurate :: carefulness : meticulous
fluent : glib :: humorous : wry
{meticulous : finicky}는 꽝!

meticulous ↔ carelessness

metrical adj. 운율의

scan : metrical :: parse : grammatical
mettle n. 기개/씩씩함 : COURAGE
: vigor and strength of spirit or temperament
insight : discern :: mettle : endure
mettle ↔ craven
miff n. 하찮은 다툼

: a trivial quarrel

miff : quarrel :: foible : flaw

migratory adj. 이주하는

migratory ↔ sedentary
mill n. 정미소

: a building provided with machinery for grinding grain into flour

refinery : petroleum :: mill : grain

milk v. 단물 다 빨아먹다/착취하다

: to draw or coerce profit or advantage from illicitly or to an extreme degree
milk : extract :: exploit : utilize(>)

mime v. 흉내내다

: to act a part with mimic gesture and action usually without words

parody : style :: mime : gesture
charade : word :: mime : story

mimicry n. 의태(보호색등의 변장술)

: a superficial resemblance of one organism to another or to natural objects among which it lives that secures it a selective advantage (as protection from predation)
mimicry : camouflage :: mutation : variation
minaret n. 회교사원의 뾰족탑

spire : church :: minaret : mosque
minatory adj. 위협적인

: of a menacing or threatening nature
minatory ↔ reassuring

minatory ↔ non-threatening
mince v. 뽐내며 잔걸음질하다

: to walk with short steps in a prim affected manner
sip : drink :: mince : walk
quaff : sip :: stride : mince
mindful adj. 명심하는 : AWARE
: bearing in mind
: inclined to be aware
mindful ↔ unaware
mingle v. 뒤섞다 : INTERMIX
: to bring or mix together or with something else usually without fundamental loss of identity
mingle ↔ separate
sequester ↔ permit to mingle
minion n. 앞잡이/오른팔

: a servile dependent, follower, or underling

minion : dependent :: groveler : petitioner

mint v/n. 화폐 주조하다/다량

: to make (as coins) out of metal
: a vast sum or amount
strike : medal :: mint : coin
mint ↔ modicum
minuscule adj/n. 아주 작은/소문자

: very small
: a lowercase letter
small : minuscule :: moist : saturated(<)

minuscule : letter :: minnow : fish
minute adj. 미세한/하찮은 : INFINITESIMAL, TRIFLING
: very small
: of small importance
minute ↔ gargantuan
minutia n. 세부 사항

: a minute or minor detail
minutia ↔ essential point

minutia ↔ lengthy document
miracle n. 기적

prodigy : person :: miracle : occurrence

ordinary ↔ miraculous

mirage n. 신기루/환각

: something illusory and unattainable

maelstrom : turbulent :: mirage : illusory

mire v. 곤경에 빠뜨리다

: to cause to be caught up in difficulties
mire ↔ extricate

mirth n. 환희

: gladness or gaiety as shown by or accompanied with laughter

mirth : laughter :: approval : applause
misanthropy n. 사람을 싫어함/염세

: a hatred or distrust of mankind
misanthropist : humane :: ascetic : voluptuary
beneficent : misanthropist :: ?：daredevil

misbehave v. 못된 짓을 하다
: to behave (oneself) in an inappropriate way
castigation : disapproval :: crime : misbehavior

lapse : error :: misbehavior : criminality(<)

reprobate : misbehave :: sycophant : fawn
miscreant n. 악인

: one who behaves criminally or viciously
miscreant : criminal :: visionary : delusion
miscreant ↔ saint
mischievous adj. 유해한/짓궂은
: able or tending to cause annoyance, trouble, or minor injury ; irresponsibly playful
insensitive : boor :: mischievous : imp

tightfisted : parsimonious :: brattish : mischievous(=)

rapscallion : mischievous :: sluggard : lazy
miscreant adj/n. 사악한/나쁜 놈

: one who behaves criminally or viciously

miscreant : criminal :: visionary : delusion
miscreant ↔ law-abiding individual
miscreant ↔ saint

misdemeanor n. 나쁜 행실/경범죄
: a crime less serious than a felony
crime : misdemeanor :: commitment : decision(>)

misdemeanor : crime :: lapse : error(<)

miser n. 구두쇠
: one who is extremely stingy with money
miser : munificent :: zealot : blasé

miser : parsimonious :: spendthrift : prodigal

miser : hoard :: dandy : preen

/sycophant : fawn /pundit : opine

parsimony : miser :: rebelliousness : insurgent
miser : stingy :: sage : judicious

spendthrift ↔ miser

miserly adj. 인색한/수전노 같은

: of, relating to, or characteristic of a miser; especially : marked by grasping meanness and penuriousness
frugal : miserly :: confident : arrogant(<)

misfortune n. 불운
boon ↔ misfortune

misgiving n. 의혹/걱정
: feeling of doubt, distrust, or apprehension
misgiving ↔ certainty

compunction ↔ absence of misgiving
mishap n. 불운
catastrophe : mishap :: humiliation : embarrassment(>)

mishap : accidence :: peccadillo : offence

oxymoron : contradictory :: mishap : catastrophic
mislead v. 오해하게 하다

: to lead in a wrong direction or into a mistaken action or belief often by deliberate deceit
mislead ↔ disabuse
misread v. 오해하다/해석을 잘못하다

: to misinterpret or misunderstand
misread ↔ interpret correctly
misnomer n. 오칭
: a use of a wrong name
misrepresent v. 잘못 전하다
: to give a false or misleading representation of usually with an intent to deceive or be unfair
tamper : adjust :: misrepresent : communicate

mite n. 작은 창조물
: very small object, creature, or particle
mite : creature :: speck : amount

mitigate v. 경감시키다 : ALLEVIATE

: to moderate (a quality or condition) in force or intensity
mitigate : severe :: qualify : general
mitigate ↔ exacerbate

mnemonics n. 기억술
: system to develop or improve the memory
hygienics : health :: mnemonics : memory
regimen : health :: mnemonics : memory
mnemonics : remember :: staff : walk
mobility n. 운동성 : MOVABLE

splint : mobility :: ballast : instability

splint : mobility :: purchase : slippery

splint : immobilize :: duct : convey

mockery n. 조롱
: specific act of ridicule or derision
diatribe : abuse :: burlesque : mockery

patronize : condescension :: deride : mockery

mockery ↔ tribute

moderate v/adj. 완화하다/절제하는
: to lessen the intensity or extremeness of
: avoiding extremes of behavior or expression : observing reasonable limits
exorbitant : moderation :: perfidious : loyalty(#)

moderate : intensify :: extenuate : seriousness

modicum n. 소량
: a small portion
: a limited quantity

inkling : knowledge :: modicum : quantity

modicum ↔ mint

modicum ↔ large amount
molar n. 어금니

rib : bone :: molar : tooth
molding n. 장식 모양
hem : garment :: ruffle : shirt
hem : garment :: molding : cabinet

mogul n. 중요한 인물/거물

: a rich or powerful person

mogul ↔ nonentity
mollify v. 완화하다 : APPEASE

: to soothe in temper or disposition
mollification : soothe :: indemnity : secure

mollify : anger :: heart : dejection

mollify ↔ rouse
mollify ↔ vex

mollify ↔ rankle

vex/rankle ↔ mollify

discommode ↔ pacificate/ease/mollify

mollify ↔ antagonize/ire

pique ↔ mollify
mollify ↔ nettle

mollycoddle v. 응석 받아주다
: to surround with an excessive or absurd degree of indulgence and attention
chide : pillory :: humor : mollycoddle(<)

mollycoddle ↔ treat harshly

molt n/v. 털갈이[하다] : ECDYSIS

molt : feathers :: shed : hair

fledging ↔ molt

momentous adj. 중대한 : IMPORTANT, CONSEQUENTIAL

: of utmost importance ; of outstanding significance or consequence
atrocious : bad :: momentous : important(>)

momentum n. 추진력
oscillation : swing :: momentum : scooter

monotonous adj. 단조로운/변화가 거의 없는

: uttered or sounded in one unvarying tone : marked by a sameness of pitch and intensity
: tediously uniform or unvarying
monotonous ↔ piebald

monotonous ↔ multifarious
monochromatic adj. 단색의
: having or consisting of one color or hue
iridescent ↔ monochromatic

chromatic ↔ colorless
monocle n. 단안경

: an eyeglass for one eye

monocle : eye :: ??
monopolize v. 독점권을 얻다
monotone adj. 단조로운 : MONOTONIC

vociferous ↔ reticent/monotone

montage n. 몽타주
: a composite picture made by combining several separate pictures
montage : images :: medley : songs

zigzag : turns :: montage : images

morass n. 곤경
: something that traps, confuses, or impedes
morass : irritating :: ??

moratorium n. 지불 유예/활동 금지
: a legally authorized period of delay in the performance of a legal obligation or the payment of a debt
: a suspension of activity
reprieve : punishment :: moratorium : activity

fast : eat :: moratorium : act
moratorium : activity :: respite : labor
morbid adj. 병에 걸린/음울한
: affected with or induced by disease
morbid ↔ wholesome

morbid ↔ hale

mordant adj. 신랄한 : INCISIVE

: biting and caustic in thought, manner, or style
mordant ↔ genial

moribund adj. 죽어 가는/빈사 상태의
: being in the state of dying : approaching death
moribund ↔ beginning

moribund ↔ nascent

morose adj. 시무룩한
: having a sullen and gloomy disposition
morose ↔ cheerful

sanguine ↔ morose

jovial ↔ morose
jocund ↔ morose
rejoicing ↔ morose
mortar n. 절구통
hammer : anvil :: pestle : mortar
mortar : grind :: canvas : paint
mosaic n. 모자이크[세공]

mosaic : ceramic :: patchwork : cloth

piece : jigsaw puzzle :: tile : mosaic

mosque n. 이슬람 사원
spire : church :: minaret : mosque

mosquito n. 모기
mosquito : netting :: impurity : filter

moth-eaten adj. 낡은/시대에 뒤떨어진

moth-eaten ↔ fresh and new
motile adj. 운동성의
: exhibiting or capable of movement

motility ↔ stasis

motivate v. 동기를 주다 : IMPEL

exculpatory : absolve :: motivational : stir

exhortation : motivate :: invective : discredit

fungi : ecologist :: motivation : psychologist

motley adj. 잡색의/잡동사니의
: variegated in color
: composed of diverse often incongruous elements
motley ↔ colorless

motley ↔ unique
motley ↔ unvaried
mottle v. 얼룩덜룩하게 하다
: to mark with spots or blotches of different color or shades of color as if stained

striated : groove :: mottled/dappled : spot

mottle ↔ blanch

mottled ↔ homogenous
mottled ↔ solid

mournful adj. 슬픔에 잠긴 : GLOOMY

: causing sorrow or melancholy

jovial ↔ mournful

revelry ↔ mournfulness
movement n. 악장
stanza : poem :: movement : orchestra

muddy adj. 분명치 않은

: obscure in meaning
muddy ↔ clear

muffle v. (소리 안 나게)을 싸다
: to wrap or pad with something to dull the sound

plangent ↔ muffled

resonant ↔ muffled
mulish adj. 고집 센
: unreasonably and inflexibly obstinate
despicable : value :: mulish : flexibility

flexible ↔ mulish

pliant ↔ mulish

mull n. 심사 숙고 : PONDER

multifarious adj. 다방면에 걸친 : DIVERSE
: having or occurring in great variety
monotonous ↔ multifarious
multifarious ↔ lacking diversity
mumble v. 우물우물 말하다
: to utter with a low inarticulate voice
enunciate ↔ mumble

murmur : 잘 알아들을 수 없을 정도의 작은 소리로 중얼거리다.
mumble : 입을 그다지 열지 않고 불명료하게 우물우물 말하다.
mutter : 상대방이 알아들을 수 없을 정도의 작은 소리로 불만 등을 중얼거리다.

mundane adj. 평범한/속세의 : COMMONPLACE

: of, relating to, or characteristic of the world
: characterized by the practical, transitory, and ordinary
mundane ↔ exotic

mundane ↔ extraordinary
mundane ↔ unusual

municipality n. 지방 자치제
munificent adj. 후한
: very liberal in giving or bestowing
miser : munificent :: zealot : blasé

mural n. 벽화
petrography : rock :: mural : wall

murky adj. 자욱한/어두운
: darkly vague or obscure
limpid ↔ murky

murky ↔ clear

pellucid ↔ murky

murmur v. 중얼거리다
croon : sing :: murmur : speak

mushroom v. 버섯처럼 급속히 번지다
: to spring up suddenly or multiply rapidly

양식의 맨 아래

mutation n. 변화/돌연변이

: a significant and basic alteration
: an individual strain or trait resulting from mutation
mimicry : camouflage :: mutation : variation
mute v. 소리를 죽이다
: to muffle, reduce, or eliminate the sound of
mute ↔ amplify

myopia n. 통찰력 결여/근시안
: a lack of foresight or discernment
: a narrow view of something
myopic ↔ discerning

myopia ↔ prescience
myopic ↔ farseeing
shrewd ↔ myopic

myriad adj. 무수한
countless/innumerable/myriad/untold : number

:: everlasting/interminable : duration

myriad ↔ few

N

nadir n. 천저
: the lowest point
nadir ↔ summit

nadir ↔ acme

nag v. 잔소리 엄청하다

: to annoy by constant scolding, complaining, or urging
naive adj. 순진하긴 : CREDULOUS

: lacking worldly experience and understanding
guile : naive :: tardy : prompt

worldly ↔ naive

narcissism n. 자기도취증
: love of or sexual desire for one's own body
narcissist : self-absorbed :: sycophant : obsequious

narcissism : love :: guilt : blame(>)

nascent adj. 막 생긴/신생의
: coming or having recently come into existence
moribund ↔ nascent

natty adj. 말쑥한 : SMART

: trimly neat and tidy

natty ↔ slovenly
nauseate v. 구역질 나게 하다
: to feel disgust

vertigo : nauseate :: ??

naysayer n. 거부자
: one who denies, refuses, opposes, or is skeptical or cynical about something
concur ↔ naysay

nebulous adj. 막연한 : INDISTINCT, VAGUE

: lacking definite form or limits
nebulous ↔ distinct/unambiguous

nebulous ↔ clear
nebulous ↔ limpid

needy adj. 궁핍한 : POVERTY-STRICKEN

: being in want

affluent ↔ needy

nefarious adj. 사악한 : EVIL

: flagrantly wicked or impious
nefarious : wickedness :: generous : liberality

nefarious ↔ virtuous
nefarious ↔ above reproach
nefarious ↔ beyond reproach
nefarious ↔ exemplary
negative n. 부정의
negotiate v. 협상하다
: to confer with another so as to arrive at the settlement of some matter

clog : drainage :: stalemate : negotiations

negotiator : agreement :: ??

tenacious ↔ negotiable
neophyte n. 초심자 : PROSELYTE

inexperience : neophyte :: irresponsibility : wastrel

nepotism n. 친척 등용
: favoritism (as in appointment to a job) based on kinship
nepotism : relative :: cronyism : friend
nepotism : favoritism :: embezzlement : fraud
nepotism : relative :: jingoism : nationality
nerve v. 용기를 북돋우다
: to give strength or courage to : supply with physical or moral force
appall ↔ embolden/nerve

nervy ↔ diffident
nestle v. 아늑하게 자리잡다

: to settle snugly and comfortably
nestle ↔ flinch/recoil/shrink

nettle v. 화나게 하다/초조하게 하다
: to arouse to sharp but transitory annoyance or anger

imputable : nettle :: ??

mollify ↔ nettle

conciliate ↔ nettle

neutralize v. 중립화하다/상쇄하다

: to counteract the activity or effect of
:make ineffective

neutralize : effectiveness :: ??

nibble v. 조금씩 먹다
: to eat or chew in small bits
quaff : sip :: gobble : nibble

swill : sip :: gobble : nibble

nicety n. 정확성/미세한 차이

: careful attention to details : delicate exactness
: a fine point, small detail, or subtle distinction
nicety : precision :: illusion : fantasy
nicety : distinction :: intimation : communication

nicety : distinction :: spoof : parody
nil n. 무(無)
nil : quantity :: vacuum : matter

nip v. 조금씩 마시다 : TIPPLE

: to take liquor in nips

nip : drink :: jot : write

nitpick v. 하찮은 흠잡다
: to be concerned with or find fault with insignificant details
nitpick : criticize :: cavil : object(<)

nitpicker : criticize :: quibbler : cavil

nitpicker : criticize :: preacher : sermon
nocturnal adj. 야행성의
diurnal ↔ nocturnal

nocturnal ↔ happening during daytime
noisome adj. 해로운/역겨운
: offensive to the senses and especially to the sense of smell
noisome ↔ beneficial/pleasant/healthy
noisome ↔ attractively fragrant
noisome ↔ appealing

nomad n. 방랑자

: a member of a people who have no fixed residence but move from place to place usually seasonally and within a well-defined territory
nomad : domicile :: freelancer : employer

nominal adj. 명목상의/하찮은 : TRIFLING, INSIGNIFICANT

: existing in name only
: insignificantly small
nominal : significance :: disjunctive : unity

nonchalant adj. [두려움,걱정]냉담한/무관심한
: having an air of easy unconcern or indifference
anonymous : identify :: nonchalant : excite

nonchalance ↔ perturbation
noncommittal adj. 이도 저도 아닌 : AMBIGUOUS
: giving no clear indication of attitude or feeling
noncommittal ↔ confirmable

nondescript adj. 뭐라 말할 수 없는/특징 없는 : DULL, DRAB

: belonging or appearing to belong to no particular class or kind : not easily described
nondescript : note :: rare : collect
nondescript ↔ conspicuous
nondescript ↔ striking

nondescript ↔ remarkable

nonentity n. 보잘것없는 놈
: a person of little consequence or significance

양식의 맨 아래

dilettante : commitment :: nonentity : consequence

nonflammable adj. 타지 않는/불연성의
impervious : friable :: nonflammable : combustible

nonplus n/v 당혹[하게하다] : QUANDARY
: a state of bafflement or perplexity

infuriate : rage :: nonplus : perplexity
nonsense n. 아무 뜻도 없는 것
: words or language having no meaning or conveying no intelligible ideas
nonsensical : drivel :: pompous : bombast

nostrum n. 민간 요법/특효약

: a medicine of secret composition recommended by its preparer but usually without scientific proof of its effectiveness
notch n. V형 눈금
serrated ↔ without notches/smooth

novelty n. 참신함
: something new or unusual
threadbare/timeworn : novelty :: labyrinthine : directness(#)

ballad : stanza :: novel : chapter

novel : chapter :: dance : step

banal ↔ novel

timeworn ↔ novel

noxious adj. 유해한
: physically harmful or destructive to living beings

noxious ↔ beneficial

noxious ↔ salubrious
noxious ↔ harmless

nuance n. 뉘앙스
: a subtle distinction or variation
nuance : distinction :: hint : suggestion(<)

nuance ↔ patent difference
nuance ↔ lack of subtleness

nuance ↔ sharp distinction
nucleate v. 중심으로 모으다 : CLUSTER
: to form into a nucleus
nucleate ↔ disseminate/scatter

nudge v. (팔꿈치로)가볍게 밀다/살짝 찌르다
: to touch or push gently; especially : to seek the attention of by a push of the elbow
: to prod lightly
nudge : push :: ??
butt : head :: nudge : elbow

doze : sleepiness :: nudge : prod

nugatory adj. 하찮은

nugatory ↔ consequential

numb adj. 마비된/감각을 잃은

: devoid of sensation especially as a result of cold or anesthesia
numb ↔ sensate

nurture v. 양육하다
nurture ↔ withhold sustenance from

nurture ↔ disregard

nurture ↔ stunt

nurture ↔ impede

nurture ↔ stunt

O

oafish adj. 바보 같은 : BOOB

: regarded as stupid or clumsy
obdurate adj. 좀처럼 회개하지 않는/완고한
: stubbornly persistent in wrongdoing
: resistant to persuasion or softening influences
firmness : obdurate :: carefulness : meticulous
energetic : frenetic :: firm : obdurate(<)

penitent : obdurate :: skeptic : credulous(#)

toward ↔ obdurate

obdurate ↔ amenable
obedient adj. 순종하는
: dutifully complying with the commands, orders, or instructions of one in authority
contumacious ↔ obedient
imperial ↔ obedient
obedient : 당연히 따라야 할 권위에 순종함.
compliant : 남의 요구에 쉽게 응하는 약한 성격을 암시.
docile : 권위나 강제에 쉽게 따르는 온순한 성질
obeisance n. 경의/복종 : DEFERENCE, HOMAGE
: a movement of the body made in token of respect or submission

obeisance : esteem :: embrace : affection
obeisant ↔ impertinent
impudent ↔ obeisant
obfuscate v. 알기 어렵게 하다 : DARKEN

: to make so confused or opaque as to be difficult to perceive or understand
equivocation : truth :: euphemism : offense
equivocation : truth :: obfuscation : clarity
{metaphor : description}는 꽝!

coward : intimidate :: perplexed : obfuscate
headstrong : willfulness :: obfuscating : confusing(=)

rationalization : plausible :: obfuscation : indiscernible
obfuscate ↔ elucidate/illuminate/explain clearly

obfuscate ↔ clarify
obfuscate ↔ lucid
obituary n. 사망광고

: a notice of a person's death usually with a short biographical account

roster : staff :: obituary : death
obligatory adj. 의무적인/필수의 : MANDATORY, REQUIRED
: binding in law or conscience

elected : obliged :: ??

discretionary ↔ obligatory

selective/elective ↔ obligatory

obliging adj. 친절한 : ACCOMMODATING

: willing to do favors
visionary : idealistic :: officious : obliging(>)

discommode ↔ oblige

oblique adj. 간접적인/기울어진 : INDIRECT, OBSCURE

: not straightforward
: neither perpendicular nor parallel
oblique ↔ direct

obliterate v. 흔적조차 없애다
: to remove utterly from recognition or memory
inspire : infuse :: obliterate : remove(>)

inter : burial :: obliterate : removal

obliterate : remove :: saturate : wet
ineffable : description :: irradicable : obliterate
unexpurgated ↔ obliterated

oblivious adj. 잘 잊는/부주의한/염두에 두지 않는
: lacking remembrance, memory, or mindful attention
: lacking active conscious knowledge or awareness
erudite : fathom :: oblivious : neglect

forget : oblivion :: forgo : disuse
oblivious : attentive :: ??

cognizant ↔ oblivious

oblivious ↔ vigilant

oblivious ↔ mindful

vigilant ↔ oblivious
obloquy n. 오명/악평

: abusively detractive language or utterance; calumny

adulation ↔ obloquy
obscure adj. 희미한/무명의/애매하게 하다 : MYSTERIOUS

: not readily understood or clearly expressed
: relatively unknown
: to make dark, dim, or indistinct
celebrity ↔ obscurity

explicit ↔ obscure

legendary ↔ obscure
obscure ↔ clarify

obscure ↔ elucidate
obsequious adj. 아첨하는/알랑거리는
: marked by or exhibiting a fawning attentiveness
condescending : patronize :: obsequious : fawn(=)

libertine : dissolute :: sycophant : obsequious
frugal : penurious :: deferential : obsequious (<)

narcissist : self absorbed :: sycophant : obsequious
obsequious : attentiveness :: parsimonious：frugality

obsequious : fawn :: compliant : yield
obsequious：servile :: belligerent：assertive(<)

querulous : complaint :: obsequious : flattery
supercilious ↔ obsequious

observatory n. 천문대
: a building or place given over to or equipped for observation of natural phenomena (as in astronomy)

conservatory : music :: seminary : theology
conservatory : music :: observatory : astronomy

obsess v. 괴롭힐 정도로 사로잡히다
: to haunt or excessively preoccupy the mind of
agonized : distress :: obsessed : concern(>)

firm : intransigent :: concerned : obsessed(<)

obsessed : attracted :: rash : adventurous(>)

obsessed : attracted :: intimate : close
obsolete adj. 한물간/퇴행의
: of a kind or style no longer current
obstacle n. 장애물
: something that impedes progress or achievement

blandishment : cajole :: obstacle : impede

obstinate adj. 완고한/고집 센
: perversely adhering to an opinion, purpose, or course in spite of reason, arguments, or persuasion
obstinate : preserve :: tactless/insensitive : offend

unflappable : upset :: obstinate : persuade

tractable ↔ insubordinate/intransigent/incorrigible/obstinate

obstreperous adj. 다루기 어려운 : UNRULY

: stubbornly resistant to control
obstreperous ↔ disciplined

obstruct v. 진행을 방해하다 : IMPEDE

: to hinder from passage, action, or operation

obstruct : progress :: stunt : growth

obstruct ↔ facilitate

occluded ↔ unobstructed

obstructed ↔ unocclude
abet ↔ obstruct
obtuse adj. 무딘/둔각의 : INSENSITIVE

: lacking sharpness or quickness of sensibility or intellect

rectitude : transgressive :: keenness : obtuse

restive : calm :: keen : obtuse
parsimonious : liberal :: obtuse : keen(#)

obtuse ↔ acute/keen

obviate v. 불필요하게 하다
: to anticipate and prevent (as a situation) or make unnecessary (as an action)
emulate : exemplary :: obviate : unnecessary
obviate : unnecessary :: reduce : smaller

occlude v. 막다/차단하다 : OBSTRUCT

: to close up or block off

occluded ↔ unobstructed

obstructed ↔ unocclude

occult adj. 불가사의한 : ABSTRUSE, MYSTERIOUS

: not easily apprehended or understood
: not revealed
occult ↔ bare/patent/readily fathomable

occult ↔ manifest

occurrence n. 사건
: something that occurs

prodigy : person :: miracle : occurrence

ode n. 송시
: a lyric poem usually marked by exaltation of feeling and style, varying length of line, and complexity of stanza forms

chord : tone :: ode : poem
ode : poetry :: spoof : parody
odious adj. 혐오할 만한/몹시 불쾌한
: exciting or deserving hatred or repugnance
blatant : arresting :: odious : disgusting

odious : disgust :: menacing : fear

odious : repugnance :: menacing : fear
odium n. 증오/비난/오명

: hatred and condemnation accompanied by loathing or contempt
: disrepute or infamy attached to something
hankering ↔ odium

odium ↔ infatuation

odium ↔ esteem

offbeat adj. 색다른 : ECCENTRIC, UNCONVENTIONAL

: not conforming to an ordinary type or pattern; unconventional
offbeat ↔ conventional/hackneyed

offend v. 기분을 상하게 하다
: to cause dislike, anger, or vexation

deferential : offend :: scornful : respect

equivocation : truth :: euphemism : offense
equivocation : truth :: obfuscation : clarity

euphemism : offend :: invulnerability :injure

euphemism : offensive :: aphorism : diffuse

glitch : flaw :: peccadillo : error/sin/offense

intransigent : acquiesce :: deferential : offend

obstinate : preserve :: tactless/insensitive : offend

pliant : influence :: ticklish : offend

politic : offend :: aloof : associate

remonstrance : dissuade :: syllogism : disprove

peccadillo : offense :: cameo : sculpture

offhand adj. 즉석에서 : EXTEMPORE

: without premeditation or preparation

offhand ↔ premeditated

officious adj. 참견하기 좋아하는/지나치게 친절한 : MEDDLESOME

: volunteering one's services where they are neither asked nor needed
attentive : officious :: refined : snobbish(<)

{absorbed : engrossed}는 꽝!

officious : meddle :: disaffected : rebel

visionary : idealistic :: officious : obliging(>)

officious：attentive :: parsimony：frugal

politic ↔ injudicious
{officious}는 꽝!

offish adj. 쌀쌀 맞은 : STANDOFFISH

: somewhat cold and reserved
offish ↔ sociable

ominous adj. 불길한/암운이 드리우는

: being or exhibiting an omen
auspicious ↔ ominous
omnipresent adj. 동시에 어디에나 존재하는

: present everywhere simultaneously
[omni: all의 의미]

omniscient adj. 전지의/박식한

: having infinite awareness, understanding, and insight

vacuous ↔ omniscient

omnipotent adj. 전능의

: having unlimited or universal power, authority, or force
onerous adj. 부담이 되는/힘겨운

: troublesome or oppressive; burdensome
onerous ↔ requiring little effort
opacity n. 불투명/애매함
: the quality or state of a body that makes it impervious to the rays of light

opacity : light :: impermeability : fluid

opacity ↔ transparency

opaque adj. 불투명한/불명료한
: blocking the passage of radiant energy and especially light
: hard to understand or explain
slack : tension :: opaque : translucence

opacity : light :: impermeability : fluid
diaphanous ↔ opaque

clarity ↔ opaque
opacity ↔ transparency

opine v. 의견을 말하다
: to express opinions

augur : predict :: pundit : opine
opportune adj. 시기가 좋은/형편이 좋은
: suitable or convenient for a particular occurrence
: occurring at an appropriate time
opportune : convenience :: impermanent : transience(=)

opportune ↔ inconvenient

oppose v. 반대하다
: to place over against something so as to provide resistance, counterbalance, or contrast

oppose : thwart :: treat : cure(<)

oppression n. 억압
: unjust or cruel exercise of authority or power
oppression : disagreement :: ??(>)

opprobrious adj. 파렴치한/상스러운 : SCURRILOUS

: expressive of opprobrium
opprobrious : blameless :: ??

opprobrious ↔ irreproachable

optimal adj. 가장 바람직한/더할 나위 없는

: most desirable or satisfactory
invincible : conquer :: optimal : improve
optimization n. 최적화
: an act, process, or methodology of making something (as a design, system, or decision) as fully perfect, functional, or effective as possible
optimization : improve :: ??

opulent adj. 풍부한/부유한
: amply or plentifully provided or fashioned often to the point of ostentation

oracle n. 예언 선지자

: a person considered to be a source of wise counsel or prophetic opinions

mentor : guidance :: oracle : prophecy

oration n. 연설
: an elaborate discourse delivered in a formal and dignified manner

oration : hear :: novel : see

orator: address :: preacher：sermon
orchestra n. 오케스트라
orchestra : musician :: pack : wolf

pilot : ship :: conductor : orchestra

stanza : poem :: movement : orchestra
instrumentalist : orchestra :: actor : troupe
ordinary adj. 평범한

: of no exceptional ability, degree, or quality; average
ordinary ↔ miraculous

inimitable ↔ ordinary
original adj. 독창적인
: not secondary, derivative, or imitative

babble : sense :: parrot :: originality

hodgepodge : uniformity :: cliché : original(#)

banality ↔ original
commonplace ↔ original
pastiche ↔ original work

ornithology n. 조류학
ornithology : eaglet :: astronomy : planet
orthodoxy n. 정설/정통성
: the quality or state of being conforming to established doctrine especially in religion

religion : devoutness :: canon : orthodoxy(=)

dissenter : orthodox :: maverick : group
oscillate v. 주저하다/흔들리다
: to swing backward and forward like a pendulum

oscillation : swing :: momentum : scooter
oscillation ↔ imperturbation
ossify v. 전통적 틀에 얽매이다/경화시키다
: to mold into a rigidly conventional pattern
depreciation : value :: ossification : flexible(#)

ossify ↔ transcend conventions

ossify ↔ make pliant

ostensible adj. (사실 여부를 떠나)표면상의
: being such in appearance : plausible rather than demonstrably true or real
ostensible ↔ substantial
ostentatious adj. 저속하게 야한/허세 부리는
: marked by or fond of conspicuous or vainglorious and sometimes pretentious display
ostentation ↔ modesty

ostracism n. 추방/배척
: exclusion by general consent from common privileges or social acceptance

양식의 맨 아래

pariah : ostracize :: prisoner : confine
ostracize ↔ take in

ostracize ↔ welcome

ostracize ↔ include/embrace

ostracize ↔ invite to join
oust v. 축출하다
: to eject from a position or place
oust ↔ instate

outgoing adj. 외향성의 : EXTROVERTED

: openly friendly and responsive

extrovert : outgoing :: perfectionist : exacting

outlandish adj. 이국 풍의

: conspicuously unconventional
outlandish ↔ conventional
outmaneuver v. 술책으로 이기다
: to overcome (an opponent) by artful, clever maneuvering
outmaneuver ↔ yield

outmoded adj. 유행에 뒤진
: no longer acceptable, current, or usable

outmoded ↔ original

outwit v. 뛰는 놈위에 나는 놈이다 : OUTSMART
: to get the better of by superior cleverness

taunt : provoke :: plot : outwit
overbearing adj. 뽐내는/고압적인
: harshly and haughtily arrogant
unassuming ↔ overbearing
overbearing ↔ meek
overdose n. 과잉 복용
: too great a dose (as of a therapeutic agent);
overdose : prescription :: indiscretion : convention
dose : medicine :: sentence : punishment
dose : medicine :: current : river
overexposure n. 노출 과다
: to expose excessively; especially :to expose (as film) to excessive radiation (as light)

overexposure : jaded :: vaccination : immune

overhaul v. 정밀 점검하다 : REPAIR
: to examine thoroughly
overhaul ↔ skim

overlap v. 겹치다
: to occupy the same area in part
infinite : exhaust :: discrete : overlap(#)

overt adj. 명백한/공공연한 : MANIFEST

: open to view

clandestine : secretly :: overt : openly(=)

shadowy ↔ overt

overture n. 전주곡 : PROPOSAL

: an initiative toward agreement or action

: something introductory

veto : prohibitive :: overture : introductory

overture : introductory :: caveat : warning
overture：introductory :: caveat : cautionary

prelude：introductory :: caveat : cautionary

preamble：introductory :: caveat : cautionary

overture : symphony :: preface : book
overwhelm v. 압도하다
: to overcome by superior force or numbers
usurp : take :: overwhelm : defeat(>)

overwrought adj. 너무 흥분한 : AGITATED

: extremely excited

oxymoron n. 모순 어법
: a combination of contradictory or incongruous words, for example “open secret”, “young-old man”
apophasis : claim :: oxymoron : paradox

equivocation : ambiguous :: oxymoron : incongruous
oxymoron : contradictory :: mishap : catastrophic
P

pachyderm n. 후피동물

: any of various nonruminant hoofed mammals (as an elephant, a rhinoceros, or a pig) most of which have a thick skin

pachyderm : animal :: ant : insect

pacify v. 진정시키다 : SOOTHE

: to allay the anger or agitation of
solace : grief :: pacification : anger

rankle ↔ pacify

tantrum ↔ pacification

vex ↔ pacify/appease/soothe

discommode ↔ pacificate/ease/mollify
pacify ↔ gall

pack n. 늑대 때
: group of animals, such as dogs or wolves, that run and hunt together
orchestra : musician :: pack : wolf

pact n. 조약/협정 : COMPACT
: an international treaty
padding n. 완충제
: material with which something is padded
padding : damage :: disguise : recognition
padding : damage :: dam : flood

padding : damage :: levee : flooding
paean n. 찬가 : ENCOMIUM, TRIBUTE

: a joyous song or hymn of praise, tribute, thanksgiving, or triumph
paean ↔ harshly lampoon

painstaking adj. 애쓰는
: taking pains ; expending, showing, or involving diligent care and effort
cursory ↔ painstakingly thorough

palatable adj. 구미 당기는
: agreeable to the palate or taste
palatable : savory :: discernible : manifest(=)

palate : mouth :: ceiling : room
palatial adj. 호화로운/궁전의
: of relating to, or being a palace
palatial : hovel :: bucolic : city (#)

palatial : hovel :: bucolic : metropolis
palette n. 물감의 색 범위
: a particular range, quality, or use of color
palette : color :: repertoire : play

pall v. 싫증나다/흥미를 잃다
: to lose in interest or attraction
pall ↔ interest/intrigue

palliate v. 일시적으로 완화시키다 : ABATE

: to reduce the violence of (a disease)
pain : analgesic :: symptom : palliative
enervate : vigor :: palliate : nerve

palliate : angry :: enfeeble : vigorous

caustic ↔ palliating/genial

palliate ↔ exacerbate
palliate ↔ worsen

pallor n. 창백 : PALENESS

: deficiency of color especially of the face

palmy adj. 번영하는 : FLOURISHING

: marked by prosperity
palmy : prosperity :: draconian : severity

palpable adj. 명백한/만져서 느낄 수 있는 : MANIFEST, TANGIBLE
: easily perceptible by the mind
: capable of being touched or felt
elliptical ↔ palpable

palpable ↔ subtle
palpability ↔ intangibility

palter v. 적당히 얼버무리다 : EQUIVOCATE

: to act insincerely or deceitfully
palter : candor :: budge : diehard
palter : candor :: betray : loyalty
palter ↔ candor

paltry adj. 시시한 : INFERIOR, TRASHY, TRIVIAL

: lacking in importance or worth
paltry ↔ significant/important

pan n. 혹평
: a harsh criticism
rave ↔ pan

panache n. 당당한 태도/기백 : VERVE

: dash or flamboyance in style and action
panache ↔ humility

panache ↔ unremarkable behavior
pandemic adj. 전세계적으로 퍼진/보편적인

pandemic ↔ limited
pandemic ↔ endemic

pandemonium n. 대혼란(의 장소) : TUMULT
: a wild uproar
pandemonium ↔ serenity
pander v. 매춘을 알선하다/영합하다
: to act as a pander ; to provide gratification for others' desires
panegyric n. 찬사
: a eulogistic oration or writing; also :formal or elaborate praise
panegyric : eulogize :: lampoon : satirize

panegyric : praise :: valediction : farewell

panegyric ↔ anathema

panegyric ↔ condemnation

panegyric ↔ denunciation

panorama n. 전경
: an unobstructed or complete view of an area in every direction
panoramic ↔ narrow

pantechnicon n. 가구 운반차
: a usually enclosed wagon or motortruck used for transportation of goods or animals
pantechnicon : furniture :: ??

pantry n. 식료품 저장실
: a room (as in a hotel or hospital) for preparation of foods on order
pantry : food :: armory : weapons

pantry : food :: closet (wardrobe) : clothes

parable n. 우화
: a usually short fictitious story that illustrates a moral attitude or a religious principle
parable : story :: homily : lecture

paroxysm n. [감정·행동]폭발 : OUTBURST
: a sudden violent emotion or action
paroxysm : sudden :: ruse : deceptive

paradigmatic adj. 전형적인 : EXAMPLE, PATTERN
:an outstandingly clear or typical example or archetype
paradigm : imitate :: reverence : regard

paradox n. 모순된 말/궤변
: a statement that is seemingly contradictory or opposed to common sense and yet is perhaps true
apophasis : claim :: oxymoron : paradox

paradox : contradictory :: epigram : wise

paradoxical ↔ congruent/common

paragon n/v. 모범/~에 필적하다
: a model of excellence or perfection
: to compare with ; to put in rivalry
paragon : admire :: pariah : contempt
paragon : imitate :: reverence : regard

paragon : mediocrity :: ??

travesty ↔ paragon

parallel adj. 평형의
: extending in the same direction, everywhere equidistant, and not meeting
paramount adj. 최고의/주요한 : SUPREME

: superior to all others
painful : agonizing :: important : paramount(<)

ancillary ↔ paramount

paramount ↔ unimportant
paranoia n. 편집증
: a tendency on the part of an individual or group toward excessive or irrational suspiciousness and distrustfulness of others
enthusiasm : mania :: suspicion : paranoia

paraphrase v. 바꿔 말하다
: to make a restatement of a text, passage, or work giving the meaning in another form
paraphrase : verbatim :: approximate : precise(#)

parch v. 바싹 말리다
: to dry or shrivel with cold
steep ↔ parch

pariah n. 사회적 왕따
: a social outcast
paragon : admire :: pariah : contempt

pariah : ostracize :: prisoner : confine
parity n. 동등
: the quality or state of being equal or equivalent
parity : equivalent :: symbiosis : interdependent
parity ↔ inequality/incommensurateness

parlance n. 말투 : IDIOM

: manner or mode of speech
gait : walk :: parlance : speak

parochial adj. 편협한/교구의
: confined or restricted as if within the borders of a parish; limited in range or scope (as to a narrow area or region)
parody n. 풍자
: a literary or musical work in which the style of an author or work is closely imitated for comic effect or in ridicule
parody : style :: mime : gesture

ode : poetry :: spoof : parody
parquetry n. (마루)조각 나무 세공
: work in the form of usually geometrically patterned wood laid or inlaid especially for floors
fresco : wall :: parquetry : floor

parrot v. 뜻도 모르고 흉내내다
: to repeat by rote
babble : sense :: parrot : originality

parry v. 받아넘기다/회피하다
: to evade especially by an adroit answer
duty : shirk :: question : parry

parry : question :: deflect : critic
parse v. 문장을 해부하다
: to resolve (as a sentence) into component parts of speech and describe them grammatically
scan : metrical :: parse : grammatical

specimen : dissect :: sentence : parse

parsimony n. 인색 : THRIFT

: the quality of being careful with money or resources
craven : hero :: parsimonious : spendthrift
curt : words :: parsimonious : resource

miser : parsimonious :: spendthrift : prodigal

parsimonious : save :: prodigal : spend

parsimony : skimp :: malingering : shirk

parsimonious : spend :: peremptory : fawn

parsimony : miser :: rebellious : insurgent

parsimony : frugality :: hubris : pride(>)

tightfisted : parsimonious :: brattish : mischievous(=)

parsimonious : profligacy :: impetuous : hesitance (#)
parsimonious : liberal :: obtuse : keen(#)
patriot : country :: partisan : course
hidebound : innovation :: parsimonious : expenditure
terseness : superfluous :: expenditure : parsimonious
parsimony : frugality :: hubris : self-confidence
largesse ↔ parsimony

liberal ↔ parsimonious

parsimonious ↔ wasteful

profligate ↔ parsimonious

parsimonious ↔ prodigal

pathogen n. 병원균

: an agent that causes disease
stimulation : arousal :: pathogen : diseasing

partiality n. 편견 : BIAS

: the quality or state of being partial
particularize v. 상세히 말하다 : SPECIFY

: to state in detail
illustrate : pictures :: particularize : details

partisan n/adj. 추종자/당파적인
: a firm adherent to a party, faction, cause, or person; especially one exhibiting blind, prejudiced, and unreasoning allegiance
: devoted to or biased in support of a party, group, or cause
authoritativeness : pundits :: allegiance : partisans

patriot : country :: partisan : course
partisan : moderate :: rash : circumspect
passionate adj. 다혈질의/감정적인
: capable of, affected by, or expressing intense feeling
pastiche n. 모방 작품
: a literary, artistic, musical, or architectural work that imitates the style of previous work
pastiche ↔ original work

patent adj. 명백한 : OBVIOUS

: readily visible or intelligible
abstruse ↔ accessible/patent

nuance ↔ patent difference

occult ↔ bare/patent

patent ↔ not evident

recondite ↔ patent

pathology n. 변이/병리학
: something abnormal deviation from propriety or from an assumed normal state of something nonliving or nonmaterial
pathological ↔ normal

patina n. 겉치레적인 품격/허례허식
: a superficial covering or exterior
patina ↔ essential quality

patriot n. 애국자
: one who loves his or her country and supports its authority and interests
patriot : country :: partisan : course

patron n. 후원자/단골

: one that supports, protects, or champions someone or something, such as an institution, event, or cause; a sponsor or benefactor
: a customer, especially a regular customer
patron : support :: apologist : defend
patronize v. 생색내며 도와주다
: to adopt an air of condescension toward ;treat haughtily or coolly
condescending : patronize :: obsequious : fawn

patronize : condescension :: deride : mockery

patronizing : condescending :: peeved : annoyed(=)

paucity n. 소량/부족 : FEWNESS

: smallness of number
paucity ↔ slew

profusion ↔ paucity

paunchy adj. 똥배가 나온
: having an enlarged, swollen, or protruding abdomen
svelte ↔ paunchy and awkward

pauper n. 극빈자
: a person destitute of means except such as are derived from charity
pauper : ostracize :: ??

pebble n. 조약돌
: a small usually rounded stone especially when worn by the action of water
droplet : deluge :: pebble : landslide

peccadillo n. 작은 죄
: a slight offense
glitch : flaw :: peccadillo : error/sin/offense

peccadillo : sin :: admonishment : castigation(<)

peccadillo : offense :: cameo : sculpture
peccadillo : offense :: cameo : role
peck n. 가벼운 키스
: a quick light kiss
peck : kiss :: glance : look
peck : kiss :: peep : sound

pedagogue n. 학자인 체 하는 교육자
: a dull, formal, or pedantic teacher
stickler : exact :: pedagogue : indoctrinate

pedant n. 현학자(경멸적으로)
: one who exhibits one's learning or scholarship ostentatiously
martinet : discipline :: pedant : learning

mawkish : sentiment :: pedantic : scholarship

scholarly : pedantic :: modest : prudish(<)

moralistic : principled :: pedantic : learned(>)

outspoken : saucy : erudite : pedantic
pedantic : scholar :: histrionic : actor
pedant : learning :: hack : writing

pedestrian adj. 평범한/산문적인 : COMMONPLACE, UNIMAGINATIVE

pedestrian ↔ inspired
pedestrian ↔ imaginative

pedestrian ↔ uncommon

peep n. 소곤소곤
: uttering the slightest sound
peck : kiss :: peep : sound

peeve v. 짜증나게 하다 : ANNOY

: to make peevish or resentful
pontificating : condescending :: peeved : annoyed(=)
placate ↔ peeve

peevish adj. 성마른/성격이 지랄 같은

: querulous in temperament or mood
: marked by ill temper
peevish ↔ good-natured

pejorative adj. 경멸적인 : DEPRECIATORY

: having negative connotations ; tending to disparage or belittle
: tending to make or become worse
pejorative ↔ laudatory
pejorative ↔ meliorative
pellucid adj. 이해하기에 명쾌한
: easy to understand
venial : excuse :: pellucid : understand
pellucid ↔ murky

murky ↔ clear/limpid

penalty n. 형벌/벌금
: the suffering in person, rights, or property that is annexed by law or judicial decision to the commission of a crime or public offense
exempt : liability :: pardon : penalty

penchant n. 경향/편애 : LIKING

: a strong and continued inclination
dreidel : penchant :: ??

penchant ↔ aversion
penchant ↔ dislike

penetrate v. 관통하다
: to pass into or through
impervious : penetrate :: ineluctable : avoid

knead : malleable :: penetrate : permeable
penitent adj/n. 참회하는 [놈] : REPENTANT
: feeling or expressing humble or regretful pain or sorrow for sins or offenses
penitent : obdurate :: skeptic : credulous(#)

penitent : remorse :: ??(=)

rueful/contrite ↔ impenitent

pensive adj. 수심에 잠긴/애수 띤
: musingly or dreamily thoughtful
penury n. 궁핍
: a cramping and oppressive lack of resources (as money); especially :severe poverty
incognizance : knowledgeable :: penury : wealthy

penury ↔ affluence

penurious ↔ lavish

perceptible adj. 지각할 수 있는
: capable of being perceived especially by the senses
relevant : crucial :: perceptible : obvious(<)

peremptory adj. 거만스러운/위압적인
: characterized by often imperious or arrogant self-assurance
parsimonious : spend :: peremptory : fawn

peremptory ↔ open to challenge

perennial adj. 늘 되풀이되는/영구적인

: lasting or active through the year or through many years
perennial ↔ fleeting

perfervid adj. 열정적인 : IMPASSIONED
: marked by overwrought or exaggerated emotion : excessively fervent
perfervid ↔ impassive
[per: completely, wrong]

perfidy n. 배반 : TREACHERY

: the quality or state of being faithless or disloyal
exorbitant : moderation :: perfidious : loyalty(#)

perfidious ↔ faithful/loyal/trustworthful

perforate v. ~에 구멍을 뚫다

: to pass through or into by or as if by making a hole
perforate : hole :: pleat : fold

perforate ↔ caulk
perfunctorily adv. 겉치레로/마지못해
: lacking in interest or enthusiasm
perfunctorily : inspiration :: insolently : veneration

perilous adj. 위험하기 짝이 없는

: full of or involving peril; dangerous
perilous : danger :: impartial : mediator
perimeter n. 주변
: the boundary of a closed plane figure
country : border :: circle : perimeter

peripatetic adj. 떠돌아다니는 : ITINERANT

: moving or traveling from place to place
peripatetic ↔ stationary/rooted

peripatetic ↔ sedentary

peripheral adj. 주위의/지엽의
: of relating to, involving, or forming a periphery or surface part
immaterial : relevance :: peripheral : center(#)

crux ↔ peripheral element

peripheral ↔ central/in essence

peripheral ↔ crucial

periphery ↔ important part

periphery ↔ core

perjury n. 위증
: the voluntary violation of an oath or vow either by swearing to what is untrue or by omission to do what has been promised under
oath : false swearing :: perjury : deposition(#)

calumny : assertion :: perjury : testimony(#)

perjure ↔ depose

permanence n. 영구 : DURABILITY

: the quality or state of being permanent
evanescent : permanence :: archaic : currency(#)

heroic : craven :: erratic : permanent(#)

opportune : convenience :: impermanent : transience

ephemeral ↔ permanent/perpetual

extinction ↔ perpetuation

interim ↔ permanent

transience ↔ permanence

permeable adj. 투과성의 : PENETRABLE
: capable of being permeated ; especially :having pores or openings that permit liquids or gases to pass through
knead : malleable :: penetrate : permeable

opacity : light :: impermeability : fluid

waterproof ↔ permeable

permissivist n. 관용적인 사람 : TOLERANT

: granting or tending to grant permission
pernicious adj. 치명적인 : DEADLY

: highly injurious or destructive
pernicious : injure :: disingenuous : mislead

pernicious ↔ salutary
perpetual adj. 영구의 : EVERLASTING

: continuing forever
ephemeral ↔ permanent/perpetual

extinction ↔ perpetuation
ephemeral ↔ transitory

transient ↔ perpetual

persecute v. 학대하다
: to harass in a manner designed to injure, grieve, or afflict; specifically :to cause to suffer because of belief
persecute : injure :: haunt : remember

persevere v. 버티다/유지하다
: to persist in a state, enterprise, or undertaking in spite of counter influences, opposition, or discouragement
obstinate : preserve :: tactless/insensitive : offend

persevere ↔ give up

persiflage n. 악의 없는 희롱/농담 : BANTER
: frivolous bantering talk ; light raillery
personable adj. 호감 가는 : ATTRACTIVE

: pleasant or amiable in person
personable ↔ unattractive

perspective n. 전망
: a mental view or prospect
perspicacious adj. 통찰력 있는 : KEEN

: of acute mental vision or discernment
perspicacity : dupe :: rectitude : corruptionist

perspicacity : acute :: caprice: whimsical

perspicacious ↔ obtuse/undiscerned

perspicacious ↔ dull
perspicuity n. 명쾌
: plain to the understanding especially because of clarity and precision of presentation
perspicuous ↔ dull

pertain v. 적합하다/관련돼 있다

: be appropriate to something

pertain ↔ be irrelevant
pertinacious adj. 끈질긴/고수하는
: adhering resolutely to an opinion, purpose, or design
: stubbornly unyielding or tenacious
inexperience : green :: pertinacity : refractory
pertinacious ↔ tractable/pliable

pertinacity ↔ vacillation

pertinacious ↔ irresolute
pertinacious ↔ tractable
pertinent adj. 관계 있는
: having a clear decisive relevance to the matter in hand
pertinent : relevance :: redundant : superfluity

immaterial ↔ pertinent/relevant

pertinent ↔ irrelevant

pertinence ↔ lack of relevance

perturb v. 당황하게 하다/교란하다 : DISQUIET

: to disturb greatly in mind
impassive : perturb :: voracious : satisfy

stoic : perturb :: avaricious : satisfy
perturbation ↔ serenity

perturbation ↔ equanimity

pervade v. 널리 퍼지다
: to become diffused throughout every part of
pervasive ↔ not widely distributed
pervasiveness ↔ limited distribution
pessimism n. 염세주의
: an inclination to emphasize adverse aspects, conditions, and possibilities or to expect the worst possible outcome
pesticide n. 살충제
: a chemical used to kill pests, especially insects
insect : pesticide :: plant : herbicide

pestle n. 절굿공이
: a usually club-shaped implement for pounding or grinding substances in a mortar
hammer : anvil :: pestle : mortar

pestle : grind :: flint stone : sharpen

/spice : flavor /whetstone : sharpen /spoon : stir

awl : pierce :: pestle : hash

petition v. 간청/탄원하다 : SOLICIT

: to make a request to
minion : dependent :: groveler : petitionary

petrography n. 암석 분류도
: the description and systematic classification of rocks
petrography : rock :: mural : wall

petty adj. 하찮은/옹졸한 : MINOR, SUBORDINATE, SMALL-MINDED

: having little or no importance or significance
: marked by or reflective of narrow interests and sympathies
petty : notice :: mysterious : explain
petulance n. 화 잘 냄/토라짐 : PEEVISHNESS

: the quality or state of being petulant
phenomenal adj. 괄목할 만한/보통 아닌 : EXTRAORDINARY, REMARKABLE
phenomenal ↔ ordinary

phenomenal ↔ unexceptional/commonplace
philanthropic adj. 박애주의의 : HUMANITARIAN

: of relating to or characterized by philanthropy
philanthropist : beneficence :: comedian : humor

resourceful : inventiveness :: philanthropic : geniality
resourceful : inventiveness :: philanthropic : mercy

philanthropist : eleemosynary :: ??

philistine n. 문외한 놈/속물
: a smug, ignorant, especially middle-class person who is regarded as being indifferent or antagonistic to artistic and cultural values
dawdler : punctilious :: philistine : cultivated

philistine ↔ aesthete

philosophical adj. 철학의/이성적인
phlegmatic adj. 냉담한/침착한 : IMPASSIVE
: having or showing a slow and stolid temperament
intractable : manage :: phlegmatic : provoke

phlegmatic : arouse :: ??

phlegmatic ↔ unsettled

phlegmatic ↔ spirited

phlegmatic ↔ vivacious

phlegmatic ↔ sprightly

piddling adj. 사소한/하찮은 : TRIVIAL, PALTRY

: so trifling or trivial as to be beneath one's consideration
restive : calmness :: piddling : considerable(#)

pigment n. 색소
: a coloring matter in animals and plants especially in a cell or tissue
albino : pigment :: prairie : tree

pilfer v. 훔치다
: to steal stealthily in small amounts and often again and again
abscond : depart :: pilfer : take

pillar n. 기둥 : POST

: a slender, freestanding, vertical support
colonnade : pillar :: queue : person

stockade : enclosure :: pillar : support

derelict ↔ pillar of society

pillory v. 형틀 벌을 내리다/웃음거리로 만들다
: to set in a pillory as punishment
: to expose to public contempt, ridicule, or scorn

양식의 맨 아래

admonish : denounce :: punish : pillory(<)

chide : pillory :: humor : mollycoddle

pillory ↔ exalt

pilot n. 조종사 : HELMSMAN

: one employed to steer a ship
pilot : ship :: conductor : orchestra

pine v. 갈망하다/수척해지다
: to yearn intensely and persistently especially for something unattainable
longing : pine :: remorse : rue

pine ↔ show disinterest

pine ↔ become invigorated
pinnacle n. 정점
: an upright architectural member generally ending in a small spire and used especially in Gothic construction to give weight especially to a buttress
pinnacle ↔ nadir/lowest point

pinpoint n. 사소한 일/정확한 위치
: something that is extremely small or insignificant
: extremely fine or precise
piquant adj. 신랄한 : SPICY

: agreeably stimulating to the palate
piquant ↔ flat

piquant ↔ vapid
pique v. 화나게 하다/자극하다

: to arouse anger or resentment in
pique ↔ mollify

pith n. 요점/진수

: the essential part
pith ↔ unimportant point/superficial element/insignificant part

pithy adj. 진수[내용]이 있는/간결하게 설득력 있는
: having substance and point
: tersely cogent
pithiness : aphorism :: exaggeration : caricature

pithy ↔ prolix

insubstantial ↔ pithy

pitiless adj. 무자비한 : MERCILESS

: devoid of pity
pittance n. 소량
: a small portion, amount, or allowance; also :a meager wage or remuneration
pittance : allowance :: rivulet : stream
cornucopia ↔ lack/pittance

pittance ↔ crop

placate v. 달래다 : APPEASE

: to soothe or mollify especially by concessions
inalienable : surrendered :: implacable : propitiated

galling ↔ placating

placate ↔ peeve/rile

placate ↔ antagonize
placate ↔ disconcert

placate ↔ surprise

placebo n. 위약 효과
: an inert or innocuous substance used especially in controlled experiments testing the efficacy of another substance (as a drug)
placebo : innocuous :: salve : unctuous

placebo : painkiller :: backdrop : vista

placebo : innocuous :: venom : noxious

plagiarize v. 도용하다/표절하다

: to steal and pass off (the ideas or words of another) as one's own ; use (another's production) without crediting the source
plagiarism : ideas :: rustling : cattle

{forgery : document}는 꽝!
plainspoken adj. 숨기지 않는/정직한 : FRANK

feigned ↔ plainspoken
plangent adj. 울려 퍼지는/떠들썩한

: having a loud reverberating sound
plangent ↔ muffled

platitude n. 진부한 말

: a banal, trite, or stale remark
postulate : presumed :: platitude : banal
equivocation : ambiguous :: platitude : banal
plaudit n. 찬사

: enthusiastic expression of praise or approval
plaudit ↔ disapprobation
plausible adj. 그럴듯한

: superficially fair, reasonable, or valuable but often specious
realist : plausible :: leadership : subordinate
plethora n. 과잉/과다

plethora ↔ dearth
plethora ↔ shortage

pliant adj. 나긋나긋한/시키는 대로하는 : MALLEABLE, ADAPTABLE, COMPLIANT

: easily influenced
: easily bent or flexed; pliable

: easily altered or modified to fit conditions
: yielding readily to influence or domination
pliant : influence :: ticklish : offend
pliant : indomitable :: modular : differentiated(#)
pliable : influenced :: censorious : condemnatory

pliant ↔ unyielding/mulish

pliant ↔ obdurate

pliant ↔ obstinate
plight n/v. 곤경/맹세하다

: an unfortunate, difficult, or precarious situation
: to put or give in pledge
plight ↔ favorable condition

predicament, plight: 곤궁 상태의 정도가 큼을 강조함.

dilemma, quandary: 곤란한 상태에서 처치의 어려움, 불가능함을 강조함
plod v. 무거운 발걸음을 하다

: move or walk heavily and slowly
plod ↔ flit

plodding ↔ easy and light
meteoric ↔ ploding

plot n/v. 줄거리/은밀한 계획[꾸미다]

: to plan or contrive especially secretly
cabal : association :: plot : plan

joke : punch line :: plot : denouement

choreography : dance :: plot : story

follow : shadow :: plot : scheme

taunt : provoke :: plot : outwit

infiltrate : enter :: plot : plan

plot : plan :: inveigle : interest
pluck n/v. 용기/켜다/강제로 떼어내다
: courageous readiness to fight or continue against odds
: to play by sounding the strings with the fingers or a pick
: to move, remove, or separate forcibly or abruptly
pluck : quit :: pride : grovel

horn : blow :: harp : pluck
pluck ↔ cowardice
plucky ↔ craven

pluck ↔ insert

plumb v. 깊이를 재다/면밀히 조사하다
: to measure or determine the depth of with a plumb
: to examine minutely and critically
assess : value :: plumb : depth

measure : dimensions :: calibrate : diameter

gauge : pressure :: plumb : depth
plumb : depth :: survey : poll

unplumbed : depth :: vagary : prediction

plumb : depth :: measure : dimensions
plumb : depth :: verify : accuracy
plumb ↔ examine cursorily

plummet v. 갑자기 내려가다/떨어지다
: to drop sharply and abruptly
fall/descend : plummet :: move : dart
waft : plummet :: meander : dash(#)

plummet : ascend :: ??
plummet : descent :: meteor : rising

plummet ↔ raise rapidly

plummet ↔ ascend

plump adj. 통통한
: having a full rounded usually pleasing form
svelte ↔ plump

plurality n. 대다수/복수
: the state of being numerous
: a large number or quantity
plurality ↔ rarity

polarize v. 대립시키다

: to break up into opposing factions or groupings
polarize ↔ make compatible

polarize ↔ unify
polarize ↔ coalesce

polemic n. 논쟁
: an aggressive attack on or refutation of the opinions or principles of another
polemic : disputatious :: invective : abusive(>)

polemical ↔ compromising/conciliatory

polish n/v. 품위/세련되게 하다/윤을 내다 : PERFECT

: highly developed, finished, or refined
rustic ↔ polished

untutored ↔ polished

gaucheness ↔ polish

politic adj. 사려 깊은/교활한
: characterized by shrewdness in managing, contriving, or dealing
: shrewdly tactful
politic : offend :: aloof : associate

politic ↔ unsophisticated

politic ↔ officious
politic ↔ injudicious

pollster n. 여론 조사원
: one that conducts a poll or compiles data obtained by a poll
exponent : advocate :: pollster : canvass

Pollyanna n. 극단적인 낙천주의자
: a person regarded as being foolishly or blindly optimistic
pompous adj. 오만한/과장된 : ARROGANT

: having or exhibiting self-importance
nonsensical : drivel :: pompous : bombast

pontificate : pompous :: scoff : derisive

/drawl : slow /bluster : loud /prate : aimless

ponderous adj. 육중한/지루한
: of very great weight
: unwieldy or clumsy because of weight and size
: oppressively or unpleasantly dull
ponderous ↔ ethereal/gossamer/lively

slight ↔ ponderous

ponderous ↔ lively/vibrant/briskly
ponderous ↔ graceful and light
ponderous ↔ frisky

ponderous ↔ vibrant

pontificate v. 거드름 피우며 이야기하다
: to speak or express opinions in a pompous or dogmatic way
pontificate : pompous :: scoff : derisive

/drawl : slow /bluster : loud /prate: aimless

pontificate : speak :: strut : walk

pontificate : speak :: swagger : walk
pontificating : condescending :: peeved : annoyed(=)

pontificate : dogmatic :: swagger : rodomontade
pontificate ↔ comment tentatively/suggest diffidently

pontifical ↔ humble/meek

pontificate ↔ speak tentatively
porcelain n. 자기
clay : porcelain :: flax : linen

glaze : porcelain :: varnish : wood

glaze : porcelain :: veneer : furniture
pore n. 구멍/공극
: a minute opening especially in an animal or plant; especially :one by which matter passes through a membrane
pore : membrane :: door : room

porous adj. 다공성의/스며드는
: capable of being penetrated

fragile : break :: porous : penetrate
porous : liquid :: transparent : light

porous ↔ impenetrable

portentous adj. 경이로운/징후의 : PRODIGIOUS

: eliciting amazement or wonder
portentous ↔ regular
portentous ↔ insipid

portrait n. 초상화
portrait : painting :: jazz : music
portrait : painting :: biography : history

portrait : person :: seascape : ocean

poseur n. 젠체하는 놈
: a person who pretends to be what he or she is not; an affected or insincere person
poseur : sincerity :: recluse : gregariousness

poseur ↔ sincere person

stickler : derelict :: poseur : unaffected
posit v. 단정하다 : POSTULATE

: to assume or affirm the existence of
posit ↔ deny as false

posterity n. 자손/후예
: the offspring of one progenitor to the furthest generation
antecedent ↔ posterity

postulate v/n. ~을 사실로 가정하다/가설/가정
: to assume or claim as true, existent, or necessary ; depend upon or start from the postulate of
: a hypothesis advanced as an essential presupposition, condition, or premise of a train of reasoning
postulate : presumed :: platitude : banal
postulate ↔ deny as false

posture n/v. 젠체하는 태도/뽐내는 자세를 취하다 : ATTITUDINIZE

: an artificial or pretended attitude
: to assume an artificial or pretended attitude
posturer : unaffected :: bigot : tolerant

posture ↔ behave naturally

pot n. 통발

: an enclosed framework of wire, wood, or wicker for catching fish or lobsters
lobster：pot :: ??
potable adj. 음료로 적합한 : DRINKABLE
: suitable for drinking
potable : beverage :: habitable : dwelling
water : potable :: meat : edible
potentate n. 세력가
: one who wields great power or sway
virtuoso : skill :: potentate : power

potentate ↔ subject

potentate ↔ powerless person

potentiate v. 유력하게 하다/약빨 받게 하다
: to make effective or active or more effective or more active
deactivate ↔ potentiate

pout v. 못마땅해 쀼루퉁하다 : SULK
: to show displeasure by thrusting out the lips or wearing a sullen expression
wince : pain :: smile : pleasure

/pout : displeasure /sneer : contempt

pout ↔ grin

prairie n. 대평원
: one of the dry treeless plateaus predominantly in grass
albino : pigment :: prairie : tree

prate v. 재잘대다 : CHATTER

: to talk long and idly
pontificate : pompous :: scoff : derisive

/drawl : slow /bluster : loud /prate : aimless

prate : speak :: saunter : walk

preach v. 설교하다
: to deliver a sermon
nitpicker : criticism :: preacher：sermon

precarious adj. 불안정/미덥지 않은
: characterized by a lack of security or stability that threatens with danger
precarious : stability :: spent : efficacy
impervious : ? :: precarious : stable

precarious ↔ stable/safe

precarious ↔ secure
precedent n/adj. 전례/앞서는
: prior in time, order, arrangement, or significance
preempt : precedence :: acquire : possession

unexceptionable : opposition :: unique : precedent

unique : precedent :: infinite : end

precipice n. 절벽/궁지
: a very steep or overhanging place
precipice : steepness :: defile : narrowness

precipitate v. 재촉하다
: to bring about especially abruptly
precipitate ↔ retard/dilatory
precipitate ↔ deliberate

precipitation n. 강수(설)량
: something precipitated ; as a deposit on the earth of hail, mist, rain, sleet, or snow
snow : precipitation :: hurricane : cyclone
precipitous adj. 깎아지르는 듯한/허둥대는
: very steep, perpendicular, or overhanging in rise or fall
plateau : precipitous :: ??

precipitous ↔ level
precipitous ↔ gradually sloping
precipitous ↔ slope slowly

preclude v. 불가능하게 하다 : PREVENT
: to make impossible, as by action taken in advance
preclude ↔ to make possible

precursor n. 선구자/조짐
: one that precedes and indicates the approach of another
precursory ↔ derivative
precursor ↔ sequel

precursor ↔ sequela

predecessor n. 조상/전임자
: one that precedes; especially :a person who has previously occupied a position or office to which another has succeeded
legacy : predecessor :: gift : donor

predestine v. 미리 운명 짖다

: to fix upon, decide, or decree in advance; foreordain
predestine ↔ leave to chance
predicament n. 곤경/궁지

: a situation, especially an unpleasant, troublesome, or trying one, from which extrication is difficult
predilection n. 편애

: an established preference for something
predilection ↔ propensity to dislike

preeminent adj. 돋보이는 : OUTSTANDING

: having paramount rank, dignity, or importance
preeminence : importance :: preponderance : weight
efface ↔ bring to preeminent

preempt v. 선점하다
: take precedence over
preempt : precedence :: acquire : possession

preen v. 멋 부리다/우쭐대다 : PRIMP

: to dress or smooth (oneself) up
ingenuous : dissemble :: raffish : preen

ingenuous : dissemble :: polite : snub

miser : hoard :: dandy : preen
/sycophant : fawn /pundit : opine
preen ↔ ruffle

preface n. 서문
: the introductory remarks of a speaker or author
preface ↔ epilogue

prefatory ↔ conclusive

prefigure v. 미리 형상화하다/예상하다

: to show, suggest, or announce by an antecedent type, image, or likeness
prefiguration ↔ derivative
pregnant adj. 의미심장한/다산의 : INVENTIVE

: abounding in fancy, wit, or resourcefulness
: rich in significance or implication
inane ↔ expressive/meaningful/pregnant/significant/weighty

preliminary adj. 예비적인
: coming before and usually forming a necessary prelude to something else
premeditated adj. 미리 계획된
: characterized by fully conscious willful intent and a measure of forethought and planning
offhand ↔ premeditated

spontaneous ↔ premeditate

preponderant adj. 우세한/압도적인
: having superior weight, force, or influence
preeminence : importance :: preponderance : weight

preponderant ↔ commensurate/secondary

preponderant ↔ subordinate
preponderant ↔ unimportant

preponderant ↔ subsidiary

preponderant ↔ concomitant

prepossessing adj. 매력적인 : ATTRACTIVE

: tending to create a favorable impression
unprepossessing ↔ entrancing/winsome

preposterous adj. 상식을 벗어난/불합리한 : ABSURD

: contrary to nature, reason, or common sense
preposterous ↔ commonsensical

presage v. 전조/조짐이 있다 : FORETELL, PREDICT

: to give an omen or warning of
harbinger : presage :: archetype : exemplify

prescience n. 예지/선견 : FORESIGHT

: foreknowledge of events:
: human anticipation of the course of events
dexterous : manipulate :: prescient : predict

prescience ↔ myopia

prescription n. 처방
: a written direction for a therapeutic or corrective agent

: one for the preparation and use of a medicine

overdose : prescription :: indiscretion : convention

presentiment n. 예감 : PREMONITION

: a feeling that something will or is about to happen
preservative n. 방부제
: an additive used to protect against decay, discoloration, or spoilage

양식의 맨 아래

censorship : communication :: preservative : decay

preservative : decay :: anchor : drift/shift

anchor : float :: preservative : decay

prestige n. 명성/신망

: standing or estimation in the eyes of people ; weight or credit in general opinion
eclipse：prestige :: enfeeble : vigor

abase：prestige :: damp : ardor

presumptuous adj. 뻔뻔스러운/막무가내의
: overstepping due bounds (as of propriety or courtesy)
: taking liberties
transgression : morality :: presumption : propriety
presumptuous : unruly :: ??

pretense n. 핑계/겉치레
: the act of pretending; a false appearance or action intended to deceive
pretense : deceive :: admonition : reprove

pretentious adj. 우쭐대는/젠체하는/과시적인

: expressive of affected, unwarranted, or exaggerated importance, worth, or stature
: making demands on one's skill, ability, or means
pretentious ↔ unaffected
preternatural adj. 초자연적인

: existing outside of nature
: exceeding what is natural or regular
preternatural ↔ ordinary
[preter: 초]

prevail v. 우세하다 : TRIUMPH

: to be greater in strength or influence; triumph
prevail ↔ yield
prevalent adj. 널리 퍼진 : WIDESPREAD

: widely or commonly occurring, existing, accepted, or practiced
prevalent ↔ unusual

prevaricate v. 얼버무리다 : EQUIVOCATE

: to deviate from the truth
blandishment : coax :: prevarication : deceive

equivocation : clarity :: prevarication : truth
prevaricate : candid :: ??

prickly adj. 가시 많은/성가신

: marked by prickling or tingling or smarting
prickly ↔ smooth

prime adj/n. 최초의/전성기
: first or early in time, order, or sequence; original
prime ↔ uninitial

primordial adj. 최초의
: first created or developed ; existing in or persisting from the beginning
primordial ↔ most recent

primp v. 꼼꼼하게 맵시 내다
: to dress, adorn, or arrange in a careful or finicky manner
primp : vain :: gloat : smug

principal adj. 주요한 : CHIEF

: most important, consequential, or influential

principal ↔ subordinate

prissy adj. 몹시 깔끔한 : FINICKY

: being prim and precise

pristine adj. 오염되지 않은/소박한 : PURE

: not spoiled, corrupted, or polluted (as by civilization)

pristine : decay :: stable : fluctuation
demanding : satisfactory :: adulterate : pristine(#)

pristine : blemish :: ??

squalid ↔ pristine

pristine ↔ taint

privilege n. 특권 : PREROGATIVE

: a right or immunity granted as a peculiar benefit, advantage, or favor

probe v. 엄밀히 조사하다
: to search into and explore with great thoroughness
cavil : criticize :: probe : investigate(=)

probity n. 청렴/정직 : UPRIGHTNESS

: adherence to the highest principles and ideals
probity ↔ unscrupulousness
probity ↔ shiftiness

proclivity n. 성향

: natural propensity or inclination; predisposition
proclivity ↔ aversion

procrastinate v. 늑장부리다
: to put off intentionally the doing of something that should be done
dilatory : procrastinate :: malcontent : complain

husbandry : dissipate :: alacrity : procrastinate(#)

procrastination ↔ diligence

procure v. 획득하다
: to get possession of

: obtain by particular care and effort

procure ↔ relinquish

prod n/v. 쿡쿡 찌르기/자극하다 : STIR

: to incite to action
: to poke or stir as if with a prod
doze : sleepiness :: nudge : prod

rein ↔ prod

prodigal adj. 낭비하는 : LAVISH

: characterized by wasteful expenditure

mean : prodigality :: meek : arrogance

miser : parsimonious :: spendthrift : prodigal

parsimonious : save :: prodigal : spend

husbandry ↔ prodigality

parsimonious ↔ prodigal

prodigal ↔ frugal

prodigy n. 천재/경이로움
: a highly talented child or youth
: something extraordinary or inexplicable
prodigy : person :: miracle : occurrence

?? :: mediocrity : prodigy
prodigious : amaze :: ??

prodigious ↔ slight

profane v. 신성 모독하다 : DESECRATE

: to treat (something sacred) with abuse, irreverence, or contempt
pierce : impenetrable :: profane : inviolable(#)

inviolable ↔ profane/impure

proffer v. 제의하다 : TENDER, OFFER

proffer ↔ retain

proficient adj. 숙련된

: having or marked by an advanced degree of competence, as in an art, vocation, profession, or branch of learning
proficient ↔ inept
proficient ↔ incompetent

profligate adj. 방탕한/낭비하는 : PRODIGAL

: completely given up to dissipation and licentiousness
profligate : solvent :: mercurial : committed(#)

garrulous : words :: profligate : money

loquacious : word :: profligate : money
parsimonious : profligacy :: impetuous : hesitance

profligate ↔ parsimonious/frugal

provident ↔ profligate

temperance ↔ profligacy
profligate ↔ economy

profusion n. 풍부
: great quantity; lavish display or supply

profusion ↔ paucity

profuse ↔ scanty

prohibitive adj. 금지의/터무니없는

: prohibiting; forbidding.

: so high or burdensome as to discourage purchase or use

veto : prohibitive :: overture : introductory
prohibitive : purchase :: peremptory : dispute
proliferate v. 증식하다
: to grow by rapid production of new parts, cells, buds, or offspring
proliferate ↔ dwindle
proliferate ↔ decrease in mount
prolix adj. 지루하게 긴/장황한
: marked by or using an excess of words
pithy ↔ prolix

prolixity ↔ succinctness

taciturn ↔ prolix

terse ↔ prolix
prolong v. 늘이다
: to lengthen in extent, scope, or range
prolong ↔ truncate

prominent adj. 두드러진/유명한 : CONSPICUOUS

: readily noticeable

: widely and popularly known

prominent : notice :: lucid：understand
eclipse ↔ make more prominent/bring to more prominent
prominent ↔ inconspicuous

proximal adj. [시간,공간상]가까운 : PROXIMATE
: situated close to
: next to or nearest the point of attachment or origin, a central point, or the point of view
proximal ↔ distal

proximal ↔

promote v. 진척시키다/승진시키다 : FURTHER

: to contribute to the growth or prosperity of

abate ↔ intensify/promote

subside ↔ promote

promulgate v. 공표하다

: to make known (a decree, for example) by public declaration; announce officially
promulgate ↔ keep secrete

propagate v. 번식시키다/전하다 : EXTEND

: to cause to spread out and affect a greater number or greater area

propagate ↔ check

propensity n. 경향
: an often intense natural inclination or preference
propensity ↔ aversion

propitious adj. 형편 좋은/길조의

: presenting favorable circumstances
propitious ↔ unfavorable

prophetic adj. 예언하는 : PREDICTIVE

: foretelling events as if by divine inspiration
mentor：guidance :: oracle : prophecy
propitiate v. 달래다/화해시키다 : APPEASE, CONCILIATE

: to gain or regain the favor or good will of
immutable : altered :: implacable : propitiated(#)

inalienable : surrendered :: implacable : propitiated

propitiate ↔ incense

propitiate ↔ antagonize

propitiate ↔ denounce

propitious adj. 길조의/호의적인 : BENEVOLENT
: favorably disposed

inauspicious ↔ propitious

propitious ↔ unfavorable

proposal n. 제안
prosaic adj. 평범한/재미없는 : DULL, UNIMAGINATIVE, EVERYDAY, ORDINARY

: lacking in imagination and spirit
prosaic ↔ exceptional/imaginary/exciting
prosaic ↔ preternatural
prosaic ↔ extraordinary
ingenious ↔ prosaic

proscribe v. 배척하다/금지하다 : PROHIBIT

: to condemn or forbid as harmful or unlawful

proscribed ↔ permitted
proscription ↔ permission

prosecution n. 고발
: the act or process of prosecuting; specifically :the institution and continuance of a criminal suit involving the process of pursuing formal charges against an offender to final judgment

mediation : compromise :: prosecution : conviction

proselytize v. 변절시키다
: to induce someone to convert to one's faith
hunter : quarry :: proselytizer : convert
salesperson : buy :: proselytizer：convert
swindler : cheat :: proselytizer : convert
proselytizer : controvert :: mediator : reconcile
prospect v. (광산 등)을 시굴하다

: to explore an area especially for mineral deposits
prospect : mineral :: investigate : information
prosperous adj. 번영하는 : PALMY

: marked by success or economic well-being

: enjoying vigorous and healthy growth

palmy : prosperity :: draconian : severity(=)

impecunious ↔ wealthy/prosperous/affluent

prosperous ↔ depressed
prostrate adj/v. 엎드린/기죽은/쇠약하게 하다
: trailing on the ground
: completely overcome and lacking vitality, will, or power to rise
: to put (oneself) in a humble and submissive posture or state
prostrate ↔ erect
prostrate ↔ upright

prostrate ↔ strengthen
prostrate ↔ uphold

protagonist n. 주창자
: the principal character in a literary work (as a drama or story)

: a leading actor, character, or participant in a literary work or real event

protean adj. 다방면의/변화무쌍한 : VERSATILE

: displaying great diversity or variety

circular : asymmetrical :: protean : rigid(#)

protean ↔ static

protest v. 주장하다/항의하다
: to execute or have executed a formal protest against (as a bill or note)

protest : dissuade :: supplicate : entreat(>)

protocol n. 외교 의례
: a code prescribing strict adherence to correct etiquette and precedence (as in diplomatic exchange and in the military services)
protocol : blunder :: bumper : damage
grammar : language :: protocol : conduct

protract v. 연장하다 : CONTINUE

: to prolong in time or space

protract : length :: throng : number

protract ↔ curtail

protract ↔ truncate

summary ↔ protracted

protuberant adj. 현저한/돌출한 : PROMINENT

: thrusting out from a surrounding or adjacent surface often as a rounded mass

protuberant ↔ depressed

provident adj. 선견지명이 있는 : FRUGAL, SAVING

provident ↔ profligate
providential adj. 천우신조의/운 좋은

: happening as if through divine intervention; opportune
providential ↔ unfortunate/mishap

provincial adj/n. 편협한(놈) : NARROW

bigot : tolerant :: provincial : cosmopolitan
provincial ↔ ecumenical

provisional adj. 임시적인 : TEMPORARY

: provided or serving only for the time being
definitive ↔ provisional

provisory adj. 조건부의 : CONDITIONAL

: depending on a proviso
provisory ↔ unconditional

provoke v. 자극하다 : EVOKE

: to call forth (as a feeling or action)

choleric ↔ difficult to provoke

jejune ↔ thought provoking

suppress : stimulate :: calm : provoke(#)

prowess n. 용기/탁월한 기량
: distinguished bravery

: military valor and skill

prowess ↔ timidity

proximity n. [장소,시간]가까움

: the state, quality, sense, or fact of being near or next
proximity ↔ distance

prude n. 얌전한 체하는 여자
: a person who is excessively or priggishly attentive to propriety or decorum

: a woman who shows or affects extreme modesty

fanatic : devoted :: prude : proper

prudent adj. 신중한 : DISCREET

: marked by circumspection

prudence : daredevil :: sagacity : simpleton

fool ↔ prudent

prudish adj. 몹시 얌전 빼는 : PRIGGISH

: marked by or exhibiting the characteristics of a prude
scholarly : pedantic :: modest : prudish

prune n. 말린 자두
: a plum dried or capable of drying without fermentation

prune : plum :: raisin : grape

pry v. 꼬치꼬치 캐내다
: to look closely or inquisitively ; to make a nosy or presumptuous inquiry
prying : inquisitive :: garish : colorful
psychology n. 심리학
fungi : ecologist :: motivation : psychologist

publicity n. 주지/선전

: public attention or acclaim
: an act or device designed to attract public interest
publicity : attention :: leverage : advantage(=)
pucker v. 주름지게 하다

: to gather into small wrinkles or folds
astringent : pucker :: coagulant : congeal
puckish adj. 장난꾸러기의 : IMPISH, WHIMSICAL

puckish ↔ sober/grave
puckish ↔ staid
puerile adj. 유치한/미숙한 : CHILDISH, SILLY

puerile ↔ sagacious

puerile ↔ mature

puissance n. 권력/세력 : POWER
clout ↔ impuissance
pulchritude n. 미모
: great physical beauty and appeal
pulchritude ↔ ugliness/hideousness

pulchritude ↔ homeliness
pullet n. 암 닭

filly : horse :: pullet : chicken

pulverize v. 가루로 만들다

: to reduce (as by crushing, beating, or grinding) to very small
pulverable : crumbed :: lucid : comprehended
pulverize ↔ solidify
punch line n. 결정적 말
: the sentence, statement, or phrase (as in a joke) that makes the point

양식의 맨 아래

joke : punch line :: plot : denouement
pun : joke :: supernova : star
punctilious adj. (규정,형식에) 꼼꼼한
: marked by or concerned about precise accordance with the details of codes or conventions
dawdler : punctilious :: philistine : cultivated

punctilious ↔ remiss

puncture n/v. 구멍[을 뚫다]

: a hole or depression made by a sharp object, especially a hole in an automotive tire
puncture : deflated :: jar : unsettled
pundit n. 대학자 : CRITIC

: one who gives opinions in an authoritative manner
augur : predict :: pundit : opine

authoritativeness : pundits :: allegiance : partisans

miser : hoard :: dandy : preen
/sycophant : fawn /pundit : opine

pundit : opinion :: augur : prediction
recidivist : relapse :: pundit : opine

pungent adj. 신랄한/톡 쏘는 : CAUSTIC

: marked by a sharp incisive quality
pungency ↔ blandness

puny adj. 왜소한/하찮은 : WEAK

: slight or inferior in power, size, or importance
measly : contemptibly :: puny : weakly
puny ↔ enormous

purebred adj. 순종의
: of or belonging to a recognized strain established by breeding individuals of unmixed lineage over many generations
hybrid ↔ purebred
purgatory n. 일시적 고난
: a place or state of temporary suffering or misery

양식의 맨 아래

purist n. 관례에 엄격한 놈/순수 주의자
: one who adheres strictly and often excessively to a tradition
stickler : approximation/imprecision :: purist : adulteration
heretic ↔ purist
purist ↔ radical/liberal

purity n. 맑음/청결
: the quality or state of being pure

mosquito : netting :: impurity : filter

synopsis : conciseness :: distillate : purity

winnow : chaff :: filter : impurities

winnow : grain :: purify : water

distill : purity :: leaven : volume
alloy : purity :: thinness : density(#)

inviolable ↔ profane/impure

purlieu n. 자주 가는 장소 : HAUNT

: a frequently visited place
taut : commodiousness :: extraordinary : purlieu(#)

purlieu ↔ infrequent place

purloin v. 훔치다
: to appropriate wrongfully and often by a breach of trust
lurk : wait :: purloin : appropriate
/abscond : depart

pursue v. 뒤쫓다
: to follow in order to overtake, capture, kill, or defeat

purvey v. 조달하다
: to supply (as provisions) usually as a matter of business

vendor : purvey :: censor : expurgate

pusillanimous adj. 소심한
: lacking courage and resolution : marked by contemptible timidity
dauntless ↔ pusillanimous

pusillanimous ↔ stouthearted

temerity ↔ pusillanimity/circumspection

valiance ↔ pusillanimity

Q
quaff v. 쭈욱 들이키다
: to drink deeply
quaff : sip :: stride : mince

quaff : sip :: delve : skim

quail v. 겁먹다 : COWER

quail ↔ become resolute

quaint adj. 기이한 : ODD

qualified adj. 자질을 갖춘/조건부의
: having complied with the specific requirements or precedent conditions (as for an office or employment)
: limited or modified in some way
mitigate : severe :: qualify : general

absolute/unreserved ↔ qualified

categorical ↔ qualified/conditional

qualm n. 깨림직함/의심/불안

: a sudden access of usually disturbing emotion (as doubt or fear)
: uneasy feeling about the propriety or rightness of a course of action
demur : qualms :: waver : irresoluteness

quandary n. 불확실한 상태/진퇴양난

: a state of uncertainty or perplexity
quandary ↔ state of complete certainty
quarantine n. 격리
: a restraint upon the activities or communication of persons or the transport of goods designed to prevent the spread of disease or pests
embargo : commerce :: quarantine : contact

hedge : loss :: quarantine : contamination
/safeguard : accident

quarry n/v. 채석장/(지식,사냥감)을 찾다
: an open excavation usually for obtaining building stone, slate, or limestone
: to dig or take from or as if from a quarry
mine : ore :: quarry : rock

hunter : quarry :: proselytizer : convert

quarry : marble :: mine : coal
quartet n. 사중창단

: a composition for four voices or four instruments.

: a group of four singers or four instrumentalists

quartet : singer :: score : note

quash v. 진압하다/가라앉히다
: to suppress or extinguish summarily and completely
quash ↔ engender

quash ↔ foment

quatrain n. 4행연구(연속한 4행이 한 stanza를 이루는 것)
: a unit or group of four lines of verse
quatrain : stanza :: eulogy : speech

{dictionary : word}는 꽝!

총 14행시의 소네트(4.4.4.2행-abab/cdcd/efef/gg)에서 앞의 12행중 4.4.4행을 각각 Quatrain이라하고 뒤의 2행을 Couplet이라고 한다
Couplet : 2행 stanza

Triplet : 3행 stanza

Sestet : 6행 stanza

Octave : 8행 stanza

Sonnet : 14행 stanza
quaver v. 떨리는 소리로 말하다

: to utter sound in tremulous tones
voice : quaver :: hand : tremble

quell v. 진압하다/가라앉히다
quell ↔ foment/instigate/rouse

quell ↔ incite

quench v. 끄다/물로 식히다/억제하다 : SUPPRESS, SLAKE
: to put out

tint : suffuse : damp : quench

quench ↔ ignite
querulous adj. 불평 많은
: habitually complaining
querulous : complain :: voluble : talk

querulous : complaint :: obsequious : flattery
quest v. 요구하다

: to ask for
quest : reply :: command : action
questionnaire n. 질문 사항
queue n. 줄
: a waiting line especially of persons or vehicles
colonnade : pillar :: queue : person
person : queue :: scene : panorama
queue : people :: chain : link
quibble n/v. 트집(잡다)/요점을 얼버무리다
: to evade the point of an argument by caviling about words
: to find fault or criticize for petty reasons
encomiast : eulogize :: quibble : cavil

nitpicker : criticize :: quibbler : cavil
quibble : failing :: rift : breach

quicksand n. 헤어나기 힘든 상황

: something that entraps or frustrates
quiescent adj. 조용한/[증세]가라앉은
: marked by inactivity or repose : tranquilly at rest
: causing no trouble or symptoms
quietude/quiescence ↔ tumult

quip n. 빈정대는 말 : GIBE
: a clever usually taunting remark
quixotic adj. 돈키호테식의
: foolishly impractical especially in the pursuit of ideals
quixotic ↔ displaying consistently practical behavior

quota n. 할당량

: the number or amount constituting a proportional share
quota ↔ unlimited number
quotidian adj. 매일의/흔해빠진 : COMMONPLACE, ORDINARY

: occurring every day
quotidian ↔ remarkable

quotidian ↔ striking

R
rabble n. 폭도 : MOB

: a disorganized or disorderly crowd of people
items : hodgepodge :: people : rabble

rabid adj. 과격한/미쳐 날뛰는 : FURIOUS

: extremely violent
rabid ↔ logical
rabid ↔ uncommitted

racketeer n. 무법자
: one who obtains money by an illegal enterprise usually involving intimidation

raconteur n. 이야기꾼
: a person who excels in telling anecdotes

raconteur : storytelling :: wordsmith : writing

racy adj. (이야기가) 짜릿한/통쾌한 : PIQUANT

: having a strongly marked quality
tame ↔ racy

raffish adj. 비천한/저속한
: marked by or suggestive of flashy vulgarity or crudeness

ingenuous : dissemble :: raffish : preen(#)

ingenuous : dissemble :: polite : snub(#)

raffish：decorum :: merciless：leniency(#)

raffle n. 복권식 판매
: a lottery in which the prize is won by one of numerous persons buying chances

lottery : raffle :: ticket : admission

rafter n. (지붕의)서까래
: any of the parallel beams that support a roof

roof : rafter :: table : leg

rage n. 격노
: violent and uncontrolled anger
bigotry : dedication :: rage : anger(>)

gush : effusive :: rage : irate
infuriate : rage :: nonplus : perplexity
ragged adj. 너덜너덜한
: torn or worn to tatters

cloth : ragged :: furniture : rickety

rail v. 욕하다
: to revile or scold in harsh, insolent, or abusive language
rail ↔ extol
rakish adj. 방탕한/멋부린 : DISSOLUTE
: of, relating to, or characteristic of a rake: having a trim or streamlined appearance suggestive of speed
rakish : restraint :: slothful : assiduity
raisin n. 건포도
: a sweet grape dried either in the sun or by artificial means
prune : plum :: raisin : grape
ramble v. 어슬렁 거리다(쓸데없이)
: to move aimlessly from place to place

draw : doodle :: travel : ramble
foot : perambulate :: eye : observe

rambunctious adj. 미친 듯 날뛰는 : UNRULY

: marked by uncontrollable exuberance
rambunctious ↔ quiescent
rampart n. 성벽 : BULWARK

: a protective barrier

tower : edifice :: rampart : barrier

rampart : invasion :: levee : flood
ramshackle adj. 덜커덩거리는 : RICKETY

: appearing ready to collapse
ramshackle : soundness :: garbled : clarity(#)

rancid adj. 악취가 나는 : RANK, FETID

: offensive in odor or flavor

rancor n. 원한
: bitter deep-seated ill will
rancor ↔ good will

rancor ↔ charitableness
concord ↔ rancor

randomize v. 무작위 추출하다

: to make random in arrangement, especially in order to control the variables in an experiment
impetuous : patience :: random : pattern
randomize ↔ systematize
range n. 산맥
: a series of mountains
range : mountain :: chain : link

ranger n. 산림 경비원
: the keeper of a British royal park or forest

ranger : forest :: curator : museum

rank adj. 고약한 냄새 나는 : RANCID

: offensive in odor or flavor
rankle v. 안달 나게 괴롭히다
: to cause anger, irritation, or deep bitterness
rankle ↔ pacify

rankle ↔ calm

mollify ↔ rankle

rankle ↔ soothe

rant v. 호통치다/호언장담하다
: to scold vehemently
: to utter in a bombastic declamatory fashion
fear : cower :: anger : rant

rant : grandiloquence :: ??
rapacious adj. 만족할 줄 모르는
: excessively grasping or covetous
troubled : distraught :: covetous : rapacious(<)

rapport n. (조화 있는)관계
: relation marked by harmony, conformity, accord, or affinity

양식의 맨 아래

rapport ↔ discord

rapprochement n. 국가간의 친선
: establishment of or state of having cordial relations

estrangement ↔ rapprochement

rapscallion n. 쌩양아치

rapscallion : mischievous :: sluggard : lazy
{cavalier : arrogant}는 꽝!
rapt adj. 몰두한/푹 빠진 : ENGROSSED

: wholly absorbed
intrepid : deter :: rapt : distract
rapt ↔ distracted

rarefy v. 희박하게 하다

: to make thin, less compact, or less dense
rarefy ↔ concentrate

rarefy ↔ condense
rarefy ↔ make denser
rarity n. 희박함/드문 일,상태

: the quality, state, or fact of being rare
plurality ↔ rarity

rash adj. 무모한/신중치 못한
: marked by or proceeding from undue haste or lack of deliberation or caution
obsessed : attracted :: rash : adventurous(>)

loquacious : talkative :: rash : adventurous(>)

raspy adj. 칠판 긁는 소리 나는 : HARSH, GRATING

mellifluous ↔ raspy

ratify v. 비준(승인)하다 : CONFIRM

: to approve and sanction formally
repatriate : emigration :: repeal : ratification(#)

ratiocination n. 추리/추론 : REASONING

: the process of exact thinking
ratiocination : thinking :: articulateness : talking(>)

ration n. (식품의)할당량
: a food allowance for one day
dose : medicine :: ration : food
dose : medicine :: sentence : punishment
rationalize v. 합리화하다

: to provide plausible but untrue reasons for conduct
rationalization : plausible :: obfuscation : discernible

rational : fraudulent :: irreprehensible : blamable(#)

raucous adj. 귀에 거슬리는 : HOARSE

: disagreeably harsh or strident
ravel v. (실 등을)풀다 : UNRAVEL

: to separate or undo the texture of
ravel ↔ knit

rave n. 극찬
: an extravagantly favorable criticism
rave ↔ pan
ravenous adj. 걸신들린
: very eager or greedy for food, satisfaction, or gratification
incontrovertible : disputed :: untenable : defended
raze v. 파괴하다 : DEMOLISH

: to destroy to the ground
raze ↔ build

raze ↔ construct
reactant n. 반응물
: a substance that enters into and is altered in the course of a chemical reaction

reactant ↔ inert material
reactive ↔ inert

reactionary adj/n. 보수적인/반동의/반동분자
: relating to, marked by, or favoring reaction ; ultraconservative in politics
contumacious : authority :: reactionary/hidebound/conservative : change/innovation/novelty

recalcitrant/refractory : authority :: reactionary : change

votary ↔ reactionary
ream n. 종이 단위(500장)
: a quantity of paper being 20 quires or variously 480, 500, or 516 sheets

ream : paper :: cord : wood

reaper n. 수확하는 놈
: one that reaps; especially :any of various machines for reaping grain

scythe : reaper :: axe : woodcutter

reassure v. 안심시키다
: to restore to confidence
feed : hunger :: reassure : uneasiness

rebuff v. 거절하다/퇴짜 놓다 : SNUB

: to reject or criticize sharply
rebuff ↔ approve
rebuff ↔ welcome

rebus n. 수수께끼 그림
: a riddle made up of such pictures or symbols
rebus : dissimulation :: ??

symbols : rebus :: notes: score
recalcitrant adj. 반항하는/다루기 힘든
: obstinately defiant of authority or restraint
incongruent : conform :: recalcitrant : obey(#)

recalcitrant/refractory : authority :: reactionary : change(#)

impudent : brazenness :: recalcitrant : stubbornness(=)

recalcitrant ↔ amenable

recalcitrant ↔ tractable

recant v. (진술,믿음)을 철회하다 : RENOUNCE
: to withdraw or repudiate (a statement or belief) formally and publicly
: to make an open confession of error
apostasy : faith :: recantation : heresy

recantation : error :: confession : crime
recantation : confess :: guilt : ?

recant ↔ reaffirm

recant ↔ confirm

receipt n. 영수증
: a writing acknowledging the receiving of goods or money

receptacle n. 그릇

: a container that holds items or matter
bowl : receptacle :: bicycle : vehicle

recessive adj. 열성의
: of, relating to, or designating an allele that does not produce a characteristic effect when present with a dominant allele
dominant ↔ recessive

recidivism n. 상습적 범죄
: a tendency to relapse into a previous condition or mode of behavior

: relapse into criminal behavior

recidivism : relapse :: rehabilitation : convalesce
recidivist : relapse :: pundit : opine

sycophant : flatter :: recidivist : relapse
reciprocate v. 왕복 운동하다/보답하다
: to move forward and backward alternately
: to make a return for something
reciprocating ↔ moving unidirectionally

reciprocal adj. 상호의

: concerning each of two or more persons or things
reciprocal ↔ secund

reckless adj. 앞뒤 안 가리는/무모한
: marked by lack of proper caution

: careless of consequences

circumspect/measured ↔ audacious/reckless/unscrupulous
reclaim v. 갱생시키다/개간하다 : REFORM, TAME, SUBDUE
: to recall from wrong or improper conduct

recluse n. 은둔자
: a person who leads a secluded or solitary life
poseur : sincerity :: recluse : gregariousness

recluse : communicate :: ??

roisterer : carouse :: recluse : withdraw

turncoat : consistency : recluse : compassion
recluse : society :: shirk : duty

recluse : crowd :: claustrophobia : enclosure
recluse : solitude :: toady : favor

recoil v. 후퇴하다/뒤로 물러가다
: to fall back under pressure
recoil : advanced :: ??

recoil ↔ advance

reconcile v. 화해시키다
: to make consistent or congruous

rift ↔ reconciliation

recondite adj. 난해한/거의 알려지지 않은 : DEEP
: difficult or impossible for one of ordinary understanding or knowledge to comprehend

serpentine : directness :: recondite : plainness
respect : baseness :: study : reconditeness
recondite ↔ widely understood

recondite ↔ patent

recondite ↔ self-explain
recondite ↔ self-evident

reconnoiter v. 정찰하다/답사하다
: to make a preliminary inspection of, especially in order to gather military information
reconnoiter : information :: prowl : prey

reconnoiter : information :: canvass : votes

reconstitute v. 원 상태로 돌리다/물을 타다
: to constitute again or anew; especially : to restore to a former condition by adding water
reconstitute ↔ dehydrate

rectify v. 조정하다 : ADJUST

: to correct by removing errors
rectify : treaty :: confirm : hypothesis

rectitude n. 정직/공정 : RIGHTEOUSNESS

: moral integrity

: the quality or condition of being correct in judgment
rectitude : transgressive :: keenness : obtuse(#)

perspicacity : dupe :: rectitude : corruptionist

inequity ↔ rectitude

recumbent adj. 누워 있는/활동 없는

: lying down, especially in a position of comfort or rest
recumbent ↔ standing up
recuperative adj. 회복력이 있는

recuperative ↔ debilitating
recur v. 재발하다

: to occur again after an interval : occur time after time
periodic : recur :: evanescent : vanish

redolent adj. 향기 나는 : AROMATIC

: having or emitting fragrance
redolent ↔ unscented

redoubtable adj 가공할/외경스러운 : FORMIDABLE
: causing fear or alarm
: worthy of respect
exemplary : imitation :: culpable : blame
/redoubtable : regard

redoubtable : regard/awe :: despicable : scorn/contempt/disregard

redress v. 바로잡다 : REMEDY

: to set right

redundant adj. 장황한/불필요한 : SUPERFLUOUS

: exceeding what is necessary or normal
indigent : wealth :: redundant : indispensability

redundant : necessity :: clumsy : knack

reel n/v. 감는 틀/비틀비틀 거리다

: a device, such as a cylinder, spool, or frame, that turns on an axis and is used for winding and storing rope, tape, film, or other flexible materials.
: to walk or move unsteadily
reel : winding :: die : shaping

refectory n. 식당
: a dining hall (as in a monastery or college)

refinery n. 정제소
: a building and equipment for refining or processing (as oil or sugar)

refinery : petroleum :: mill : grain

crass ↔ refined

refine ↔ reduce purity

reflective adj. 심사 숙고하는 : THOUGHTFUL, DELIBERATIVE

: marked by reflection

refractory adj. 다루기 힘든/반응 없는 : STUBBORN, UNMANAGEABLE

: resisting control or authority
: unresponsive to stimulus
adamant : flexibility :: refractory : control(#)

recalcitrant/refractory : authority :: reactionary : change

refractory ↔ responsive

refresh v. 상쾌하게 하다 : REVIVE

: to restore strength and animation to

disgruntle ↔ refresh

refugee n. 난민
: one that flees; especially :a person who flees to a foreign country or power to escape danger or persecution

refugee : asylum :: ??

refuse n. 쓰레기/쓰잘떼기 없는 것 : TRASH, GARBAGE

: the worthless or useless part of something
refuse ↔ valuable thing
refuse ↔ useful material
refute v. 반박하다

: to prove wrong by argument or evidence ; show to be false or erroneous
refutation ↔ verification

refute ↔ verify

refute ↔ affirm

regard n. 존경 : ESTEEM

: a feeling of respect and affection

exemplary : imitation :: culpable : blame
exemplary : imitation :: redoubtable : regard

flout : disregard :: taunt : challenge

redoubtable : regard/awe :: despicable : scorn/contempt/disregard

regenerate adj. 갱생한
: spiritually or morally reformed
truculent : gentleness :: unregenerate : remorse(#)

regimen n. 요양법/섭생법
: a systematic plan (as of diet, therapy, or medication) especially when designed to improve and maintain the health of a patient
regimen : health :: mnemonics : memory

regimen : health :: budget : solvency

regression n. 후퇴/퇴화
: a trend or shift toward a lower or less perfect state

regressive ↔ forward

rehabilitation n. 재건/명예회복
: to restore to a former state (as of efficiency, good management, or solvency)

: to restore or bring to a condition of health or useful and constructive activity

recidivism : relapse :: rehabilitation : convalesce

recycle : disposal :: rehabilitate : demolition

building : restoration :: person : rehabilitation

reign n. 지배 : SOVEREIGNTY

: royal authority

coronation : reign :: wedding : marriage

rein n. 고삐 억제 규제
: to check or stop by or as if by a pull at the reins

rein ↔ prod

reiterate v. 되풀이하다
: to state or do over again or repeatedly sometimes with wearying effect

digress : excursive :: reiterate : redundant(=)

relapse v. 다시 타락하다/재발하다
: to slip or fall back into a former worse state
recidivism : relapse :: rehabilitation : convalesce

recidivist : relapse :: pundit : opine

release v. 풀어주다
: to set free from restraint, confinement, or servitude

constrain ↔ release

immure ↔ release

relentless adj. 냉혹한/잔인한 : UNRELENTING

: showing or promising no abatement of severity, intensity, strength, or pace

inexorable ↔ relenting

relevant adj. 관련된/적절한
: having significant and demonstrable bearing on the matter at hand
immaterial : relevance :: peripheral : center(#)

immaterial : relevance :: circuitous : directness
relevant : crucial :: perceptible : obvious(<)

relevant ↔ immaterial

religion n. 종교
: a cause, principle, or system of beliefs held to with ardor and faith

religion : devoutness :: canon : orthodoxy

relinquish v. (소유,권리)를 포기하다/단념하다 : RELEASE

: to stop holding physically

: to give over possession or control of

procure ↔ relinquish

relinquish ↔ cling to

relish v. 즐기다/좋아하다
: to be pleased or gratified by
relish ↔ despise

remiss adj. 태만한/부주의한 : LAX, CARELESS

: negligent in the performance of work or duty
: showing neglect or inattention
punctilious ↔ remiss

remiss ↔ scrupulous /wary
remnant n. 파편/유물
: a usually small part, member, or trace remaining

shred : remnant :: ??

remodel v. 개조하다 : REMAKE

: to alter the structure of

construct : remodel :: compose : edit

remonstrance n. 항의/항변
: an earnest presentation of reasons for opposition or grievance
remonstrance : dissuade :: syllogism : disprove

remonstrative : dissuade :: reprehensible : censure

remonstrator : dissuade :: applicant : appeal
remonstrance : oppose :: syllogism : disprove

remorse n. 양심의 가책 : SELF-REPROACH
: a gnawing distress arising from a sense of guilt for past wrongs
longing : pine :: remorse : rue(=)

truculent : gentleness :: unregenerate : remorse
remorseful ↔ impenitent
regret : 실패,도덕적 잘못 등에 대한 뉘우침.
penitence : 도덕적 죄악감으로 책임을 느끼기.
repentance : penitence 보다 뜻이 깊고, 개전의 정을 내포함.
remorse : 양심의 가책.
remote adj. 먼 장래의

: distant in time
remote ↔ impending

remunerate v. 보답하다 : RECOMPENSE

: to pay an equivalent to for a service, loss, or expense
remuneration : service :: retaliation : injury

remunerative ↔ unrequited

rend v. 찢다/분열시키다/[마음]어지럽히다
: to perform an act of tearing or splitting
rend : tear :: dissipate : diminish

rend ↔ unite/mend

rend ↔ repair

rend ↔ fuse

renounce v. 포기하다
: to give up, refuse, or resign usually by formal declaration

claim ↔ renounce

renovate v. 혁신하다/기운 나게 하다
: to restore to a former better state (as by cleaning, repairing, or rebuilding)

renovate ↔ cause to decay

renunciation n. 단념/지제

: the act or practice of renouncing
: ascetic self-denial
renunciation ↔ adoption
repartee n. 재치 있는 응답
: a succession or interchange of clever retorts
repartee : retort :: debate : issue(=)

repatriate v. 본국으로 송환하다
: to restore or return to the country of origin, allegiance, or citizenship

repatriate : emigration :: repeal : ratification

repeal v. 폐지하다/철회하다
: to rescind or annul by authoritative act ; to revoke or abrogate by legislative enactment
repatriate : emigration :: repeal : ratification

repeal ↔ ratify

repel v. 물리치다/불쾌감을 느끼다
: to cause aversion in
court ↔ repel intentionally

repellent adj. 불쾌한
: serving or tending to drive away or ward off

repellent : attract :: ephemeral : endure(#)

entrancing ↔ disappoint/disgusting/repellent/repulsive

repertoire n. 목록/연주 목록
: the complete list or supply of dramas, operas, or musical works available for performance
palette : color :: repertoire : play

repertoire : performance :: manifest : cargo

repertoire : performance :: agenda : meeting

repine v. 투덜대다

: to feel or express dejection or discontent
repine ↔ express joy
replete adj. 충분한
: fully or abundantly provided or filled

repletion ↔ want

repletion ↔ emptiness

repletion ↔ privation
repose n. 휴식
: the act of resting or the state of being at rest
guilt : expiation :: fatigue : repose

reportorial adj. 보고서적인/사실에 입각한

reportorial ↔ imaginative

reprehensible adj. 비난할 만한 : CULPABLE

: worthy of or deserving reprehension
lamentable : pity :: reprehensible : censure

censure : blameless :: approbation : reprehensible
reprehension n. 질책/비난

: the act of rebuking or censuring
remonstrance : dissuade :: reprehension : censure
jeer : derision :: reprehend : censure
repressed adj. 억압된
: characterized by rest

unrepressed ↔ restrained

reprieve n. 형 집행연기
: the act of delaying the punishment of (as a condemned prisoner)

reprieve : punishment :: moratorium : activity

reprimand v. 비난하다
: to reprove sharply or censure formally usually from a position of authority
reprove : reprimand :: blame : censure(<)

reprisal n. 보복행위
: the act or practice in international law of resorting to force short of war in retaliation for damage or loss suffered

reproach v/n. 비난하다/질책
: an expression of rebuke or disapproval

: to express disappointment in or displeasure with (a person) for conduct that is blameworthy or in need of amendment
upbraid : reproach :: dote : like(>)

nefarious ↔ above reproach/virtuous

scurvy ↔ above reproach

opprobrious ↔ irreproachable

reprobate n/adj/v. 난봉꾼/타락한/비난하다 : DEPRAVED

: a morally unprincipled person
: morally corrupt
: to condemn strongly as unworthy, unacceptable, or evil

reprobate : misbehave :: sycophant : fawn

reprobate ↔ righteous individual
reprobation ↔ acclaim

reproof n. 책망/질책 : REBUKE

: criticism for a fault

castigation : reproof :: loathing : dislike(>)

castigation : reproof :: glorification : merit

reprove v. 꾸짖다
: to scold or correct usually gently or with kindly intent

pretense : deceive :: admonition : reprove(<)

reprove : reprimand :: blame : censure(<)

repudiate v. 거절하다/부인하다
: to refuse to accept; especially :to reject as unauthorized or as having no binding force

: to reject as untrue or unjust

repugnant adj. 혐오하는
: exciting distaste or aversion

odious : repugnance :: menacing : fear

cogent : convince :: repugnant : repel

repulse v. 퇴짜 놓다 : REPEL

: to drive or beat back

captivate ↔ repulse

court ↔ repulse intentionally

entrancing ↔ disappoint/disgusting/repellent/repulsive
requite v. 보답하다/복수하다

: to make repayment or return for
: to avenge

requite ↔ leave unrepaid
rescind v. 폐지하다/철회하다 : REPEAL

: to make void (as an act) by action of the enacting authority or a superior authority
irrevocable : rescind :: ??

rescind ↔ institute/enact

rescission ↔ enactment

resentment n. 분개
: a feeling of indignant displeasure or persistent ill will at something regarded as a wrong, insult, or injury

reserved adj. (언행이) 조심스러운
: restrained in words and actions
furtive : openness :: flamboyant : reserve
furtive : open :: flippant : reserved

expansive ↔ reserved/diffident

unreserved ↔ qualified
resign v. 사임하다 : QUIT

: to give up one's office or position

abdicate : throne :: resign : office

resilient adj. 곧 회복하는/탄력있는

: tending to recover from or adjust easily to misfortune or change
resilient ↔ unable to adjust
resin n. 나무의 진
resin : tree :: gum : rubber plant

resolute adj. 굳게 결심한/단호한 : RESOLVED

: marked by firm determination
malleable : shape :: irresolute : opinion
resolute : determined :: ??(=)

daunt ↔ make resolute

jittery ↔ resolute

resolution ↔ vacillation
resonant adj. 울려 퍼지는
full-bodied : flavor :: resonant : sound

resonant ↔ muffled

resourceful adj. 재치 있는
: able to meet situations ; capable of devising ways and means
resourceful : inventiveness :: philanthropic : geniality
resourceful : inventiveness :: philanthropic : mercy

respite n. 일시적 중단/잠깐의 휴식 : REPRIEVE

: an interval of rest or relief
respite : labor :: interim : concert
fast : eat :: respite : labor

plateau : change :: respite : activity
resplendent adj. 화려한/눈부신
: shining brilliantly : characterized by a glowing splendor
bootless : futility :: effulgent : resplendence(=)

bravura : performance :: resplendent : appearance

resplendent ↔ dull
resplendent ↔ lackluster
responsive adj. 민감한 : SENSITIVE

: quick to respond or react appropriately or sympathetically
dispassionate ↔ responsive

restive adj. 차분하지 못한/다루기 힘든 : FIDGETY, BALKY

: stubbornly resisting control
: marked by impatience
incogitant : thoughtful :: restive : calm

restive : calm :: piddling : considerable(#)

restive : calmness :: keen : obtuseness(#)

restive : calmness :: impetuous : patience
restive ↔ calm/imperturbable

restiveness ↔ contentment

restore v. 부흥하다/재건하다
: to put or bring back into existence or use
dilapidated ↔ restored

restrain v. 억누르다/말리다
: to limit, restrict, or keep under control
temperate : restrain :: tenacious : persist(=)

bridled ↔ without restraint

fervid ↔ restrained

unrepressed ↔ restrained

resurgence n. 소생 : RENASCENCE

: a rising again into life, activity, or prominence
resurgence ↔ waning vitally

resurgent ↔ in decline
resuscitate v. 소생시키다 : REVITALIZE

: to revive from apparent death or from unconsciousness
extinct ↔ resuscitated

resuscitation ↔ enervation

retainer n. 신하 : SERVANT

: a person attached or owing service to a household
retainer : retinue :: witch : coven
retaliate v. 앙갚음하다
: to repay (as an injury) in kind
remuneration : service :: retaliation : injury

retard v. 지체 시키다 : IMPEDE

: to slow up especially by preventing or hindering advance or accomplishment
divert : shunt :: retard : brake

catalyze ↔ retard

expedite ↔ retard

precipitate ↔ retard/dilatory

reticent adj. 과묵한 : RELUCTANT
: inclined to be silent or uncommunicative in speech
: restrained in expression, presentation, or appearance
reticent : talk :: abstemious : gorge

reticent : voluble :: ??

reticent ↔ loquacious
reticent ↔ effusive

vociferous ↔ reticent/monotone

voluble ↔ taciturn/laconic/succinct/reticent
reticent ↔ frank

retinue n. 수행원
: a group of retainers or attendants

양식의 맨 아래

retainer : retinue :: witch : coven
retinue : attendant :: coven : witch

retinue : attendant :: staff : officer
retinue : attendant :: suite : room

attendant : retinue :: officer : staff
retort n. 재치 있는 응수 : RETURN

: a quick incisive reply, especially one that turns the first speaker's words to his or her own disadvantage.
repartee : retort :: debate : issue(=)
retort : response :: ??

retouch v. 손질하다
: to alter (as a photographic negative) to produce a more desirable appearance
revise : manuscript :: retouch : picture

retract v. 철회하다/움츠러들다
: to draw or pull back
: to recant or disavow something
misunderstood : clarify :: erroneous : retract

countermand : order :: revoke : license

foster ↔ retract

retreat n. 피난/은퇴
: the usually forced withdrawal of troops from an enemy or from an advanced position
incursion ↔ retreat

retrench v. 줄이다/절약하다
: to curtail expenses
retrenchment : expense :: deceleration : speed
attenuate : force :: simplify : complexity
/retrench : money
retrench ↔ enlarge

retrograde adj. 역행하는/퇴보하는

: tending toward or resulting in a worse or previous state
retrograde ↔ progressive
[retro: 뒤로/꺼꾸로]

retrospective adj. 회고의
: affecting things past
retrospective ↔ anticipatory

revelation n. 폭로/계시

: the act of revealing or disclosing
revelation ↔ adumbration
revelry n. 야단 법석

: noisy partying or merrymaking
revelry ↔ mournfulness
revenge n. 복수
mercenary : money :: vindictive : revenge

revere v. 경외하다
: to show devoted deferential honor to : regard as worthy of great honor
reverence : respect :: avidity : enthusiasm(>)

reverent : idolater :: trusting : dupe

venerable : reverence :: despicable : scorn

elegiac : sorrow :: devotional : reverence(=)

exemplary : imitation :: venerable : reverence
revere ↔ jape at

revere ↔ disparage

revere ↔ despise

reverent ↔ scornful
revise v. 교정하다
: to look over again in order to correct or improve
revise : manuscript :: retouch : picture

revive v. 소생시키다/기운 나게 하다
: to restore to use, currency, activity, or notice
wither ↔ revive

lull ↔ revive

revue n. 시사 풍자극
: a musical show consisting of skits, songs, and dances, often satirizing current events, trends, and personalities.
rewarding adj. 보답하는/보람있는 : VALUABLE, SATISFYING

: offering or likely to offer satisfaction or gratification
drudgery ↔ rewarding work

ribald adj. 상스러운/야비한 : CRUDE, OFFENSIVE

: characterized by or using coarse indecent humor
ribald ↔ seemly

rickety adj. 삐걱거리는 : SHAKY

: lacking stability or firmness
cloth : ragged :: furniture : rickety

rider n. 추가 조항
: an addition to a document often attached on a separate piece of paper
rider : bill :: endorsement : policy

ridicule n/v. 비웃다/조롱
: words or actions intended to evoke contemptuous laughter at or feelings toward a person or thing
: to make fun of
satire : ridicule :: elegy : sorrow

reportage : journalist :: ridicule : satirist
pillory : ridicule :: guillotine : execute
risible : ridicule :: impudent : brazenness
ridicule : derision :: ??

sublime ↔ ridiculous
funny :「우스운」을 뜻하는 구어적인 말.
ludicrous, risible : 상식에서 벗어난 어리석음 때문에 사람을 웃기는.
ridiculous : 너무나 바보스러워 비웃음을 자아내는.
rife adj. 유행하는/가득찬 : ABOUNDING

: copiously supplied
sparse ↔ rife

rift n. 불화/틈 : BREACH, ESTRANGEMENT

: a narrow fissure in rock.

: a break in friendly relations

faultfinding : criticize :: quibble : cavil

quibble : failing :: rift : breach(<)

rift ↔ reconciliation

rig v. 승부를 조작하다

: to manipulate or control usually by deceptive or dishonest means
rig : contest :: gerrymander : district
rigid adj. 경직된/굳은
: inflexibly set in opinion

: strictly observed
circular : asymmetrical :: protean : rigid

pliable ↔ rigid

rigorous adj. 엄격한/정확한
: manifesting, exercising, or favoring rigor
: marked by extremes of temperature or climate
: scrupulously accurate
rile v. 화나게 하다/짜증나게 하다 : UPSET

: to make agitated and angry
appease ↔ rile
choleric : rile :: volatile : rouse
rile ↔ conciliate

rile ↔ make calm

riot v. 폭동을 일으키다
: to live wildly or engage in uncontrolled revelry
sedate ↔ riot
risible adj. 웃음을 자아내는 : LAUGHABLE

: arousing or provoking laughter
risible : ridicule :: impudent : brazenness
rite n. 엄숙한 의식
: a ceremonial act or action
rite ↔ improvised act

rival n. 경쟁자
rive v. 갈기갈기 찢다 : REND

: to wrench open or tear apart or to pieces
rive ↔ unite
riven ↔ intact

robust adj. 튼튼한

: having or exhibiting strength or vigorous health
robust ↔ sick
rodent n. 설치류
kangaroo : marsupial :: squirrel : rodent

rodomontade adj/n. 큰소리치는/허풍 : RANT

: pretentiously boastful or bragging
: vain boasting or bluster
pontificate : dogmatic :: swagger : rodomontade
roil v. 휘저어 흐리게 만들다/마음을 휘 젖다
: be in a state of turbulence or agitation
: to stir up

roil ↔ clarify/appease/settle

roister v. 술 마시며 떠들다 : CAROUSE

: to engage in noisy revelry
roisterer : carouse :: recluse : withdraw

roster n. 명단l

: a roll or list of personnel
roster : personnel :: slate : candidate
roster : staff :: obituary : death
rostrum n. 연단
: a stage for public speaking
rostrum : orator :: bench : judge
rosy adj. 장미빛의
: characterized by or tending to promote optimism
roundabout adj. 우회적인 : CIRCUITOUS, INDIRECT
rouse v. 자극하다
: to become stirred
mollify ↔ rouse

quell ↔ foment/instigate/rouse

rouse ↔ move quietly

rubicund adj. 혈색이 좋은
: having a healthy reddish color
rubicund ↔ pale
rubicundity ↔ pallor

rudder n. 방향타
rude adj. 막돼먹은 : DISCOURTEOUS, UNCIVILIZED, SAVAGE
: offensive in manner or action
rude ↔ civil
rudiment n. 초기[미 발달]의 형태

: something unformed or undeveloped
rudimentary ↔ fully developed
rudimentary ↔ fully evolved

rudimentary ↔ complete involved
rudimentary ↔ highly evolved
ruddy adj. 혈색 좋은

: having a healthy, reddish color
ruddy ↔ anemic
rue n/v. 후회/연민/뉘우치다
: to feel sorrow, remorse, or regret
longing : pine :: remorse : rue

rue : satisfaction :: ??

rue ↔ satisfaction

rueful ↔ impenitent

ruffian n. 악당 : BULLY

ruffle n/v. 주름 장식/헝클어 트리다
: a strip of fabric gathered or pleated on one edge
hem : garment :: ruffle : shirt
/molding : cabinet

preen ↔ ruffle

ruminate v. 심사 숙고하다
: to engage in contemplation
ruminate : decide :: ??

rumple n. 구김살 : FOLD, WRINKLE
: an irregular or untidy crease
rumple : shirt :: ??

run n. 연속 공연
: an unbroken course of performances or showings
journal : entries :: run : performance

rupture n. 파열/불화
: breach of peace or concord; specifically :open hostility or war between nations

ruse n. 계략/음모

: a wily subterfuge
paroxysm : sudden :: ruse : deceptive
ruse : honest :: ??
rustic adj. 전원풍의/소박한 : RURAL

: of, relating to, or suitable for the country
rustic ↔ polished

urbane ↔ rude/rustic

rustling n. 가축을 훔침
: doing to steal cattle
plagiarism : ideas :: rustling : cattle

S
sabbatical adj. 안식년의
: of or relating to the break or change from a normal routine
sabbatical : leave :: flattering : infatuation

sabotage v. 고의로 파괴하다
: to commit sabotage against
saboteur : disrupt :: apologist : defend
sabotage：subvertness :: bully : intimidation(=)

saccharine adj. 달콤한
: having a cloyingly sweet attitude, tone, or character
sugar : saccharine :: butter : margarine
acerbic ↔ saccharine
sacrifice n. 산 제물 바치는 일
: an act of offering to a deity something precious; especially :the killing of a victim on an altar
worship : sacrifice :: prediction : augury

sacrilege n. 신성 모독
: a technical and not necessarily intrinsically outrageous violation (as improper reception of a sacrament) of what is sacred because consecrated to God
sacrilege ↔ respect/reverence

saddle v. 책임을 (남에게) 지우다
: to place (an onerous responsibility) on a person or group

saddle ↔ ?
safeguard n. 보호수단
: a mechanical device designed to prevent accidents
hedge : loss :: quarantine : contamination
safeguard : accident :: hedge : loss

sagacious adj. (판단,통찰력 등)현명한 : DISCERNING

: of keen and farsighted penetration and judgment
prudence : daredevil :: sagacity : simpleton

turncoat : constancy :: simpleton : sagacity
miser : stingy :: sage : judicious

sage : judgment :: knave : deceit

sensitive : boor :: sagacity : simpleton(#)

puerile ↔ sagacious

sagacious ↔ without wisdom

sagacity ↔ folly

simpleton ↔ sagacity

sage n. 현명한/사려 분별 있는 사람

: one (as a profound philosopher) distinguished for wisdom
: a mature or venerable man of sound judgment
miser : stingy :: sage : judicious

sage : judgment :: knave : deceit
sage : wisdom :: philanthropist : benevolence

sage ↔ fool
salient adj. 현저한/두드러진
: standing out conspicuously
salient : ignore :: incomprehensible : understand

subtle : ignore :: salient : observe
salient ↔ inconspicuous
salient ↔ reentrant
salmon n. 연어
salmon : ichthyologist :: chameleon : herpetologist

salubrious adj. 건강에 좋은
: favorable to or promoting health or well-being
instructive : comprehension :: salubrious : health
virulent ↔ salubrious

deleterious ↔ salutary/salubrious

insalubrious ↔ wholesome

salubrious ↔ baneful

healthy : 건강한, 건강하게 하는.
healthful : 건강을 증진시키는.
sound : 건강에 결함이 없는.
salutary : 건강에 좋은.
wholesome : 심신 양면에서 healthy와 같음.
salutary adj. 유익한/건강에 좋은 : CURATIVE

: producing a beneficial effect
deleterious ↔ salutary/salubrious

baneful ↔ salutary
salutation n. (말·몸짓에 의한)인사
: an expression of greeting, goodwill, or courtesy by word, gesture, or ceremony
salutation : welcome :: ??
salutation ↔ deportation
salvage n/v. 해난 구조/구출하다/~구하다
: to rescue or save especially from wreckage or ruin
: to save (discarded or damaged material) for further use
salvage ↔ abandon

salve n/v. 연고/아첨/진정시키다
: an unctuous adhesive substance for application to wounds or sores
: a remedial or soothing influence or agency
placebo : innocuous :: salve : unctuous
salve ↔ irritate
salve ↔ irritant

salving ↔ catalyst
salvo n. 일제히 사격/위안

: an expedient for protecting one's reputation or for soothing one's conscience
: something resembling a release or discharge of bombs or firearms
sanctify v. 신성하게 하다 : CONSECRATE

: to set apart to a sacred purpose or to religious use
desecrate ↔ sanctify/revere

sanctimonious adj. 독실한 신자인 체하는

: affecting piousness : hypocritically devout ; indicative of affected piousness
sanctimonious : devout :: unctuous : earnest

sanction n/v. 인가(하다)

: authoritative permission or approval that makes a course of action valid
: to give effective or authoritative approval or consent to

dismiss ↔ sanction
sanctuary n. 보호 구역/피난처

: a place of refuge and protection
sanctuary : protection :: utopia : perfection
sanctuary : protection :: wilderness : peril

sand v/n. 사포질 하다/모래
: to smooth or dress by grinding or rubbing with an abrasive (as sandpaper)

varnish : glossy :: sand : smooth
sand : dune :: word : sentence
{water : canal}는 꽝!
sanguine adj. 붉그스레한/자신만만한/낙천적인 : CONFIDENT, OPTIMISTIC
: of a healthy reddish color
: cheerfully confident
sanguine : blooded :: confident : optimistic

sanguine ↔ despondent

sanguine ↔ morose

sanitation n. 공중 위생
: the promotion of hygiene and prevention of disease by maintenance of sanitary conditions
censorship : information :: sanitation : disease

noxious ↔ wholesome/sanitary/innocuous

sap v. 차차 약화시키다 : UNDERMINE
: to deplete or weaken gradually
sap ↔ invigorate

sap ↔ fortify
sap ↔ bolster
sapient adj. 지혜로운
: possessing or expressing great sagacity
sapient ↔ foolish

sarcastic adj. 빈정대는/비꼬는 : CAUSTIC

: given to the use of sarcasm
sarcasm ↔ praise

sartorial adj. 재봉사의
tonsorial : hair :: sartorial : apparel

satiate v. 실컷 만족시키다
: to satisfy (as a need or desire) fully or to excess
satiated : food :: saturated : moisture

satiate ↔ tantalize
satiate ↔ starve

sate v. 충분히 만족시키다

: to satisfy (an appetite) fully
sate ↔ starve

satire n. 풍자[문학]
: a literary work holding up human vices and follies to ridicule or scorn
panegyric : eulogize :: lampoon : satirize

satire : ridicule :: elegy : sorrow
satire : lampoon :: diligence : effort
reportage : journalist :: ridicule : satirist
limerick : poem :: lampoon : satire
saturated adj. 흠뻑 젖은
: full of moisture : made thoroughly wet
satiated : food :: saturated : moisture

small : minuscule :: moist : saturated(<)

obliterate：remove :: saturate : wet(>)
saturnine adj. 음울한
: of a gloomy or surly disposition
despondent : depressed :: saturnine : gloomy(=)

saturnine ↔ jovial

saunter v. 어슬렁거리다 : STROLL

: to walk about in an idle or leisurely manner
prate : speak :: saunter : walk

savanna n. 대초원
: a tropical or subtropical grassland containing scattered trees and drought-resistant undergrowth

양식의 맨 아래

savanna ↔ slope

savant n. 배운 놈

: A learned person
savant ↔ unlearned person
savory adj. 맛있는/평판이 좋은/맘에 드는 : EDIFYING
: pleasing to the sense of taste especially by reason of effective seasoning
: morally exemplary
savory：taste :: melodious：hear/sound

savory ↔ noisome

acrid ↔ savory
savvy n/adj. 재치(있는)

: practical understanding or shrewdness
: well informed and perceptive
savvy ↔ simpleton/simplicity

savvy ↔ tactless
scale v/n. 저울로 재다/음계
: an instrument or machine for weighing
: a graduated series of musical tones ascending or descending in order of pitch according to a specified scheme of their intervals
gauge : pressure :: scale : weight

scale : weight :: yardstick : length
color : spectrum :: tone : scale
scalpel n. 외과용 메스
scalpel : surgeon :: telescope : astronomer

scan v. 운율을 살피다/면밀히 조사하다
: to analyze verse into metrical patterns
: to examine closely
scan : metrical :: parse : grammatical

scanty adj. 부족한/빠듯한
: limited or less than sufficient in degree, quantity, or extent

scant : considerable :: ??

voluminous ↔ scanty/scarce

profuse ↔ scanty

scant ↔ plenty

myriad ↔ scanty
scant ↔ considerable

scanty ↔ abundant

scant ↔ abundant

scapegoat n. 남의 죄를 떠맡는 사람/희생양

: one that bears the blame for others
scarce adj. 모자라는/드문

: deficient in quantity or number compared with the demand : not plentiful or abundant

superfluity ↔ scarcity
myriad ↔ few/scarce
scare v. 겁주다 : ALARM
: to frighten especially suddenly
scare : terrified :: ??
bully : scare :: ??

scarp n. 급경사
scathing adj. 상처를 주는/신랄한
: bitterly severe
scathing ↔ politely cooperative

scotch v. [유신 시대]반쯤 맛 가게 하다, ~을 진압하다 : HINDER, THWART
: to injure so as to render harmless

: to block with a chock
scotch ↔ encourage

schematic adj. 도식적인
scheme v. 음모를 꾸미다 : INTRIGUE
: to form a scheme for
follow : shadow :: plot : scheme
plan : 일을 사전에 계획하기.
design : 일부러 꾸민 계획의 뜻이 강함.
project : 세부에 걸쳐 면밀하게 짜인 대규모의 계획, 기획.
scheme : 종종「음모,간계, 흉계」의 뜻으로 쓰임.
scintillating adj. (재담 등)번뜩이는
: brilliantly lively, stimulating, or witty
schism n. 분열/분파

: formal division in or separation from a church or religious body
schism : consensus :: interruption : continuity(#)

schism ↔ unity

schism ↔ concord

schism ↔ accord

scintillating adj. [재치]번뜩이는

: brilliantly lively, stimulating, or witty
scintillating ↔ dull
scintillating ↔ fool

scion n. 자손 : DESCENDANT
: a descendant or heir
scion ↔ ancestor

scoff v. 비웃다/조롱하다
: to show contempt by derisive acts or language
pontificate : pompous :: scoff : derisive

/drawl : slow /bluster : loud /prate : aimless
scoff : contemptible :: thank : grateful
scooter n. 스쿠터
oscillation : swing :: momentum : scooter

scorch v. 바짝 마르다 : PARCH
: to dry or shrivel with or as if with intense heat

dampen ↔ scorch
score n. 악보
: the copy of a musical composition in written or printed notation
director : script :: conductor : score

score : instrument :: ??

script : drama :: score : music

notes : score :: symbols : rebus
scorn v. 경멸하다
: to show disdain or derision
: to treat with scorn ; reject or dismiss as contemptible or unworthy
deferential : offend :: scornful : respect

redoubtable : regard/awe :: despicable : scorn/contempt/disregard

scorn : reject :: disparage : ignore

{adulate : flatter}는 꽝!

venerable : reverence :: despicable : scorn(=)

adulate ↔ scorn

scour v. 문질러 닦다
: to become clean and bright by rubbing
scour : wash :: ??

scowl v. 얼굴을 찌푸리다
: to contract the brow in an expression of displeasure
scowl : displeasure :: kiss : affection
scrappy adj. 공격적인
: having an aggressive and determined spirit
scrappy ↔ timorous

scrawl v. 아무렇게나 휘갈겨 쓰다

: to write or draw awkwardly, hastily, or carelessly
scrawl ↔ carefully write

screw n. 나사
gear : tooth :: screw : thread

scribble v. 휘갈겨 쓰다
: to write hastily or carelessly without regard to legibility or form
tinker : adjust :: scribble : write

scribble : write :: mumble : talk
script n. 대본
director : script :: conductor : score

script : drama :: score : music

scrupulous adj. 진실한/꼼꼼한 : CONSCIENTIOUS
: having moral integrity : acting in strict regard for what is considered right or proper
: punctiliously exact
probity ↔ unscrupulousness
scrutable adj. 이해할 수 있는 : COMPREHENSIBLE

: capable of being deciphered
mysterious ↔ scrutable

scrutinize v. 정밀 조사하다/빤히 쳐다보다
: to examine or observe closely and minutely
scrutinize : gloss :: delve : skim(#)

scrutinize : glimpse/glance :: delve : skim
scrutinize : look :: contemplate : thought

observe : scrutinize :: question : grill(<)

scrutiny ↔ glance

scrutinize ↔ gloss over
scuff n. 발 끌기
: the act or sound of scraping especially with the feet
scuff : abrasion :: heat : vaporization

sculptor n. 조각가
canvas : painter :: marble : sculptor

scurrilous adj. 상스러운

: using or given to coarse language
scurrilous : propriety :: mercurial : constancy

scurvy adj. 야비한 : DESPICABLE

: disgustingly mean or contemptible
scurvy ↔ above reproach

scythe n. 큰 낫
scythe : reaper :: axe : woodcutter

seamy adj. [도덕적으로]치사한 : UNPLEASANT, DEGRADED, SORDID
seamy ↔ decent and respectable
secluded adj. 은둔의/외딴

: removed or remote from others; solitary

hermitage : secluded :: landmark : conspicuous
secrete v. 분비하다
: to form and give off (a secretion)
frank : secretiveness :: honest : theft

secrete ↔ absorb

secrete ↔ divulge
sedate v/adj. 진정시키다/차분한
: keeping a quiet steady attitude or pace
sedative : drowsiness :: anesthetic : numbness
sedative : pacify :: antiseptic : sterilize
sedation ↔ riot
sedate ↔ flighty
sedate ↔ roil

sedentary adj. 정착성의 : SETTLED

: not migratory
migratory ↔ sedentary
migratory ↔ rooted

peripatetic ↔ sedentary

seduce v. 매혹하다
: to persuade to disobedience or disloyalty

seduce ↔ discourage
sedulous adj. 부지런한/꼼꼼한
: diligent in application or pursuit
sedulous ↔ careless
sedulity ↔ lack of industriousness
sedulous ↔ lazy

seemly adj. 예의 바른 : DECOROUS

: conventionally proper
ribald : seemly :: labyrinthine : direct(#)

seemly ↔ uncouth

ribald ↔ seemly

semblance n. 환영/유사함/소량 : APPARITION, LIKENESS, MODICUM

: a phantasmal form
: outward and often specious appearance or show
semblance ↔ authentic article
seminal adj. 미 발달의/발전 가능성이 있는
: containing or contributing the seeds of later development
seminal ↔ hampering further development
seminal ↔ derivative
seminary n. 신학교
conservatory : music :: seminary : theology
conservatory : music :: observatory : astronomy

sensation n. 감각/센세이션
: state of heightened interest or emotion
analgesic : pain :: anesthetic : sensation

numb : sensation :: stiff : suppleness

numb : insensible :: burnish : lustrous

pain : analgesic :: sensation : anesthetic

sensation ↔ anesthesia

sensation ↔ unnoticed event
sensitive adj. 민감한/과민한
: highly responsive or susceptible
obstinate : preserve :: tactless/insensitive : offend

insensitive : boor :: mischievous : imp
sensitivity : boor :: sagacity : simpleton
quixotic : idealistic :: touchy : sensitive(>)

tactile : touch :: sentient : emotion
sensitive ↔ numb

insensitive ↔ tender
sentimental/sentient ↔ unconscious
sentient adj. 의식(감각)이 있는

: responsive to or conscious of sense impressions
sentient/sentimental ↔ unconscious
tactile : touch :: sentient : emotion

insentient ↔ perceiving
sentinel n. 보초
: a soldier standing guard at a point of passage (as a gate)
sentinel : watchful :: epicure : discriminating

septic adj. 부패의

: of, relating to, having the nature of, or affected by sepsis
septic ↔ free of infection
sepulchral adj. 무덤의/음산한 : FUNEREAL, MORTUARY

: of or relating to a burial vault or a receptacle for sacred relics
sepulchral ↔ merry

sequela n. 후유증

: a secondary consequence or result

precursor ↔ sequela
sequester v. 격리하다
: to cause to withdraw into seclusion
: to set apart
sequester : seclusion :: endanger : jeopardy
sequester ↔ permit to mingle

seraphic adj. 천사 같은

: one of the 6-winged angels standing in the presence of God

diabolical ↔ seraphic
sere adj. 시든/말라빠진
: being dried and withered
sere ↔ lush
sere ↔ damp
serendipity n. 우연히 발견하는 능력
: the faculty or phenomenon of finding valuable or agreeable things not sought for
serendipitous : effort :: ineluctable : chance

serenity n. 평온
: the quality or state of being shining bright and steady
perturb : serenity :: console : grief
perturbed : serenity :: impertinent : propriety
disturb : serenity :: console : grief
serene ↔ tumultuous

havoc ↔ serenity

furor ↔ serenity
tumultuous ↔ serene
vociferous ↔ serene
tumult/bedlam/riot ↔ serenity
pandemonium ↔ serenity
serfdom n. 농노의 신분
serfdom ↔ lord

serfdom ↔ feudal lord
sermon n. 설교
nitpicker : criticize :: preacher : sermon
homiletics : sermon :: logic : argument

serpentine adj. 뱀처럼 구불구불한/음흉한

: of or resembling a serpent, as in form or movement
: sinuous

serpentine : directness :: recondite : plainness

serrate adj. 톱니 모양의/깔죽깔죽한
: notched or toothed on the edge; specifically having marginal teeth pointing forward or toward the apex
serrated ↔ smooth

serrated ↔ without notches
serried adj. 밀집한/빽빽한 : COMPACT

: crowded or pressed together
serried ↔ widely separated

servile adj. 굽실대는 : ABJECT

: meanly or cravenly submissive
compliant : servile :: trusting : gullible(<)

gullible : chicanery :: servile : domination

imperious : servile :: bellicose : peaceable(#)

bigot : tolerant :: provincial : cosmopolitan
impetuous : hesitate :: irrepressible : servile(#)

obsequious : servile :: belligerent : assertive
severe adj. 심한/엄격한 : STRINGENT, RESTRICTIVE

: rigorous in restraint, punishment, or requirement
mitigate : severe :: qualify : general

palmy : prosperity :: draconian : severity(=)

shabby adj. 초라한/누더기의

: showing signs of wear and tear; threadbare or worn-out
shabby ↔ smart

shackle n/v. 수갑/구속하다 : IMPEDE

: to deprive of freedom especially of action by means of restrictions or handicaps
emancipate ↔ shackle

shackle ↔ loose

shadow v. 미행하다 : TRAIL

: to follow especially secretly
follow : shadow :: leave : abscond
follow : shadow :: plot : scheme

hear : eavesdrop :: follow : shadow
shadowy ↔ overt
trail ↔ lead

shaft n. 갱도 : TUNNEL
: a long, narrow, often vertical passage sunk into the earth, as for mining ore
shaft : lode :: well : aquifer
shallow adj. [지식,품성에]깊이가 없는 : SUPERFICIAL
: lacking in depth of knowledge, thought, or feeling
shallowness ↔ profundity

sham n. 짜가/모조

: an imitation or counterfeit purporting to be genuine

debunk ↔ perpetuate to sham
shard n. (도자기)파편/껍질
: fragments of pottery vessels found on sites and in refuse deposits where pottery-making peoples have lived
shard : pottery :: fragment : bone
shard：pottery :: morsel：food

shard : ceramic :: crumb : cake
shelter v/n. 피난처/숨다 : PROTECT

: to constitute or provide a shelter for
conspicuous : sheltered :: ??
hedgerow : fence :: arbor : shelter

sheep n. 양

sheep : ewe :: swan : pen
shiftless adj. 야심 없는 : LAZY

: lacking in ambition or incentive
shiftless : ambition :: ingenuous : guile

shirk v. [일,책임]회피하다
: to evade the performance of an obligation
duty : shirk :: question : parry

parsimony : skimp :: malingering : shirk
recluse : society :: shirked :duty
hoard : miser :: malinger : shirk
shirk ↔ pass through the center
shoal adj/n. 얕은/다수

: having little depth
: a large group
shoal ↔ deep

shoal ↔ suspicion

shopworn adj. 오래된 찌든/진부한
: stale from excessive use or familiarity

shopworn ↔ new
shred n. 조각
shred : remnant :: ??

shrewd adj. 약삭빠른/영민한
: marked by clever discerning awareness and hardheaded acumen

shrewd : naïf :: ??(#)

shrewd ↔ foolish
shrewd ↔ naïve
shrewd ↔ myopic

shrink v. 움츠리다
: to recoil instinctively
shrug v 어깨를 으쓱하다
: to raise or draw in the shoulders especially to express aloofness, indifference, or uncertainty
embrace : affection :: shrug : indifference

shun v. 회피하다

: to avoid deliberately and especially habitually

haunt ↔ shun
frequent ↔ shun
shunt v. 회피하다
: to turn or move aside or onto another course
divert : shunt :: retard : brake

shuttle n. 정기 왕복편
sibilant adj. 쉬 소리 나는 : HISSING

: having, containing, or producing the sound of or a sound resembling that of the s or the sh in sash
hiss : sibilant :: drone : monotonous

sidereal adj. 별의 : ASTRAL

: of, relating to, or concerned with the stars or constellations
arboreal : trees :: sidereal : stars

star : sidereal :: emotion : affective
fluvial : river :: sidereal : star
signal adj. 현저한/두드러진
: distinguished from the ordinary
signal ↔ unremarkable

simper v. 바보 같은 웃음 짖다

: to smile in a silly manner
simper : smile :: babble : talk
simpleton n. 바보
: a person lacking in common sense

prudence : daredevil :: sagacity : simpleton

turncoat : constancy :: simpleton : sagacity

simpleton ↔ sagacity

simplicity n. 우직함 : CANDOR

: freedom from pretense or guile
scurvy ↔ simplicity

simulate v. 흉내내다/가장하다 : IMITATE

: to give or assume the appearance or effect of often with the intent to deceive
simulation ↔ authentic article

sin n. 죄
peccadillo : sin :: admonishment : castigation

sincere adj. 성실한 : PURE

: free of dissimulation

: free from adulteration
authenticity : fraudulent :: sincerity : hypocritical

poseur : sincerity :: recluse : gregariousness

poseur ↔ sincere person

sinecure n. 한직

: a position or office that requires little or no work but provides a salary
sinecure ↔ arduous employment
sinew n. 체력/힘의 원천 : POWER

: solid resilient strength
: the chief supporting force
tendinous : sinewy :: ??

sinew ↔ weakness

sinew ↔ frailty

singular adj. 남다른 : UNUSUAL

: being out of the ordinary
worldly ↔ singular

sinister adj. 불길한/불운한
: singularly evil or productive of evil
sinister : welcome :: ??

sinuous adj. 꾸불꾸불한 : WINDING

: of a serpentine or wavy form
: marked by strong lithe movements
sip v. 한 모금씩 마시다
: to drink in small quantities
sip : drink :: mince : walk

swill : sip :: gobble : nibble

quaff : sip :: stride : mince

quaff : sip :: gobble : nibble

swill ↔ sip

siren n. 요부/사이렌
: a device often electrically operated for producing a penetrating warning sound
: a woman regarded as seductive and beautiful
siren : unresistant :: juggernaut : unstoppable
siren : heard :: beacon : seen

siren : sound :: beacon : light
skeptic adj/n. 의심 많은/회의론자
: a person disposed to skepticism especially regarding religion or religious principles
penitent : obdurate :: skeptic : credulous(#)

fervor : zealot :: doubt : skeptic

votary ↔ skeptic
credulity ↔ skepticism
sketchy adj. 피상적인 : SLIGHT, SUPERFICIAL

: wanting in completeness, clearness, or substance
fawn : imperiousness :: elaborate : sketchy

skimp v. 인색하게 굴다
: to give insufficient or barely sufficient attention or effort to or funds for
parsimony : skimp :: malingering : shirk

skimpy ↔ liberal

skimpy ↔ profuse
skirt v. 회피하다/가장자리를 지나다
: to avoid especially because of difficulty or fear of controversy
: to pass around rather than across or through
skirt ↔ seek

skirt ↔ face

skirt ↔ pass the center directly
skirt ↔ pass through the center of
skit n. 소희극
: a short humorous or satirical piece of writing or performance

skit : revue :: ??

vignette : scene :: skit : drama
skit : play :: anecdote : narrative

anecdote : story :: skit : play

skittish adj. 쾌활한/변덕스러운
slake v. 축이다/만족시키다 : SATISFY, QUENCH

: to cool or refresh by wetting or moistening
gratify : desire :: slake : thirsty

slant v. ~한 경향이 있다/~로 기울다

: to give an oblique or sloping direction to
: to interpret or present in line with a special interest
slant ↔ assert without bias
slapdash adj. 겉날리는 : HAPHAZARD, SLIPSHOD
: hasty and careless, as in execution
slate n. 후보자 명단
: a list of the candidates of a political party running for various offices
roster : personnel :: slate : candidate

slew n. 다량
: a large amount or number
paucity ↔ slew
slew ↔ limited quantity
slight adj/n. 사소한/약간의 경멸 : TRIVIAL, SCANTY, MEAGER
: deficient in weight, solidity, or importance: small of its kind or in amount
: a humiliating discourtesy
celebration : lamentable :: slight : show respect
grievous ↔ slight

prodigious ↔ slight

slight ↔ ponderous

cosset ↔ slight

slight ↔ show respect to

slink v. 살금살금 [몰래]움직이다
: to go or move stealthily or furtively (as in fear or shame)
slink ↔ strut

slippery adj. 미끄러운
dingy : glisten :: slippery : adhere

splint : mobility :: ballast : instability

splint : mobility :: purchase : slippery
slipshod adj. 칠칠치 못한/되는 대로의 : SLOPPY, SLOVENLY
: marked by carelessness
assiduous ↔ slipshod

slipshod ↔ fastidious

slipshod ↔ painstaking

slipshod ↔ neat

slogan n. 슬로건
sloppy adj. 부주의한/되는 대로의 : SLIPSHOD
: wet so as to spatter easily
: wet or smeared with or as if with something slopped over
sloth n. 태만
slouch v. 앞으로 엎드리다 : STOOP
: to cause to droop
slouch ↔ stand erect

sloven n. 단정치 못한 사람
: one who is habitually careless in personal appearance or work
slovenly ↔ tidy

slumber n/v. 선잠/무활동 상태로 있다
: state of inactivity or dormancy
: to pass (time) in sleep
slumber ↔ awake
slur v. 비방하다/분명하게 발음하지 않다
: to cast aspersions on
: to pronounce indistinctly
slur : speech :: smudge : writing
sly adj. 교활한 : DISSEMBLING

sly ↔ artless
sly ↔ ingenuous

smarmy adj. 아첨하는

: revealing or marked by a smug, ingratiating, or false earnestness
smarmy ↔ earnest
smart adj/v. 말쑥한/푹푹 쑤시다
: to feel or have such a pain
smart : pain :: grieve : sorrow

tatty ↔ smart

smart ↔ soothe

smattering n. 겉핥기
: superficial piecemeal knowledge
erudite ↔ smattering of knowledge/ignorant/unlettered
stare : leer :: peruse : smatter
smirk v. (고자세로)선웃음 짓다 : SIMPER

: to smile in an affected or smug manner
smirk : smugness :: sneer : derision

smother v. 숨막히게 하다
: to be overcome or killed through or as if through lack of air
smother : choke :: ??
smoke : pollutant :: backache : pain
smug adj. 자기 만족의/잘난 체하는
: highly self-satisfied
smirk : smugness :: sneer : derision

primp : vain :: gloat : smug

smuggle v. 밀수하다
: to convey or introduce surreptitiously
collude : cooperate :: smuggle : convey

smuggle ↔ transport openly

snag n. 돌출된 것
snarl v/n. 헝클어지다/으르렁[거리다] : TANGLE

: to cause to become knotted and intertwined

: make excessively complicated
disentangle ↔ snarl
snarl ↔ coo

snarl ↔ untangle
sneer v/n. 냉소[하다]
: to smile or laugh with facial contortions that express scorn or contempt
smirk : smugness :: sneer : derision

wince : pain :: smile : pleasure

/pout : displeasure /sneer : contempt

snob n. 속물
: one who has an offensive air of superiority in matters of knowledge or taste

양식의 맨 아래

attentive : officious :: refined : snobbish(<)

snub v. 냉대/핀잔 주다

: to treat with contempt or neglect
dissemble : honesty :: snub : politeness

ingenuous : dissemble :: raffish : preen
ingenuous : dissemble :: polite : snub

snub : disdain :: double cross : disloyalty
court ↔ snub

soak v. 흠뻑 적시다/쏘~옥 담그다

: to lie immersed in liquid (as water)
: become saturated by or as if by immersion
soaked/drenched : wet/damp :: exuberant : happy
soaked/drenched : wet/damp:: frigid : cool
drenched : wet :: antithetic : indifferent(>)

sober adj. 차분한/냉정한/절제하는
: marked by sedate or gravely or earnestly thoughtful character or demeanor
frugal : impecunious :: temperate : sober(<)

puckish ↔ sober

sumptuous ↔ sober

sobriety n. 진지함/금주

: the quality or state of being sober
sumptuousness ↔ sobriety

flippancy ↔ sobriety
sodden adj. 흠뻑 젖은
: heavy with or as if with moisture or water
marsh : sodden :: desert : arid
moist : sodden :: surprised : astonished(<)

soggy adj. 흠뻑 젖은
: saturated or heavy with water or moisture
solace n. 위로
solace : grief :: pacification : anger

solder n. 유대
: a metal or metallic alloy used when melted to join metallic surfaces
breach ↔ solder
solemn adj. 엄숙한/진지한
: marked by grave sedateness and earnest sobriety
jest ↔ solemnity

solicitous adj. 염려하는 : APPREHENSIVE

: full of concern or fears
solicitude : concern :: startle : flinch
solicitous ↔ unconcerned

solicitude ↔ indifference

solvent adj./n. 지불 능력 있는/용매
: able to pay all legal debts
: a usually liquid substance capable of dissolving or dispersing one or more other substances
coagulant : thicken :: solvent : dissolve

profligate : solvent :: mercurial : committed

regimen : health :: budget : solvency
solvent : dissolve :: coagulant : clot

solvent ↔ precipitant

somber adj. 우울한/진지한 : MELANCHOLY, GRAVE

cherubic ↔ somber

somnolence n. 졸림 : SLEEPINESS

: the quality or state of being drowsy

sonata n. 소나타
dessert : meal :: epilogue : play
/coda : sonata

sonnet n. 소네트 14행시/연애시
sonnet : poet :: symphony : composer
sonnet : poem :: denim : fabric
sonnet형식은 3개의 4행 연구와 매듭짓는 1개의 2행연구로 나뉘어진다. Ex) abab/cdcd/efef/gg
soothe v. 진정시키다/[아픔,고통]을 덜다 : PLACATE, RELIEVE, ALLEVIATE

: to bring peace, composure, or quietude
vex ↔ pacify/appease/soothe

rankle ↔ soothe

sop n. 흠뻑 젖다/회유책/뇌물
: a conciliatory or propitiatory bribe, gift, or gesture
sop : dampen :: frigid : cool

sop : conciliatory :: subsidy : supportive

sophism n. 궤변
: an argument apparently correct in form but actually invalid ; such an argument used to deceive
sophism : reasoning :: counterfeit : money

sophism : reasoning :: quack : practitioner

alibi : exculpate :: sophism : deceive
sophistication n. 세상 물정에 익숙함/세련/궤변 : CULTIVATION, URBANITY, ADULTERATION

: the process or result of becoming cultured, knowledgeable, or disillusioned

: the process of making impure or weak
ingénue : sophistication :: cynic : trustfulness

callow ↔ behaving with adult sophistication

politic ↔ unsophisticated

sophomoric adj. 아는 체하는
soporific n/adj. 최면제/최면성의
: a soporific agent
: of, relating to, or marked by sleepiness or lethargy
soporific : sleep :: vaccinating : immunity
soporific : sleep :: inoculation : immunity

soporific : sleeping :: vaccination: immune
soporific : alertness :: analgesic : pain
soporific ↔ stimulant

soporific ↔ provocative
soporific ↔ invigorating
sordid adj. 더러운/야비한 : VILE

: depressingly squalid ; wretched

: morally degraded

: exceedingly mercenary

sordid ↔ honor

sordid ↔ noble

sordid ↔ wholesome
sound adj. 사리분별있는/안정된/정당한
: showing good judgment or sense
: free from flaw, defect, or decay
ramshackle : soundness :: garbled : clarity

tenable ↔ unjustified/unsound

sparse adj. 희박한
: of few and scattered elements ; especially : not thickly grown or settled

copious ↔ sparse

sparse ↔ rife

Spartan adj. 엄격하고 간소한
: marked by strict self-discipline or self-denial
Spartan ↔ sybaritic/indulgent/luxurious

Spartan ↔ sumptuous
Spartan ↔ voluptuous
spate n. 대량
: a large number or amount

spate ↔ dearth

specialist n. 전문가
dabbler ↔ specialist

specificity n. 특이성
specious adj. 겉만 번지르르한/그럴듯한 : SOPHISTIC, PLAUSIBLE

: having deceptive attraction or allure
exemplary : imitation :: specious : doubt
specious ↔ valid
veritable ↔ specious
speck n. 미세한 것/작은 얼룩 : BIT

: a very small amount

mite : creature :: speck : amount

spectator n. 구경꾼
: one who looks on or watches

epicure : discriminating :: spectator : watching

speculate v. 추측하다 : REFLECT

: to meditate on or ponder a subject

conjecture ↔ restrain from the speculation

spendthrift n. 방탕아
: a person who spends improvidently or wastefully

craven : hero :: parsimonious : spendthrift

miser : parsimonious :: spendthrift : prodigal

spendthrift ↔ miser

spent adj. 다 써버린 : EXHAUSTED

: drained of energy or effectiveness
precarious : stability :: spent : efficacy

spindly adj. 허약한
: of a disproportionately tall or long and thin appearance that often suggests physical weakness

limber : flexibility :: spindly : frailty

spiny adj. 곤란한/가시밭길의 : THORNY

: abounding with difficulties, obstacles, or annoyances

spire n. 첨탑
spire : church :: minaret : mosque

spleen n. 울분/비장함
: feelings of anger or ill will often suppressed
spleen ↔ goodwill

splint n/v. 부목/[부목으로]고정시키다
: material or a device used to protect and immobilize a body part (as a broken arm)
: to support and immobilize (as a broken bone) with a splint
splint : mobility :: ballast : instability
splint : mobility :: purchase : slippery

splint : immobilize :: duct : convey
buttress : edifice :: splint : limb

spoil v. 응석 받아주다 : CODDLE

: to pamper excessively
cosseted ↔ unspoiled

spoke n. 바퀴살
spoke : hub :: radius : center

spontaneous adj. 임의의/자발적인 : NATURAL
: not apparently contrived or manipulated
juggernaut : unstoppable :: extemporization : spontaneous
gauche : finesse :: spontaneous：planning

spontaneous ↔ premeditate

spoof n. 희문
spoof : parody :: ??

sporadic adj. 간헐적인
: occurring occasionally, singly, or in scattered instances
chronic ↔ sporadic

sporadic ↔ regular

sporadic ↔ steady

sprain n. 염좌
sprain : injury :: cold : contagion

sprightly adj. 쾌활한 : SPIRITED

: marked by a gay lightness and vivacity

dodder : unsteady :: cavort : sprightly

spry adj. 활기찬
: lively, active, and brisk
spry ↔ devastated
spur v. 자극하다 : STIMULATE

: to incite to action or accelerated growth or development

deter ↔ spur

spurious adj. 가짜의 : FALSE

: outwardly similar or corresponding to something without having its genuine qualities
spurious : authenticity :: ??

spurious ↔ genuine

spuriousness ↔ authenticity

spurn v. “흥” 코방귀 뀌다/냉대하다 : SCORN

: to reject with disdain or contempt
spurn ↔ welcome willingly

spurn ↔ court, crave, embrace
spurned ↔ beloved
squabble n. 말다툼
: a noisy altercation or quarrel usually over trifles

squabble : dispute :: foible : failing(<)

tiff : squabble :: foible : failing

squalid adj. 더러운/야비한
: marked by filthiness and degradation from neglect or poverty
squalid ↔ pristine

squalid ↔ immaculate
squall n. 순간적인 소란
: a short-lived commotion
squall : commotion :: flash : illumination

squalor n. 더러움/비열함

: a filthy and wretched condition or quality
squalor ↔ immaculateness

splendor ↔ squalor
squalor ↔ sincerity
squalor ↔ ceremony
squalor ↔ splendor
squander n/v. 낭비[하다] : DISSIPATE

: to spend wastefully or extravagantly
squander : expand :: coercion : intimidate
husband ↔ squander

conserve ↔ waste/squander/exhaust

squelch v. 짓누르다/진압하다 : QUELL, SQUASH

: to completely suppress

squelch/squash ↔ foment

squint/squiz n. 곁눈질

: to look or peer with eyes partly closed
squiz/squint : eye :: pucker : mouth

{smell : nose},{bend : elbow}는 꽝!

stagnant adj. 정체된
: not advancing or developing

stagnant ↔ flowing

staid adj. 침착한 : SOBER, GRAVE

: marked by settled sedateness and often prim self-restraint
staid ↔ jaunty

stain n. 염료/얼룩

dye : stain :: ??

stalemate n. 교착 상태 : DEADLOCK

: a drawn contest
clog : drainage :: stalemate : negotiations

stalwart adj. 튼튼한
: marked by outstanding strength and vigor of body, mind, or spirit

lank ↔ stalwart

stammer v. 더듬으며 말하다 : HALT

: to make involuntary stops and repetitions in speaking

falter : act :: stammer : speak

stanza n. 절/연 : STROPHE

: one of the divisions of a poem, composed of two or more lines usually characterized by a common pattern of meter, rhyme, and number of lines
ballad : stanza :: novel : chapter

stanza : line :: volume : issue

stanza : poem :: movement : orchestra
prose : paragraph :: poetry : stanza

quatrain : stanza :: eulogy : speech

stark adj. 굳어진 : ABSOLUTE

: rigidly conforming (as to a pattern or doctrine)
startle v/n. 깜짝 놀라다/깜짝 놀람
: to frighten or surprise suddenly and usually not seriously
: a sudden mild shock (as of surprise or alarm)
solicitude : concern :: startle : flinch
startle ↔ lull

starve v. 갈망케하다/굶주리게하다

: to suffer or perish from deprivation
: to suffer extreme hunger
satiate ↔ starve

stasis n. 균형[정지]상태

: a condition of balance among various forces; motionlessness
stasis ↔ changing period

motility ↔ stasis
static adj. 정적인
: characterized by a lack of movement, animation, or progression
static : movable :: pliable : inflexible

stature n. 신장

: natural height (as of a person) in an upright position
stature : tall :: sound : loud
steadfast adj. 확고부동의 : IMMOVABLE
: firmly fixed in place

: not subject to change

capricious ↔ steadfast

stealth n. 은밀한 방법
: the state of being furtive or unobtrusive
caprice : whimsical :: stealth : furtive
caprice : whimsical :: discontent : unsatisfied

steep v/adj. (우려내듯)적시다/가파른
: to cover with or plunge into a liquid (as in bathing, rinsing, or soaking)
: mounting or falling precipitously
collapse : implode :: steep : immerse

precipice : steepness :: defile : narrowness
steep ↔ parch

dip : 액체에 넣었다가 곧바로 꺼내다.

immerse : 전체를 액체 속에 넣다.

plunge : 힘을 주어, 또는 난폭하게 액체에 넣다, 쑤셔넣다.

submerge :「액체면 하에」의 뜻이 강함.

soak, drench, steep : 액체의 침투가 철저한 때 씀. soak, steep은 담가서 내용물을 우려내는 뜻이 있음.

stench n. 악취 : STINK
: to emit a strong offensive odor

stench : nose :: din : ear

stentorian adj. 큰 소리의
: extremely loud

audible : stentorian :: discernable : obvious

stentorian ↔ faint

sterile adj. 불모의/살균한
: free from living organisms and especially microorganisms

sterile : bacteria :: impeccable :flaws

verdant ↔ sterile

stickler n. 깐깐한 놈
: one who insists on exactness or completeness in the observance of something
stickler : approximation/imprecision :: purist : adulteration

stickler : exacting :: martinet : disciplinary

stickler : exact :: pedagogue : indoctrinate
stickler : imprecision :: prude : impropriety
stir n/v. 분주함/휘 젖다/부추기다/북돋우다

: a slight movement
: to rouse to activity : evoke strong feelings in
exculpatory : absolve :: motivational : stir

dissipate : stir :: ?? (#)

impeccable : flaw :: indolent : stir

lassitude : stir :: appetite : indulge(#)

stiff adj. 단호한 : RIGID
: not easily bent

: lacking in suppleness or responsiveness

numb : sensation :: stiff : suppleness

stipulation n. 조항/계약

: something stipulated
: a condition, requirement, or item specified in a legal instrument
stipulation ↔ tacit requirement
stifle v. 억압하다/억누르다 : DETER, DISCOURAGE

foment ↔ stifle
foster ↔ stifle
stigma n. 치욕 : STAIN

: a mark of shame or discredit

stigma ↔ mark of esteem

stilted adj. 과장한 : POMPOUS, LOFTY

stint v. 절약하다
: to be sparing or frugal
lavish ↔ stint

stingy adj. 인색한
: not generous or liberal
miser : stingy :: sage : judicious

miser : stingy :: loner : solitary
insensible : boor :: stingy : miser
generosity ↔ stinginess
stipple v. 점각하다
: to engrave by means of dots and flicks

stipple : dot :: striate : band

stipulation n. 약정/조항

: something stipulated; especially : a condition, requirement, or item specified in a legal instrument
stipulation ↔ tacit requirement
stock n/adj. 재고/평범한
: repeated regularly without any thought or originality
census : population :: inventory : stock

stock ↔ unique

stockade n. 방책
: an enclosure or pen made with posts and stakes
stockade : enclosure :: pillar : support

stodgy adj. 왕 보수적인/재미없는 : HIDEBOUND, BORING, DULL

: extremely old-fashioned ; having an ultraconservative character

양식의 맨 아래

mawkish : sentimental :: stodgy : conservative(>)

stodgy ↔ exciting

stoic adj/n. 금욕주의의/금욕주의자
: one apparently or professedly indifferent to pleasure or pain
stoic : perturb :: avaricious : satisfy
stoic : perturbed :: buoyant : submerged
stoic ↔ flinch

stoke v. 불을 지피다

: to feed fuel to and tend the fire of (a furnace)
stoke : fuel :: irrigate : water

stolid adj. 멍청한 : UNEMOTIONAL

: having or expressing little or no sensibility

stouthearted adj. 불굴의/대담한 : COURAGEOUS, STUBBORN

: having a stout heart or spirit

pusillanimous ↔ stouthearted

straggle v. 낙오하다 : ROVE, STRAY

: to wander from the direct course or way

strait n. 해협
isthmus : land :: strait : water

stratify v. 계층화하다
: to divide into a series of graded statuses
stratify ↔ homogenize

stray adj. 일행을 놓친
: having strayed or escaped from a proper or intended place
digressive : topic/subject :: stray : group

stray : group :: digress : subject

strength n. 세기
slacken : tautness :: dilute : strength

stress n. 강조

stress ↔ de-emphasis

striate v. 홈을 새겨 넣다
: to mark with striations or striate

grooved : striating :: braided : stranded

stipple : dot :: striate : band

striated : groove :: dappled : spot

stricture n. 혹평
: an adverse criticism
stride v. 성큼성큼 걷다
: to take a very long step
quaff : sip :: stride : mince

strident adj. 귀에 거슬리는
: characterized by harsh, insistent, and discordant sound

stridency : sound :: acridity : odor

stridency : sound :: garishness : appearance

strike v. 매달을 주조하다
: to form by stamping, printing, or punching
strike : medal :: mint : coin

stringent adj. 엄격한 : TIGHT, CONSTRICTED

: marked by rigor, strictness, or severity especially with regard to rule or standard
stringent ↔ lax

strip v. 벗기다
bedeck ↔ strip

strut v/n. 뽐내며 걷다/버팀목
: a structural piece designed to resist pressure in the direction of its length

: to walk with pompous bearing
pontificate : speak :: strut : walk

strut : wing :: buttress : wall
strut : wing :: guy : pylon

stubborn adj. 완고한 : MULISH
: unreasonably or perversely unyielding

: justifiably unyielding

studio n. 작업장
studio : artist :: laboratory : scientist

stultify v. 바보로 만들다/무효화하다
: to have a dulling or inhibiting effect on
stultifying ↔ exciting/stirring

stultify ↔ animate

stumble v. 실수를 하다

: to make an error
stumble ↔ win out

stun v. 아연실색케 하다 : DAZE

: to make senseless, groggy, or dizzy by or as if by a blow

stunt v. 발육 저지(하다)
: to hinder the normal growth, development, or progress of

obstruct : progress :: stunt : growth

stupefy v. 멍하게 하다/대경실색케 하다 : DAZE
: to make stupid , groggy, or insensible
sturdy adj. 힘센
: marked by or reflecting physical strength or vigor

stylus n. 첨필
: a sharp, pointed instrument used for writing, marking, or engraving
stylus : mark :: lamp : illumination
stylus : engraving :: shield : protecting
stymie v. 방해하다
: to present an obstacle to

: stand in the way of

stymie ↔ abet

stymie ↔ promote

subdue v. 정복하다/억누르다
: to conquer and bring into subjection

impervious : damaged :: indomitable : subdued(#)

subdue ↔ inflame

subdued ↔ unruly

flamboyant ↔ subdued

burgeon ↔ subdue

subject n. 피지배자
: one that is placed under authority or control

potentate ↔ subject

subjugate v. 복종시키다 : CONQUER

: to bring under control and governance as a subject

subjugation ↔ liberation

sublime adj. 장엄한/경외할 만한
: lofty, grand, or exalted in thought, expression, or manner
sublime ↔ ridiculous

sublime ↔ base
sublime ↔ common
sublime ↔ worthless

submerge v. 물에 담그다
: to put under water

bend : rigid :: submerge : buoyant
/dissolve : insoluble

submissive adj. 순종하는
: submitting to others

subordinate adj. 부차적인/복종하는 : INFERIOR

: placed in or occupying a lower class, rank, or position

principal ↔ subordinate

tractable ↔ insubordinate/intransigent/incorrigible/obstinate

subpoena n. 소환장
: a writ commanding a person designated in it to appear in court under a penalty for failure

lien : claim :: subpoena : command

subside v. 가라앉다
: to tend downward

subside ↔ promote

subsidiary n. 부차적인/보조의 : AUXILIARY

: secondary in importance; subordinate
preponderant ↔ subsidiary

subsidy n. 보조금
: a grant by a government to a private person or company to assist

sop : conciliatory :: subsidy : supportive

substantial adj. 실체의/중요한/상당한
: consisting of or relating to substance

: not imaginary or illusory

diaphanous ↔ substantial

substantive ↔ trivial

vaporous ↔ substantial

substantiate v. 확증하다 : VERIFY

: to establish by proof or competent evidence
substantiate ↔ disapprove

unsubstantiated ↔ verified

controvert ↔ substantiate

subterfuge n. 핑계/구실
: deception by artifice or stratagem in order to conceal, escape, or evade
subterfuge : deceive :: decantation : pour

subtle adj. 포착하기 어려운/미묘한 : OBSCURE

: difficult to understand or perceive
subtle : ignore :: salient : observe

subtle : overlook :: tractable : lead

palpable ↔ subtle

blatant ↔ subtle

subvert v. 몰락/부패시키다

: to overturn or overthrow from the foundation
: to pervert or corrupt by an undermining of morals, allegiance, or faith
succinct adj. 간결한
: marked by compact precise expression without wasted words

loquacious : succinct :: adroit : ungainly(#)

babble ↔ express succinctly

prolixity ↔ succinctness

verbosity ↔ succinctness

voluble ↔ taciturn/laconic/succinct/reticent

succor v. (고난,슬픔)에서 도와주다 : RELIEVE

: to give assistance to in time of want, difficulty, or distress
succor : relief :: caution : warning

succor ↔ aggravate

succor ↔ withdraw assistance
suffuse v. 가득하게 하다
: to spread over or through in the manner of fluid or light
tint : suffuse :: damp : quench(<)

{amble : wander}는 꽝!

suggestible adj. 영향받기 쉬운

: readily influenced by suggestion
suite n. 수행원/특별실
: the personal staff accompanying a ruler, diplomat, or dignitary on official business
: a group of rooms occupied as a unit
retinue : attendant :: suite : room

sulky adj. 뚱한/음침한

: sullenly aloof or withdrawn
sulky ↔ rejoicing

sullen adj. 뚱한/음침한

: gloomily or resentfully silent or repressed
: moving sluggishly
sullen : levity :: ??
summary n. 요약
: an abstract, abridgment, or compendium especially of a preceding discourse
compendium : summary :: anthology : collection

summary ↔ protracted

summary adj. 즉결의

: done without delay or formality ; quickly executed
summarily ↔ after long deliberation

summit n. 정상/정점 : PEAK
: the highest point

crest : wave :: summit/peak : mountain

roof : room :: summit : mountain

nadir ↔ summit

summon v. 소환하다
: to command by service of a summons to appear in court

command : request :: summon : invite(>)

summons : citation :: ??

summon ↔ dismiss

sumptuous adj. 호화로운
: extremely costly, rich, luxurious, or magnificent

sumptuous ↔ ascetic

sumptuousness ↔ sobriety
sunder v. 절단하다
: to become parted, disunited, or severed
collapse : implode :: divide : sunder(<)

sunder ↔ connect

sunder ↔ link

sunder ↔ combine/yoke/bond
sunder ↔ combination

sunder ↔ conjoin

sunder ↔ merge

supercilious adj. 거만한
: coolly and patronizingly haughty
supercilious ↔ obsequious

supercilious ↔ humble
superciliousness ↔ humility
supercilious ↔ groveling

superficial adj. 표면상의
: of or relating to a surface

superficial ↔ central

superfluous adj. 여분의/불필요한 : EXTRA

: exceeding what is sufficient or necessary ; not needed
pertinent : relevance :: redundant : superfluity

integral ↔ superfluous
superfluous ↔ elemental
superfluity ↔ scarcity
supple adj. 유연한
: easy and fluent without stiffness or awkwardness

numb : sensation :: stiff : suppleness
firm : obstinate :: supple : spineless
supplement n. 보충/추가
: something that completes or makes an addition

supplicate v. 무릎 꿇고 간청하다
: to ask for earnestly and humbly
protest : dissuade :: supplicate : entreat(>)

supplicant : beseeching :: coquette :: flirtatious

supplicate ↔ demand

suppress v. 억압하다 : SUBDUE
: to put down by authority or force

suppress : stimulate :: calm : provoke
suppress ↔ stimulate
suppress ↔ catalyze
surfeit n. 과다한 공급 : EXCESS

: an overabundant supply
surfeit ↔ deficiency

deprivation ↔ surfeit

surgeon n. 외과 의사
scalpel : surgeon :: telescope : astronomer

surrender v. 양도하다
: to yield to the power, control, or possession of another upon compulsion or demand
inalienable : surrendered :: implacable : propitiated

appropriate ↔ surrender

surreptitious adj. 은밀한 : CLANDESTINE

: done, made, or acquired by stealth

surreptitious ↔ barefaced/aboveboard

surrogate n/v. 대리인/대리를 시키다
: to appoint as successor, deputy, or substitute for oneself

suspend v. 매달다/중지하다
: to cause to stop temporarily

suspend ↔ erect

invoke ↔ suspend

suspicion n. 의심/낌새 채기 : DOUBT

: the act or an instance of suspecting something wrong without proof or on slight evidence
: a minute amount or slight indication
enthusiasm : mania :: suspicion : paranoia

innuendo : suspicion :: ??(=)

suture n. 봉합술
: the act or process of sewing with sutures
suture ↔ incision
avulsion ↔ suture

svelte adj. 날씬한 : SLENDER, LITHE

: slender or graceful in figure or outline
svelte ↔ plump

svelte ↔ paunchy and awkward

swagger v. 뽐내며 걷다/허세 부리다
: to conduct oneself in an arrogant or superciliously pompous manner ; especially : to walk with an air of overbearing self-confidence
blustering : speak :: swaggering : walk

fawn : hauteur :: self depreciate : swagger

imperious : fawn :: swagger : self depreciate

pontificate : speak :: swagger : walk

imperiousness : fawn :: self depreciatory : swagger

swamp n. 늪/곤경
: a difficult or troublesome situation or subject
sweltering adj. 무더운/찌는 듯한
: oppressively hot

sweltering ↔ frigid

swerve v. 갑자기 이탈하다 : DEVIATE

: to turn aside abruptly from a straight line or course
swerve ↔ maintain direction

swill v. 마구 마시다 : GUZZLE

: to drink or eat freely, greedily, or to excess
swill : sip :: gobble : nibble

swill ↔ sip

swindle v. 사기 쳐 먹다
: to obtain money or property by fraud or deceit
implacable : compromise :: honest : swindle

swindler : cheat :: proselytizer : convert
swing n. 그네
: something that swings freely from or on a support

oscillation : swing :: momentum : scooter

sybarite n. 사치와 향락을 일삼는 놈 : VOLUPTUARY, SENSUALIST

Spartan ↔ sybaritic/indulgent/voluptuous/luxurious

sybarite ↔ ascetic

sycophant n. 아첨꾼
: a servile self-seeking flatterer
libertine : dissolute :: sycophant : obsequious

miser : hoard :: dandy : preen
/sycophant : fawn /pundit : opine

narcissist : self absorbed :: sycophant : obsequious

reprobate : misbehave :: sycophant : fawn

sycophant : flattery :: extortionist : intimidation

sycophant : fawn :: malcontent : complain

sycophant : curry :: surveyor : oversee
sycophantic : obsequious :: rebellious : resurgent
frugal : penurious :: deferent : sycophantic(<)

querulous : complaint :: sycophantic : flattery
sycophant : flatter :: recidivist : relapse
sycophant : fawn :: reprobate : misbehave
syllogism n. 연역적 추론
: deductive reasoning
remonstrance : dissuade :: syllogism : disprove

symbiosis n. 공생

: the living together in more or less intimate association or close union of two dissimilar organisms
parity : equivalent :: symbiosis : interdependent
symbiosis ↔ agonizing association
symbiosis ↔ unrelated growth
sympathetic adj. 동정적인

: given to, marked by, or arising from sympathy, compassion, friendliness, and sensitivity to others' emotions

callous ↔ sympathetic
symphony n. 교향악단/교향곡
instrumentalist : symphony :: dancer : ballet

sonnet : poet :: symphony : composer

stanza : poem :: movement : symphony
synergic adj. 협력의 : COOPERATING

: working together
synergic ↔ antagonistic

synopsis n. 개요 : ABSTRACT

: a condensed statement or outline (as of a narrative or treatise)

synopsis : conciseness :: distillate : purity
synopsis : condensed :: appendix : supplementary

synopsis ↔ protraction

synthesis n. 합성
: the composition or combination of parts or elements so as to form a whole

synthesis ↔ analysis
synthesize ↔ break into parts
T
taciturn adj. 말없는/과묵한
: temperamentally disinclined to talk
tacit : infer :: encoded : decode
taciturn : solemnity :: token : exchange
loquacious ↔ taciturn

taciturn ↔ prolix

volubility ↔ taciturnity

voluble ↔ taciturn/laconic/succinct/reticent

windbag ↔ taciturnity

expansive ↔ taciturn/withdrawn/limited
tacit ↔ explicit

tacit ↔ directly expressed
glib ↔ taciturn
tackle n. 도르래 장치
: an assemblage of ropes and pulleys arranged to gain mechanical advantage for hoisting and pulling

bolster : support :: tackle : hoist

tacky adj. 끈적끈적한

: slightly adhesive or gummy to the touch
tackiness : adhesive :: sharpness : scalpel

tactile adj. 촉각의/만져서 알 수 있는 : TANGIBLE

: perceptible by touch
tactile : touch :: affective : emotion

tactile : touch :: sentient : emotion

tactless adj. 요령 없는/외교적 수완이 없는
: marked by lack of tact
chicanery : clever :: tactlessness : truthful

gaffe : tactless :: ??

obstinate : preserve :: tactless/insensitive :offend

savvy ↔ tactless
tag n. 꼬리표

: strip of leather, paper, metal, or plastic attached to something or hung from a wearer's neck to identify, classify, or label
tag : identify :: canopy : cover

taint n/v. 얼룩/더럽히다/타락시키다 : CORRUPT

: to contaminate morally

taint : integrity :: ??

tainted ↔ unspoiled/wholesome

pristine ↔ taint

taint ↔ integrity
taint ↔ purity

tainted ↔ unadulterated
tainted ↔ unblemished
tame adj. 유순한/지루한 : INSIPID

: lacking spirit, zest, interest, or the capacity to excite

tame : tractable :: ??

tame ↔ racy

tamper v. 어설프게 만져 대다
: to tinker with rashly or foolishly
tamper : adjust :: misrepresent : communicate

tangent adj. 주제,코스에서 벗어난 : IRRELEVANT

: diverging from an original purpose or course
tangent ↔ essential

tangible adj. 만져서 알 수 있는/명백한 : PALPABLE
: capable of being perceived especially by the sense of touch

initial : realized :: tangible : indefinite (#)

{moribund : dead}는 꽝!

incipient : realized :: tangible : indefinite
tangible ↔ unable to perceive

tangible ↔ indefinite
tangy adj. 냄새가 톡 쏘는
: having or suggestive of a tang

tangy ↔ bland

tantalize v. 애타게 하여 괴롭히다/감질나게 하다
: to tease or torment by or as if by presenting something desirable to the view but continually keeping it out of reach
tease : tantalize :: ??

tantalize ↔ comfort/console/solace/alleviate

/assuage/ease/relieve

satiate ↔ tantalize
tantamount adj. 동등한
: equivalent in value, significance, or effect
tantamount ↔ incommensurate

tantrum n. 울화통
: a fit of bad temper
tantrum ↔ pacification

taper v. 끝이 점점 가늘어지다
: progressively narrowed toward one end

abate : intensity :: taper : width

tapestry n. 줄무늬 양탄자
: something felt to resemble a richly and complexly designed cloth
chiaroscuro : contrast :: tapestry : intricacy

chiaroscuro : contrast :: filigree : delicacy
tardy adj. 더딘 : LATE, SLUGGISH
: moving slowly
: delayed beyond the expected or proper time
guile : naïf(naïve) :: tardy : prompt(#)
tarnish v. 흐리게 하다/변색시키다
: to dull the luster of; discolor, especially by exposure to air or dirt
silver : tarnish :: iron : rust

tarnish : dull :: vitrify : smooth

tarpaulin n. 방수 외투
: a piece of material (as durable plastic) used for protecting exposed objects or areas

tarpaulin : protection :: caveat : precaution
tarpaulin : covering :: raincoat : garment
lint : covering :: tarpaulin : garment
tasty adj. 재미있는
: strikingly attractive or interesting
tasty ↔ uninteresting

tatty adj. 촌스러운/넝마의 : SHABBY

: rather worn, frayed, or dilapidated

tatty ↔ smart

taunt v/n. 비웃어 ~하게 하다/비꼼
: to reproach or challenge in a mocking or insulting manner
flout : disregard :: taunt : challenge

taunt : provoke :: plot : outwit
taut adj. 긴장된
: having no give or slack ; tightly drawn
slacken : tautness :: dilute : strength

taut : commodiousness :: extraordinary : purlieu(#)

slacken ↔ tauten

taut ↔ slack

tauten ↔ loosen
lax ↔ taut

taut ↔ loose
tawdry adj. 화려하고 싸구려 같은

: cheap and gaudy in appearance or quality
tawdry：garment :: grandiloquence：language

tawdry ↔ exquisite

taxing adj. 부담스러운 : ONEROUS, WEARING

taxing ↔ light

taxing ↔ easy

tear v/n. 찢다/(찢어져 생긴)흠

: a hole or flaw made by tearing
: to divide or disrupt by the pull of contrary forces
tear ↔ insert

{stabilize}는 꽝!

tear ↔ tether

tease v. 괴롭히다
: to tantalize especially by arousing desire or curiosity without intending to satisfy it

tease : tantalize :: ??

tedious adj. 지루한/진부한 : BORING

: tiresome because of length or dullness

tedious : energy :: disturbing : composure

tedious ↔ entertaining

tedious ↔ absorbing
teeter v. 망설이다/동요하다/시소 타다 : WOBBLE

: to move unsteadily
teeter ↔ stabilize

telling adj. 효과적인 : EFFECTIVE, EXPRESSIVE

: carrying great weight and producing a marked effect
telling ↔ not effective

temerity n. 무모/만용 : RASHNESS, RECKLESSNESS

: unreasonable or foolhardy contempt of danger or opposition

temerity ↔ circumspection

temerity ↔ pusillanimity

temerity ↔ cautious approach

temperate adj. 절제하는/삼가는
: marked by moderation

temperate : restrain :: tenacious : persist

harangue ↔ speak temperately

temperate ↔ dissolute
temperate ↔ immodest
temporize v. 타협[절충]하다/뜨뜻미지근한 태도를 취하다

: to engage in discussions or negotiations, especially so as to achieve a compromise or gain time
: to act evasively in order to gain time, avoid argument, or postpone a decision
temporizing ↔ unwilling to compromise
tenable adj. 방어[지지]할 수 있는 : DEFENSIBLE, REASONABLE

: capable of being held, maintained, or defended
ineluctable/inevitable : avoid:: untenable : defend

tenable ↔ unjustified/unsound
tenable ↔ unjustifiable

tenable ↔ specious/indefensible/fallacious
tenable ↔ fallible

tenable ↔ unsupportable
tenacious adj. 몹시 집착하는/고집 센
: persistent in maintaining or adhering to something valued or habitual
beneficent : harm :: tenacious : yield

temperate : restrain :: tenacious : persist
tenacious : yield :: insouciant : worry
tenacious ↔ negotiable
tendentious adj. 명확한 목적[의도]을 지닌 : BIASED

: marked by a tendency in favor of a particular point of view
tendentious : objective :: ??
tendentious ↔ unbiased
tendentious ↔ unprejudiced

tendinous adj. 힘줄의 : SINEWY

tendinous : sinewy :: ??

tentative adj. 임시적인/[자신없어]머뭇거리는 : HESITANT, UNCERTAIN
: not fully worked out or developed
pontificate ↔ speak tentatively
tepid adj. 열의 없는/뜨뜻미지근한 : LUKEWARM

: lacking in passion, force, or zest
tepid ↔ fever
tepid ↔ ardent
terminology n. 전문용어
: the technical or special terms used in a business, art, science, or special subject
terminology : language :: uniform : clothing
terminus n. 종점 : TERMINAL

: either end of a transportation line or travel route

inception : termination :: matriculation : graduation(#)

terminus : stop :: epilogue : story

terror n. 소름 끼치는 공포
: a state of intense fear

apprehension : terror :: affection : adoration(<)

terror : fear :: craving : desire(>)

terse adj. 간결한

: brief and to the point; effectively concise
terseness : voluble :: transitory : permanence

abandon : inhibition :: volubility: terseness(#)
testator n. 유언자
: a person who dies leaving a will or testament in force

heirloom : ancestor :: bequest : testator

testimonial n. 감사장

: something given in appreciation of a person's service or achievement
testimonial : appreciation :: confession : culpability
testimony n. 증언
: a solemn declaration usually made orally by a witness under oath in response to interrogation by a lawyer or authorized public official

calumny : assertion :: perjury : testimony(#)

testy adj. 성 잘 내는/성깔 있는 : IRRITABLE

: easily annoyed
: marked by impatience or ill humor
testy : annoy :: tractable : control
testy：annoy :: tractable : teach
testy ↔ good-humored

testy ↔ humorous
testiness ↔ imperturbability
testy ↔ unable to irritate
tether v. (밧줄로)매어두다
: to fasten or restrain by or as if by a tether
tether ↔ detach

tether ↔ loose

tear ↔ tether

theatrical adj/n. 부자연스러운/아마추어 배우
: marked by pretense or artificiality of emotion
: stage performances or a stage performance, especially by amateurs
theatrical ↔ natural

theatricals ↔ professional
theatrical ↔ cherubic/sober

theatrical ↔ restrained

theology n. 신학
conservatory : music :: seminary : theology
conservatory : music :: observatory : astronomy

therapeutic adj. 치료의
: of or relating to the treatment of disease or disorders by remedial agents or methods

therapeutic : hospital :: illuminating : school

thorny adj. 가시밭길의
: full of difficulties or controversial points
thorny ↔ smooth

threadbare adj. 진부한
: exhausted of interest or freshness

threadbare/timeworn : novelty :: labyrinthine : directness

thrive v. 번영하다 : FLOURISH

: to grow vigorously

languish ↔ thrive

wizened ↔ thriving
thrive ↔ fail

languor ↔ thrive
throng v. 떼지어 모여들다
: to crowd together in great numbers

protract : length :: throng : number

thwart v. 훼방 놓다
: to oppose successfully ; defeat the hopes or aspirations of
oppose : thwart :: treat : cure(=)

abet ↔ thwart/impede

thwart ↔ support/aid
thwart ↔ enable

thwart ↔ foster

thwart ↔ abet

thwart ↔ aid effectively

ticklish adj. 신경질적인
: requiring delicate handling
pliant : influence :: ticklish : offend

ticklish ↔ imperturbable

tidy adj. 말쑥한
: neat and orderly in appearance or habits
sloven ↔ tidy

tiff n. 가벼운 입씨름 : SPAT
: a petty quarrel
tiff : squabble :: foible : failing

tightfisted adj. 인색한
: reluctant to part with money
tightfisted : parsimonious :: brattish : mischievous(=)

timeworn adj. 진부한 : HACKNEYED, STALE

threadbare/timeworn : novelty :: labyrinthine : directness
threadbare/timeworn : novelty :: convoluted : simplicity
timeworn ↔ novel

timid adj. 소심한/내성적인
: lacking in courage or self-confidence

self-confident : timid :: open : shy(#)

timorous adj. 겁 많은/소심한 : FEARFUL

: of a timid disposition
scrappy ↔ timorous
timorous ↔ intrepid

timorous ↔ stalwart

tinge v. 엷은 색조를 띠다 : TINT

tinged ↔ colorless

tinker v. 어설프게 건들이다 : FIDDLE

: to repair, adjust, or work with something in an unskilled or experimental manner
tinker : adjust :: scribble : write

tint n/v. 엷은 빛깔/엷은 색조를 띠다 : COLOR, HUE

: a usually slight or pale coloration
: to impart or apply a tint to
tint : suffuse :: damp : quench(<)

{amble : wander}는 꽝!

tirade n. 격론
: a protracted speech usually marked by intemperate, vituperative, or harshly censorious language
anger : tirade :: exaggeration : hyperbole

toady n. 애교부리는 아첨꾼 : SYCOPHANT

: one who flatters in the hope of gaining favors
recluse : solitude :: toady : favor

toady : flatter :: ??

token adj/n. 표시의/화폐

: done as an indication or a pledge
: a piece of stamped metal used as a substitute for currency
token : exchange :: clamp : compression
taciturn : solemnity :: token : exchange
tolerance n. 관용/내성
: the act of allowing something
: capacity to endure pain or hardship
bigot : tolerance :: turncoat : constancy

inured : tolerance :: addicted : dependency

posturer : unaffected :: bigot : tolerant

bigot : tolerant :: provincial : cosmopolitan
tong n/v. 집게/집게를 쓰다

: to seize, hold, or manipulate with tongs.
tong : seize :: ??

tongs : grasping :: reel : winding
tonic n. 강장제 : REFRESHING

: one that invigorates, restores, refreshes, or stimulates
conducive : foment :: tonic : invigorate

tonic : invigorate :: analgesic : deaden

tonic ↔ enfeebling
tonic ↔ draining

tonsorial adj. 이발사
tonsorial : hair :: sartorial : apparel

topsy-turvy adj. 뒤죽박죽의/혼란한

: totally disordered
topsy-turvy ↔ tranquil

torpid adj. 둔한/활발치 못한
: having lost motion or the power of exertion or feeling
: sluggish in functioning or acting
torpid ↔ responsive

torpid ↔ arduous

ebullient ↔ torpid
torpor n. 무기력/무감각
: a state of mental and motor inactivity with partial or total insensibility : extreme sluggishness or stagnation of function
torpor : iciness :: ??

torpor ↔ zeal

torpor ↔ animation
torpor ↔ alert

torrential adj. 억수 같은/격렬한

: flowing or surging abundantly ; wild
torrential ↔ trickling
torrid adj. 열렬한 : ARDENT

: giving off intense heat

torrid ↔ arctic

tortuous adj. 솔직하지 못한/에두르는 : TRICKY, CIRCUITOUS

: marked by devious or indirect tactics
tortuous ↔ direct
tortuous ↔ straightforward
tout v. 몹시 선전[칭찬]하다

: to praise or publicize loudly or extravagantly
tout ↔ deprecate

tout ↔ denounce

tout ↔ cast aspersions on
tourniquet n. 지혈 도구

: a device (as a bandage twisted tight with a stick) to check bleeding or blood flow
tourniquet : bleeding :: brake : motion

toxin n. 독소

toxin ↔ innocuous substance
tractable adj. 다루기 쉬운/세공하기 좋은 : DOCILE

: capable of being easily led, taught, or controlled
: easily handled, managed, or wrought
complaisance : intractable :: adeptness : maladroit(#)

subtle : overlook :: tractable : lead

testy : annoy :: tractable : control

tame : tractable :: ??

balky ↔ tractable

pertinacious ↔ tractable

tractability ↔ incorrigibility

tractable ↔ incorrigible
tractable ↔ insubordinate
tractable ↔ intransigent/obstinate

pliant ↔ intransigence/intractable

train v. 향하게 하다 : DIRECT
: to aim at an object or objective
trained ↔ ?

trait n. 특성 : PECULIARITY

: a distinguishing quality (as of personal character)

transcend v. 넘어서다 : OVERCOME

: to rise above or go beyond the limits of , to triumph over the negative or restrictive aspects of

ossify ↔ transcend conventions

transfigure v. 외형을 바꾸다

: to give a new and typically exalted or spiritual appearance to
transfer : location :: transfigure : aspect

transfigure : appearance :: transfer : location
transgress v. 어기다 : VIOLATE

: to go beyond limits set or prescribed by

rectitude : transgressive :: keenness : obtuse

transgression : morality :: presumption : propriety

transgress ↔ obey
transient adj. 덧없는/일시의 : TRANSITORY

: passing especially quickly into and out of existence

opportune : convenience :: impermanent : transience(=)

convoluted : complexity :: ephemeral : transience(=)

convoluted : complexity :: transient : evanescent
transient : vanish :: constant : perpetuate
transience ↔ permanence

transient ↔ lasting
transient ↔ protracted

persistence ↔ transience
transient ↔ perpetual

transient ↔ rooted

transitory adj. 일시적인
: tending to pass away

: not persistent

transitory : endure :: immutable : change

transitory ↔ enduring

transient ↔ protracted
transitoriness ↔ durability
transitoriness ↔ permanence

perpetual ↔ transitory
translucent adj. 반투명의 : CLEAR, TRANSPARENT

: permitting the passage of light
slack : tension :: opaque : translucence

translucent ↔ opaque

translucent ↔ impervious of light
transparent adj. 투명한/알기 쉬운
: fine or sheer enough to be seen through
: readily understood
conspicuous : see :: transparent : understand

manifest/lucid : perceive :: transparent : understand

opacity ↔ transparency

transparent ↔ deceitful

transparent ↔ delusive

traverse v. 가로지르다
: to go or travel across or over

diverge : apart :: traverse : across

travesty v. 서투른 흉내내다
: to make a travesty of ; parody or ridicule
travesty ↔ paragon

treacherous adj 배신 때리는 : PERFIDIOUS

: likely to betray trust
treacherousness ↔ faithfulness

treasurer n. 회계원

: an officer entrusted with the receipt, care, and disbursement of funds

treasurer : funds :: secretary : records

treaty n. 조약
: an agreement or arrangement made by negotiation

rectify : treaty :: confirm : hypothesis

tremendous adj. 무서운/거대한
: notable by reason of extreme size, power, greatness, or excellence

: unusually large

tremulous adj. 전전긍긍하는/와들와들 떠는
: such as is or might be caused by nervousness or shakiness

trenchant adj. 신랄한/명확한
: vigorously effective and articulate

trenchant : insipid :: ??

trenchant ↔ vague/dull
trendsetter n. 새 유행을 정착시키는 사람
: one that sets a trend

trepidation n. 공포/동요 : APPREHENSION

: timorous uncertain agitation
audacious : trepidation :: laconic : prolixity

dauntless : trepidation :: footloose : attachment

trepidation ↔ aplomb

dauntless ↔ trepid
trepidation ↔ soberness

trespass v. 불법 침입하다/위반하다
: to enter unlawfully upon the land of another

usurp : take :: trespass : enter
{overwhelm : defeat}는 꽝!

trespass ↔ without to intrude
trespass ↔ undo

trespass ↔ obey

trial n. 재판

trial : courthouse :: experiment : laboratory
studio : artist :: laboratory：scientist
tribute n. 찬사 : ENCOMIUM
: a gift or service showing respect, gratitude, or affection
tribute ↔ reprobation
trickle n. 똑똑 떨어짐
: a thin, slow, or intermittent stream or movement
blast : whiff :: gush : trickle

trite adj. 진부한
: hackneyed or boring from much use

: not fresh or original

trite ↔ unbanal/unhackneyed
trite ↔ fresh

trite ↔ original

triumph n. 승리
trivial adj. 하찮은
: of little worth or importance
substantive ↔ trivial

trivial ↔ massive

grandiose ↔ trivial
indispensable ↔ trivial
trophy n. 트로피
trophy : contestant :: honors : student

troupe n. 극단

: company or group, especially of touring actors, singers, or dancers
troupe : perform :: chorus : sing
truant adj/n. 꾀부려 쉬는 놈
: one who shirks duty or work

양식의 맨 아래

truant : dutiful :: ??

truant ↔ dutiful
truculent adj. 잔혹한/호전적인 : CRUEL, SAVAGE

: feeling or displaying ferocity

truculent : gentleness :: unregenerate : remorse(#)

truculent ↔ gentle

truculent ↔ pacific
truculence ↔ kindness

truculent ↔ placid
genial ↔ truculent

trudge v. 터벅터벅 걷다
: to walk or march steadily and usually laboriously
lug : carry :: trudge : walk

cavort ↔ trudge
truism n. 자명한 이치
: an undoubted or self-evident truth; especially : one too obvious for mention
truism ↔ unusual observation
truncate v. 자르다/줄이다
: to shorten by or as if by cutting off
truncate : extent :: simplify : complexity
prolong ↔ truncate

truss n. 트러스

: a rigid framework, as of wooden beams or metal bars, designed to support a structure, such as a roof
ballast : stability :: truss : support
tubby adj. 둔탁한 소리가 나는/뚱뚱한

: sounding dull and without proper resonance or freedom of sound
tumbler n. 곡예사 : ACROBAT

tumult n. 소란 : COMMOTION

: disorderly agitation or milling about of a crowd usually with uproar and confusion of voices

tumultuous : bedlam :: active : hive

calm : frantic :: serene : tumultuous(#)

tumult ↔ quietude/quiescence

tumult ↔ tranquility
tumultuous ↔ serene
tumultuous ↔ tranquil
turbid adj. 자욱한 : FOUL, MUDDY

: deficient in clarity or purity

turbulent adj. 소란스러운/사나운
: causing unrest, violence, or disturbance

maelstrom : turbulent :: mirage : illusory

turgid adj. 과장된 : BOMBASTIC, POMPOUS

: excessively embellished in style or language
turgid ↔ simple

turmoil n. 소란
: a state or condition of extreme confusion, agitation, or commotion

turmoil ↔ tranquility

turncoat n. 변절자 : TRAITOR

: one who switches to an opposing side or party
bigot : tolerance :: turncoat : constancy

turncoat : constancy :: simpleton : sagacity

turncoat : consistency :: recluse : compassion

constancy ↔ turncoat
turpitude n. 비열함 : DEPRAVITY
: inherent baseness
turpitude ↔ saintly behavior

tutor n. 가정 교사
twig n. 작은 가지

: any small, leafless branch of a woody plant
figurine : statue :: twig : branch
typo n. 오타/인쇄공
: an error (as of spelling) in typed or typeset material
typo : text :: bug : software
tyrant n. 연산군

: a ruler who exercises absolute power oppressively or brutally
tyro n. 초심자

: a beginner in learning something
tyro ↔ expert

U
ubiquitous adj. 도처에 존재하는

: existing or being everywhere at the same time : constantly encountered
ubiquitous ↔ unique

ugly adj. 추한 : HIDEOUS

: displeasing to the eye
pulchritude ↔ ugliness/hideousness

unavailing adj. 효과 없는 : FUTILE/USELESS

: not availing; ineffectual or useless
unassuming adj. 젠체하지 않는 : MODEST, RETIRING
: not assuming : not arrogant or presuming
unassuming ↔ overbearing
unassuming ↔ imperious
uncanny adj. 불가사의한

: seeming to have a supernatural character or origin : EERIE, MYSTERIOUS
uncanny ↔ ordinary
unconventional adj. 관습[인습]에 얽매이지 않는
: not bound by or in accordance with convention

hero : admirable :: eccentric : unconventional
unconventionality ↔ fidelity to custom

uncouth adj. 무례한
: awkward and uncultivated in appearance, manner, or behavior
uncouth : churl :: conspiratorial : conniver
seemly ↔ uncouth

unctuous adj. 기름기 있는/간사한
: containing or composed of oil or fat
: revealing or marked by a smug, ingratiating, and false earnestness or spirituality
placebo : innocuous :: salve : unctuous

sanctimonious : devout :: unctuous : earnest
unctuous ↔ brusque
underdog n. 약자
: a victim of injustice or persecution
underdog ↔ bully

undergird v. 보강하다/강화하다/떠받치다 : STRENGTHEN, SUPPORT
: to form the basis or foundation of
undermine ↔ undergird

undermine v. 약화시키다/손상시키다

: to subvert or weaken insidiously or secretly
undermine ↔ undergird

aggrandize ↔ undermine
underscore n/v. 강조(하다)
: line drawn under a word or line especially for emphasis or to indicate intent to italicize

underscore : emphasis :: brand : ownership
underscore ↔ de-emphasize
underscore ↔ underplay

unearth v. 폭로하다/발굴하다

: to bring to public notice
unearth ↔ conceal
unexceptionable adj. 나무랄 데 없는 : UNIMPEACHABLE

: not open to objection or criticism ; beyond reproach
unexceptionable : oppose :: unique : precedent

unexceptional adj. 보통의 : COMMONPLACE

: not out of the ordinary
unflagging adj. 쇠퇴하지 않는/지칠 줄 모르는

unflagging ↔ fading
unflappable adj. 침착한
: marked by assurance and self-control
unflappable : upset :: obstinate : persuade

unflappable ↔ disturbed

ungainly adj. 꼴사나운/보기 흉한 : CLUMSY

: lacking in smoothness or dexterity
: having an awkward appearance
loquacious : succinct :: adroit : ungainly

adroit ↔ ungainly

ungainly ↔ dexterous

lissome ↔ ungainly
unheralded adj. 뜻밖의/뜬금없이

: without warning or announcement
unheralded : announcement :: rash : circumspection
unheralded : announcement :: impromptu : rehearsal
unimpeachable adj. 비난/의심의 여지가 없는
: not to be called in question

unimpeachable ↔ open to question

unkempt adj. 단정치 못한
: deficient in order or neatness
unkempt ↔ dapper

unlettered adj. 무지의
: lacking facility in reading and writing and ignorant of the knowledge to be gained from books

erudite ↔ smattering of knowledge/ignorant/unlettered

unobtrusive adj. [무턱대고]나서지 않는/신중한 : INCONSPICUOUS
: not obtrusive
: not blatant, arresting, or aggressive
unobtrusive ↔ impetuous
unpalatable adj. 불쾌한/맛없는 : DISTASTEFUL

unpretentious adj. 젠체하지 않는 : MODEST

: free from ostentation, elegance, or affectation

bombastic ↔ unpretentious

unrepentant adj. 회개하지 않는

: having or exhibiting no remorse
unrepentant ↔ remorseful/attritional/compunctious
unrequited adj. 보답 없는
: not reciprocated or returned in kind
remunerative ↔ unrequited

unruly adj. 다루기 힘든
: not readily ruled, disciplined, or managed
unruly : authority :: refractory : change
subdued ↔ unruly
unruly ↔ disciplined
untenable adj. 지지할 수 없는/거주할 수 없는
: Being such that defense or maintenance is impossible
: Being such that occupation or habitation is impossible
untenable : defense :: invulnerable : injury

incontrovertible : disputed :: untenable : defended
inalienable : surrendered :: untenable : depended

untenable : depended :: inexorable : persuade

untenable ↔ defensible

untenable ↔ habitable

untold adj. 셀 수 없는 : INCALCULABLE, VAST

: too great or numerous to count

countless/innumerable/myriad/untold : number

:: everlasting/interminable : duration

untold ↔ able to quantify/quantifiable/calculable
untold ↔ able to gauge

untoward adj. 불리한/부적당한/고집센 : ADVERSE, UNPROPITIOUS

: difficult to guide, manage, or work with
: marked by trouble or unhappiness
: not favorable
untoward ↔ favorable and anticipated
untoward ↔ fortunate

toward ↔ obdurate

auspicious ↔ untoward
untoward ↔ propitious
untutored adj. 순박한 : NAIVE, UNSOPHISTICATED
: having no formal learning or training
untutored ↔ polished

unwitting adj. 모르는/무의식적인 : UNAWARE
: not knowing
conscious ↔ unwitting

unwonted adj. 드문
: being out of the ordinary
habit ↔ unwonted behavior

unwonted ↔ usual

upbraid v. 신랄하게 비난하다
: to reproach severely ; scold vehemently
upbraid : reproach :: dote : like(>)

upbraid ↔ laud/extol

uphold v. 지지하다
: to support against an opponent

abrogate ↔ uphold

forsake ↔ uphold
impugn ↔ uphold
uproar n. 소란
: a state of commotion, excitement, or violent disturbance

upset v. 뒤흔들어 놓다
: to trouble mentally or emotionally

unflappable : upset :: obstinate : persuade

urbane adj. 세련된 : POLISHED
: notably polite or finished in manner

urbane ↔ rude/rustic

urge v. 주장하다
: to present, advocate, or demand earnestly or pressingly
didactic : teach :: hortatory : urge
{risible : ridicule}는 꽝!
usurp v. 강탈하다/권한 없이 사용하다
: to seize and hold (as office, place, or powers) in possession by force or without right
usurp : take :: overwhelm : defeat

impostor : identity :: usurper : authorization
impostor : imitation :: usurper : authentication
embezzle : funds :: usurp : power

usurp : seize :: interrogate : examine(>)

usurp : seize :: defame : disparage(>)

usurp ↔ assume rightfully
abdicate ↔ usurp

utter adj/v. 무조건적인/완전한/말하다

: carried to the utmost point or highest degree
: to make a statement or sound
flit : move :: blurt : utter
exclaim : utter :: flare : shine(>)

jest ↔ solemn utterance

utter ↔ partial

V

vacate v. (집,방)을 비우다

: to empty of occupants or incumbents
vacate ↔ occupy

vaccinate v. 예방 접종하다
: to inoculate (a person) with cowpox virus in order to produce immunity to smallpox

overexposure : jaded :: vaccination : immune

soporific : sleep :: vaccinating : immunity

vacillate adj. 동요하다/주저하다 : FLUCTUATE, OSCILLATE

: to waver in mind, will, or feeling
: hesitate in choice of opinions or courses
impetuous : vacillation/hesitation :: bumptious : humbleness

vacillation : persistent :: inertia : reactant(#)
vacillate : persistent :: react : inert
vacillate : uncertain :: apologize : contrite
apologize : contrite :: vacillate : irresolute/hesitant

adamant ↔ vacillatory

impetuosity ↔ hesitance/vacillation

pertinacity ↔ vacillation

equipoise ↔ vacillate

vacillation ↔ decisiveness
vacuous adj. 얼빠진/공허한 : STUPID, INANE

: lacking intelligence
: devoid of substance or meaning
vacuous ↔ intelligent
vacuous ↔ omniscient

vacuous ↔ substantial
vacuous ↔ full of ideas
vagary n. 엉뚱한 짓/변덕
: an erratic, unpredictable, or extravagant manifestation, action, or notion
vagary : predict :: impossibility : execute
vagary : predict :: impossibility : accomplish

vagary : predict :: acme : surpass
unplumbed : depth :: unpredictable : vagary

vagary : predict :: diehard : budge
vagrant n/adj. 방랑자/정처 없는 : RANDOM
: having no fixed course
vagrant ↔ fixed

vague adj. 분명치 않은/막연한
: not clearly defined, grasped, or understood
trenchant ↔ vague

vague ↔ well defined

valediction n. 고별사
: an act of bidding farewell

panegyric : praise :: valediction : farewell

valediction ↔ greeting

valiant adj. 용맹스러운 : COURAGEOUS

: possessing or acting with bravery or boldness
valiant ↔ pusillanimous

valid adj. 정당한
: logically correct

specious ↔ valid

fallacy ↔ valid argument
valorize v. 가격을 정(유지)하다

: to establish and maintain the price of (a commodity) by governmental action
valorous adj. 용감한

: marked by or possessing great personal bravery
craven ↔ valorous
vanquish v. 정복하다

: to defeat in a conflict or contest

dominate : vanquished :: ??

vapid adj. 생기 없는/지루한 : FLAT, DULL

: lacking liveliness, tang, briskness, or force
bracing ↔ vapid

vapid ↔ zealous

vapid ↔ riveting

vapid ↔ inventive

vapid ↔ piquant
vapid ↔ zesty

vaporize v. 증발시키다
: to convert (as by the application of heat or by spraying) into vapor

scuff : abrasion :: heat : vaporization

abraded : friction :: vaporized : heat
gasification ↔ solidification

vaporization ↔ solidification
vaporous adj. 공허한/비실질적인

: insubstantial, vague, or ethereal
vaporous ↔ substantial

variance n. 가변성/불일치 : DIFFERENCE, VARIATION

: the fact, quality, or state of being variable or variant

immutable ↔ variable

variance ↔ congruity

variegation n. 색깔의 다양성

: the state of being variegated; diversified coloration
variegation ↔ uniform coloration
varnish v/n. 광나게 하다/유약
: to give a smooth and glossy finish to
glaze : porcelain :: varnish : wood

varnish : glossy :: sand : smooth

varnish : wood :: wax : linoleum

vault n. 지하 금고
: a room or compartment for the safekeeping of valuables
larder : provisions :: vault : valuables
vault : valuables :: refrigerator : foods {library : books}

vaunt v. 자랑하다/뽐내다 : BRAG

: to call attention to pridefully and often boastfully
vaunt ↔ humble

vaunt ↔ self-deprecate
vaunt ↔ downplay

vaunting ↔ meek

vaunt ↔ deprecate

veer v. 방향을 바꾸다
: to turn aside from a course, direction, or purpose
veer : direction :: convert : belief

topic : digress :: course : veer
veer ↔ maintain constant

vehement adj. 격앙된/열정적인 : POWERFUL
: intensely emotional
: marked by forceful energy
vehement ↔ politic
vehement ↔ languid

vehement ↔ apathetic
vehemency ↔ tepidity

vehemence ↔ lull

venerate v. 공경하다

: to regard with respect, reverence, or heartfelt deference
veneration ↔ hatred
veneration ↔ derision
{blame, defiance}는 꽝!

venom n. 독
: poisonous matter normally secreted by some animals

placebo : innocuous :: venom : toxic

venal adj. 매수되기 쉬운/돈독 오른 : PURCHASABLE

: open to corrupt influence and especially bribery
disinterested : partisanship :: venal : probity

venal ↔ unsusceptible of bribe

venal ↔ incorruptible
vendor n. 조달자
: one that sell especially as a hawker or peddler

vendor : purvey :: censor : expurgate

veneer n. 베니어(박판)/표면 마무리
: a layer of wood of superior value or excellent grain to be glued to an inferior wood

foil : metal :: veneer : wood

veneer : furniture :: baseboard : wall

glaze : porcelain :: veneer : furniture
venerate v. 존경/경배하다
: to regard with reverential respect or with admiring deference

perfunctorily : inspiration :: insolently : veneration
venerable : reverence :: despicable : scorn

veneration ↔ derision
venerate ↔ dishonor

venerate ↔ contempt

venerate ↔ disdain/distain

veneration ↔ hatred

veneration ↔ scorn
vengeful adj. 앙심 품은 : REVENGEFUL

: indicating or proceeding from a desire for revenge
demanding : satisfy :: vengeful : forgive

venial adj. 용서될 만한/사소한
: meriting no particular censure or notice
venial : excuse :: pellucid : understand

heinous ↔ venial

ventilate v. 환기시키다
veracious adj. 정직한/진실한 : TRUTHFUL, HONEST

veracious ↔ mendacious
mendacity ↔ veracity
[ver: truth의 의미]

verbatim adj. 똑같은 말의 : WORD-FOR-WORD

: using exactly the same words; corresponding word for word
paraphrase : verbatim :: approximate : precise

argot ↔ standard language/common verbalism

verbose adj. 장황한 : WORDY

: containing more words than necessary

laconism ↔ verbosity

verbosity ↔ succinctness
verbose ↔ succinct
verbose ↔ concise

verdant adj. 초목으로 뒤덮인/미숙한
: green with growing plants
: unripe in experience or judgment
verdant ↔ sterile
verdant ↔ sere

verdant ↔ barren

verdict n. 평결
verify v. 확증하다/실증하다

: to confirm or substantiate in law by oath
verifiable : plausible :: obfuscating : indiscernible
plumb : depth :: verify : accuracy
refutation ↔ verification

unsubstantiated ↔ verified

verifiable ↔ fallacious
refute ↔ verify

verisimilar adj. 있을 법한 : PROBABLE
: having the appearance of truth
verisimilar ↔ implausible
[ver: truth의 의미]

veritable adj. 참다운/진실의

: being in fact the thing named and not false, unreal, or imaginary
veritable ↔ specious

[ver: truth의 의미]
vermin n. 인간 쓰레기
: person considered loathsome or highly offensive
vernacular adj. 일상 언어/사투리

: the everyday language spoken by a people as distinguished from the literary language
vernacular : place :: jargon : profession
vernacular : local :: jargon : profession
versatile adj. 용도가 많은/다재다능한
: having many uses or applications
versatile ↔ having limited application

vertigo n. 어지러움
: a confused, disoriented state of mind
vertigo : nauseate :: ??
tranquility ↔ vertigo
verve n. 열정/기백 :VIVACITY
: the spirit and enthusiasm animating artistic composition or performance

verve ↔ listlessness
{waning}는 꽝!

lassitude ↔ verve

vessel n. 혈관
: a tube or canal (as an artery) in which a body fluid is contained and conveyed or circulated

aqueduct : water :: pipeline : gas
aqueduct : water :: vessel : blood

vestigial adj. 퇴화한/흔적의
: relating of a trace, mark, or visible sign left by something (as an ancient city or a condition or practice) vanished or lost
vestigial ↔ fully developed

veteran n. 고참병/노련한 놈
cadet : veteran :: tadpole : frog
veto n/v. 거부[금지]권/금지하다 : INTERDICTION

: an authoritative prohibition
veto : prohibitive :: overture : introductory

veto ↔ consent

vex v. 화나게 하다
: to bring trouble, distress, or agitation to
draconian : inclemency :: fret : vexation
conciliate ↔ vex

vex ↔ pacify/appease/soothe

vex ↔ conciliation

vex ↔ mollify
vexation ↔ gratification
vex ↔ assuage

viable adj. 생존 가능한
: capable of living
elastic : expand :: viable : live

viability ↔ inability to live

vibrant adj. 활기찬/진동하는
: oscillating or pulsating rapidly

: pulsating with life, vigor, or activity

flagging ↔ vibrant

ponderous ↔ lively/vibrant/brisk
vicarious adj. 대신의 : SUBSTITUTIONARY

: performed or suffered by one person as a substitute for another or to the benefit or advantage of another
vicarious ↔ first-handed

vicious adj. 악의가 있는 : DEPRAVED

: having the nature or quality of vice or immorality

benign ↔ vicious

benignant ↔ vicious

vicissitude n. 변천/변화
: the quality or state of being changeable
vicissitudinous ↔ unchanging

vicissitudinous ↔ immutable

victimize v. 사기 치다 : SWINDLE
: to subject to deception or fraud
victimize ↔ treat fairly

vigilant adj. 빈틈없는/주의 깊은
: alertly watchful especially to avoid danger
vigilant : entrapped :: exacting : satisfied
vigilant : entrapped :: demanding : satisfied
vigilant : entrapped :: wary : gulled
wary : gulled :: vigilant : ambushed

vigilant : waylaid :: wary : duped
watchful : waylaid :: cunning : gulled

vigilant ↔ oblivious

vigilant ↔ unalert

vigilant ↔ negligible/supine

vigilant ↔ slack

vignette n. 짤막한 장면/책의 속장식
: a brief incident or scene (as in a play or movie)
: a decorative design placed at the beginning or end of a book or chapter of a book or along the border of a page.

vignette : scene :: skit : drama
vignette : book :: scene : movie
vigor n. 정력
: active bodily or mental strength or force

decrepit ↔ vigorous

vile adj. 야비한/초라한

: miserably poor and degrading
vile ↔ noble

vilify v. 헐뜯다 : DEFAME
: to utter slanderous and abusive statements against

extol ↔ vilify

vilification ↔ approbation

vilification ↔ beautification
vilify ↔ honor
vim n. 정력
: robust energy and enthusiasm
lassitude ↔ vim/animation
lassitude ↔ verve

vindicate v. (비난,의혹을)풀다
: to free from allegation or blame
calumniate ↔ vindicate

impugn ↔ vindicate
vindicate ↔ inculpate

vindicate ↔ confirm guilt
[vindic: 원한]

vindictive adj. 원한 깊은 : VENGEFUL
: disposed to seek revenge
mercenary : money :: vindictive : revenge

violate v. 위반하다 : RAPE

virility n. 남자다움
: the quality or state of being virile
virtuoso n. 거장
: a person who has great skill at some endeavor
virtuoso : skill :: potentate : power

virtuoso : mediocre :: impostor : unfeigned

virtuoso : skill :: genius : intelligence
virtuosity ↔ mediocrity
virtuosity ↔ beginner

virtuous adj. 덕 있는/고결한 : RIGHTEOUS

: morally excellent
doldrums : energy :: depravity : virtue

base ↔ virtuous

nefarious ↔ above reproach/virtuous

virulent adj. 치명적인/독이 있는
: extremely infectious, malignant, or poisonous
virulent ↔ salubrious

viscid adj. 끈적끈적한

: thick and adhesive
viscid ↔ slick

viscous adj. 점성의 : VISCID

: having a glutinous consistency
glutinous ↔ nonviscous

visionary adj. 공상의 : UTOPIAN

: incapable of being realized or achieved
visionary : idealistic :: officious : obliging(>)

miscreant : criminal :: visionary : delusion
vista n. 전망 : PROSPECT

: a distant view through or along an avenue or opening

placebo : painkiller :: backdrop : vista

vitality n. 생명력
: capacity to live and develop ; also : physical or mental vigor especially when highly developed

attenuate : thickness :: enervate : vitality

dehydrate : water :: wither : vitality

enervation : vitality :: debase : value

arrest ↔ vitalize
vitality ↔ enervation

vitiate v. 손상시키다/타락시키다 : IMPAIR

: to debase in moral or aesthetic status
vitiate ↔ strengthen
vitiate ↔ fortify
vitrify v. 유리질로 만들다
: to convert into glass or a glassy substance by heat and fusion
tarnish : dull :: vitrify : smooth

vitriolic adj. 신랄한

: bitterly scathing; caustic
vitriolic ↔ soothing
vituperative adj. 비난하는/헐뜯는
: uttering or given to censure
:containing or characterized by verbal abuse

vituperative ↔ admirable/complimentary
vituperate ↔ admire
vituperate ↔ praise

vituperate ↔ adulate

vituperative ↔ adulatory

vivacious adj. 활기 있는/활발한 : SPRIGHTLY

: lively in temper, conduct, or spirit
vivid : intensify :: ??
phlegmatic ↔ vivacious

vivacious ↔ languid

vivid ↔ weary

vivacious ↔ leaden

vivid adj. 활기찬 : LIVELY
: having the appearance of vigorous life or freshness

vivid : intensify :: ??
vociferous adj. 떠들썩한
: marked by or given to vehement insistent outcry
vociferous ↔ reticent/monotone/serene/still

vociferous : monotone :: ??
vogue n. 유행 : POPULARITY

volatile adj. 휘발성의/변덕스러운

: characterized by or subject to rapid or unexpected change
craven : heroic :: volatile : constant(#)

volatile : temper :: ready : wit

volatile ↔ constant

volatile ↔ stable
imperturbability ↔ volatility

volition n. 의욕/결단력 : WILL
: the power of choosing or determining
volition ↔ inability to choose
volition ↔ inability to select
volitional ↔ unanimated

voluble adj. 유창한 : GLIB, FLUENT

: characterized by ready or rapid speech

voluble : verbosity :: licentious : dissoluteness

audacious : trepidation :: laconic : volubility
maladroit : deft :: voluble : terse(#)

abandon : inhibition :: volubility: terseness(#)

volubility ↔ taciturnity

laconic ↔ voluble

voluble ↔ taciturn/succinct/reticent

voluble ↔ dour

voluminous adj. 부피가 큰/다량의
: having or marked by great volume or bulk
voluminous ↔ scanty/scarce

volunteer adj. 자발적인

: performing a service voluntarily
volunteer ↔ obligatory
voluptuous adj. 사치스러운
: given to or spent in enjoyments of luxury, pleasure, or sensual gratifications
voluptuary ↔ ascetic

Spartan ↔ sybaritic/indulgent/voluptuous/luxurious

voluptuous ↔ self contained/self denying

vomit n. 구토
: an act or instance of disgorging the contents of the stomach through the mouth

vomit : disgorge :: ??

voracious adj. [뭔가에]열심인/걸신들린 : INSATIABLE

: excessively eager
: having a huge appetite
impassive : perturb :: voracious : satisfy

voracity ↔ lack of appetite

votary n. 신봉자
: a staunch believer or advocate
votary ↔ skeptic
vouch v. 보증하다
: to summon into court to warrant or defend a title

vouch ↔ refuse to guarantee

vulgar adj. 서민의/상스러운 : COARSE

: lacking in cultivation, perception, or taste

genteel : vulgarity :: intrepid : fear(#)

vulture n. 독수리같이 탐욕스러운 놈/등쳐먹는 놈

: a person of a rapacious, predatory, or profiteering nature
vulture ↔ altruist

W

waffle v. 말끝을 흐리며 둘러대다 : BLATHER

: to speak or write evasively
waffle : enunciate :: embed : disinter(#)

waffle ↔ speak unequivocally
wag n. 익살꾼 : WIT, JOKER

: a humorous or droll person
ludicrous : buffoon :: dissolute : libertine
dissolute : libertine :: humorous : wag

wag : humorous :: dolt : stupid

wan adj. 창백한/힘없는 : SICKLY, PALLID, FEEBLE
: suggestive of poor health
: lacking vitality
wan ↔ hale

wan ↔ rubicund
wander v. [정처없이] 배회하다

: to move about without a definite destination or purpose
wandering ↔ move purposely
wanderlust n. 방랑벽

: strong longing for or impulse toward wandering or traveling

curiosity : know :: wanderlust : travel
wane v. 쇠퇴하다/약해지다 : DWINDLE, DIM
: to decrease in size, extent, or degree
burgeoning ↔ waning

resurgence ↔ waning vitally
wane ↔ wax

wane ↔ increase

increase : 수량·범위·정도 등을 늘리다, 확대하다.
augment : 이미 상당한 정도가 되는 것을 증대·증가시키다.
enlarge : 형태·크기·범위 등을 증대시키다.
want n. 결핍/빈곤
: grave and extreme poverty that deprives one of the necessities of life

repletion ↔ want

wanton adj. 제멋대로의/지나치게 화려한 : MISCHIEVOUS

: playfully mean or cruel
wardrobe n. 옷장 : CLOTHESPRESS

larder : food :: wardrobe : clothes

warmonger n. 전쟁 도발자 : JINGO

: one who urges or attempts to stir up war
dove ↔ warmonger/jingoist

warrant v. ~의 근거가 되다
: to guarantee to a person good title to and undisturbed possession of (as an estate)
gratuitous ↔ warranted/merited

wary adj. 방심하지 않는
: marked by keen caution, cunning, and watchful prudence especially in detecting and escaping danger
vigilant : entrapped :: exacting : satisfied
vigilant : entrapped :: wary : gulled
wary : gulled :: vigilant : ambushed

wastrel n. 방탕아 : PROFLIGATE

: one who dissipates resources foolishly and self-indulgently
inexperience : neophyte :: irresponsibility : wastrel

waterproof adj. 방수의
: impervious to water
waterproof ↔ permeable

watershed n. 전환점 : TURNING POINT

: a crucial dividing point, line, or factor
watershed ↔ routine

{ambiguity}는 꽝!

waylay v. 잠복하여 습격하다

: to lie in wait for or attack from ambush

vigilant : waylaid :: wary : duped
watchful : waylaid :: cunning : gulled

watchful : waylaid :: wary : duped
wax v/n. (세력,감정)이 커지다/왁스/울화통
: to increase in size, numbers, strength, prosperity, or intensity
varnish : wood :: wax : linoleum

wax ↔ decrease

wax ↔ waste away

flag ↔ wax
wane ↔ wax
weld v. 용접하다

: to unite (metallic parts) by heating and allowing the metals to flow together or by hammering or compressing with or without previous heating
weld : metal :: sew : fabric

welter v. 뒤죽박죽이 되다
: to be in turmoil
welter ↔ orderly arrangement
wheedle v. 감언이설로 속여 얻어내다
: to obtain through the use of flattery or guile
wheedle : cajolery :: extort : coercion(=)

whet v. 날카롭게 갈다
: to sharpen (a knife, for example) ; hone.

: to make more keen ; stimulate
blunt ↔ whet
whet ↔ dull
whiff n. 한번 불기
: a slight, gentle gust of air
blast : whiff :: gush : trickle(>)

whimsical adj. 변덕스러운
: resulting from or characterized by whim or caprice
caprice : whimsical :: stealth : furtive
caprice : whimsical :: discontent : unsatisfied

mercurial : mood :: whimsical : behavior
whimsical : caprice :: insightful : penetration

wholesome adj. 건전한/건강에 좋은
: promoting health or well-being of mind or spirit
decadence ↔ wholesomeness

tainted ↔ unspoiled/wholesome

wholesome ↔ deleterious

insalubrious ↔ wholesome

morbid ↔ wholesome

noxious ↔ wholesome/sanitary/innocuous

wick n. 양초 심지
wicked adj. 사악한 : EVIL

nefarious : wickedness :: generous : liberality(=)

willful adj. 옹고집의

: obstinately and often perversely self-willed
willfulness : headstrong :: subservience : fawning(=)

willful : 제멋대로의; 아집에서 나온 고의의.
deliberate : 행위의 의미를 알고 있는 의도적인.
intentional : 우연이 아니라 의도적인.
wily adj. 교활한 : CRAFTY

: full of wiles

wince v. 주춤[움찔]하다 : FLINCH

: to shrink back involuntarily (as from pain)
wince : pain :: smile : pleasure

wince : pain :: pout : displeasure

wince : pain :: sneer : contempt

windbag n. 수다쟁이
: an exhaustively talkative person

windbag ↔ taciturnity

windy adj. 수다스러운/장황한
windy : concise :: hackneyed : original(#)

winnow v. 키질하다
: to remove (as chaff) by a current of air
winnow : chaff :: filter : impurities

winnow : grain :: purify : water

winsome adj. 애교 있는
: generally pleasing and engaging often because of a childlike charm and innocence
unprepossessing ↔ entrancing/winsome

winsome ↔ repelling
winsome ↔ repellent

wit n. 기지/지혜 있는 놈 : INGENUITY

: keenness and quickness of perception or discernment
volatile : temper :: ready : wit

wit ↔ dullard

witch n. 마녀 : SORCERESS

: one that is credited with usually malignant supernatural powers ; especially : a woman practicing usually black witchcraft often with the aid of a devil or familiar

retainer : retinue :: witch : coven
retinue : attendant :: coven : witch
withdraw v. 철회하다/물러나다
: to become socially or emotionally detached
roisterer : carouse :: recluse : withdraw

press ↔ withdrawal

wither v. 시들다/풀이 죽다
: to lose vitality, force, or freshness
dehydrate : water :: wither : vitality

burgeon ↔ wither

wither ↔ revive

withhold v. 보류하다/만류하다
: to refrain from granting, giving, or allowing
withhold ↔ grant

wizen adj. 시든
: to become dry, shrunken, and wrinkled often as a result of aging or of failing vitality

wizened ↔ thriving/blooming

wobble v. 동요하다/흔들거리다
: to move or proceed with an irregular rocking or staggering motion or unsteadily and clumsily from side to side
wobble ↔ stabilize
woo v. 구애하다 : COURT

: to sue for the affection of and usually marriage with
adulate : fawn :: woo : adore
wordsmith n. 문장가
: a person who works with words

raconteur : storytelling :: wordsmith : writing

worldly adj. 세속적인/평범한 : MUNDANE
: of, relating to, or devoted to this world and its pursuits rather than to religion or spiritual affairs
worldly ↔ singular

worldly ↔ naïve/spiritual

worship n. 숭배
: extravagant respect or admiration for or devotion to an object of esteem

worship : sacrifice :: prediction : augury

wrangler n. 카우보이 : COWBOY

: a ranch hand who takes care of the saddle horses

lariat : wrangler :: crook : shepherd

writ n. 영장/공식 문서
: a formal written document ; specifically : a legal instrument in epistolary form issued under seal in the name of the English monarch

wry adj. (얄궂게)익살스러운/비꼬는
: cleverly and often ironically or grimly humorous
: having a bent or twisted shape or condition
fluent : glib :: humorous : wry
{meticulous : finicky}는 꽝!

wry ↔ even/straight/true/direct/undeviating
Y

yacht n. 요트
yardstick n. 야드 자
yaw v. 한쪽으로 흔들리다/빗나가다
: of a ship :to deviate erratically from a course (as when struck by a heavy sea); especially :to move from side to side

yawn v. 하품하다

: to open the mouth wide usually as an involuntary reaction to fatigue or boredom

yawn : sleepiness :: blush : embarrassment
yield v. 양보하다/포기하다/따르다
: to surrender or relinquish to the physical control of another

beneficent : harm :: tenacious : yield(#)

tenacious : yield :: insouciant : worry(#)

evanescent : disappear :: pliant : yield(=)

default : pay :: yield : resist(#)

obsequious : fawn :: compliant : yield

adamant : yield :: cautious : gamble

acquiesce : yielding :: capitulate : categorical

tenacious : yield :: insouciant : worry
meek ↔ unyielding

dogged ↔ yielded

outmaneuver ↔ yield

yoke v. 결합시키다/속박하다
: to join as if by a yoke

sunder ↔ combine/yoke/bond

asunder ↔ yoking

yokel n. 시골뜨기

: a naive or gullible inhabitant of a rural area or small town
yokel : sophistication :: coward : courage
Z

zeal n. 열정 : FERVOR

: eagerness and ardent interest in pursuit of something
devoted : zealous :: careful : fastidious(<)

fervor : zealot :: improvidence : spendthrift
fervor : zealot :: doubt : skeptic

miser : munificent :: zealot : blasé
zealous : dedication :: mesmeric : interest(>)

fanatic : admirer :: zealot : adherent(>)

zealous : enthusiastic :: idolatrous : devoted
torpor ↔ zeal
zealotry ↔ lack of fervor

vapid ↔ zealous

zealot ↔ indifference
zest n. 흥미 : RELISH, GUSTO

: keen enjoyment

vapid ↔ zesty

zigzag n. 지그재그형
: one of a series of short sharp turns, angles, or alterations in a course

zigzag : turns :: montage : images

zone v. 구획하다
: to partition (a city, borough, or township) by ordinance into sections reserved for different purposes (as residence or business)

zoning : lands :: allocation : funds

PAGE

152

