

LESSON NOTES

Lower Beginner S1 #1

How Were Your Hungarian Holidays?

CONTENTS

- 2 Hungarian
- 2 English
- 2 Vocabulary
- 3 Sample Sentences
- 4 Vocabulary Phrase Usage
- 5 Grammar
- 7 Cultural Insight

1

HUNGARIAN

1. Balázs: Szia! Rég láttalak.
2. Anne: Szia, én is téged.
3. Balázs: Milyen volt az út?
4. Anne: Otthon nagyon jó volt, de a repülőút nagyon fárasztó.
5. Balázs: Itthon is nagyon jó volt a szünet.
6. Anne: Örülök neki!

ENGLISH

1. Balázs: Hi! Long time no see!
2. Anne: Hi, indeed.
3. Balázs: How was the journey?
4. Anne: It was really good at home, but the flight is very tiring.
5. Balázs: The holiday was really good here as well.
6. Anne: I'm glad to hear that.

VOCABULARY

Hungarian	English	Class
-----------	---------	-------

milyen	what kind?, what?	question word
téged	you (accusative)	pronoun
út	journey, road	noun
fárasztó	tiring	adjective
repülőút	flight	noun
szünet	break, holiday	noun
itthon	at home	adverb
otthon	home, at home	adverb
volt	was	verb
Örülök neki.	"I'm glad to hear that. / I'm glad..."	expression

SAMPLE SENTENCES

<p>Milyen színűt kérsz?</p> <p>"What color would you like?"</p>	<p>Én téged választalak.</p> <p>"I choose you."</p>
<p>Ez jó hosszú út volt, mi?</p> <p>"This was a very long journey, right?"</p>	<p>Fárasztó volt a tárgyalás.</p> <p>"The meeting was tiring."</p>
<p>A repülőút 13 óra.</p> <p>"The flight takes 13 hours."</p>	<p>A szünetben mit csinálsz?</p> <p>"What are you doing in the holiday?"</p>
<p>Egyedül vagyok itthon.</p> <p>"I'm home alone."</p>	<p>Itthon van Péter?</p> <p>"Is Peter at home?"</p>

Nincs otthon a bátyám.

"My older brother is not at home."

Tegnap vasárnap volt.

"Yesterday was Sunday."

Örülök neki, hogy meglátogattál.

"I'm glad you visited me."

VOCABULARY PHRASE USAGE

Rég láttalak

Rég láttalak is an informal expression that means "Long time no see." We have already covered the more formal version (the difference in the conjugation, as usual), which was *rég láttam*. In the case of the informal sentence *rég* is of course "long time" and *láttalak* is "I saw you." In the formal sentence, you have *rég* again, and then *láttam*, which means "I saw you (formal)" and "I saw it." This is just a quick reminder—third person conjugation is the same as second person formal.

Én is téged

Én is téged is the answer to the previous, informal sentence. It literally means "I too you." The last word might be a new one, *téged* is you in the accusative, that is the object of the sentence.

Another example of the use of accusative personal pronouns is *szeretlek téged*, or "I love you."

Milyen

Milyen is a question word that means "what type, what kind of, what?"

1. *Milyen az idő?*
"What's the weather like?"
2. *Milyen nap van ma?*
"What day is it today?"

3. *Milyen színűt kér?* (formal)
"What color would you like?"

Itthon and otthon

Itthon and *otthon* both mean "at home." *Itthon* is used when you are close to the actual location. For example, if someone opens the door and you're looking for Peter, you would say:

1. *Itthon van Péter?*
"Is Peter home?"
2. *Itthon.*
"He is."

Since both of you are right near the location, you use *ittthon* (which in fact starts with *itt* or "here.")

If you're looking for Peter on the phone, you say:

1. *Otthon van Péter?*
"Is Peter home?"
2. *Itthon.*
"He is."

You are far from the location, but the other person is right there. The word *otthon* starts with *ott*, or "there."

GRAMMAR

The Focus of this Lesson is *volt*, the past tense form of *van*, "be."

Milyen volt az út?

"How was the journey?"

Volt is the third person singular form of "to be" in the past tense.

Before giving you examples, here is a table with all the possible forms. As a reminder, we have also provided you with the present tense forms.

Person	Present	Past
"I"	<i>vagyok</i>	<i>voltam</i>
"you"	<i>vagy</i>	<i>voltál</i>
"he"/"she"/"it"	<i>van</i>	<i>volt</i>
"we"	<i>vagyunk</i>	<i>voltunk</i>
"you"	<i>vagytok</i>	<i>voltatok</i>
"they"	<i>vannak</i>	<i>voltak</i>

The use of these past tense forms is very similar to that of the present tense.

For example:

1. *Tanár vagyok.*
"I am a teacher."
2. *Tanár voltam.*
"I was a teacher."

In past tense however, even the third person form must be in the sentence. Compare:

1. *Fáradt vagyok.*
"I am tired."
2. *Ő fáradt.*
"He is tired" (third person form omitted)

But:

1. *Fáradt voltam.*
"I was tired."

2. *Fáradt volt.*
"He was tired."

Here are a few ready-made sentences:

1. *Voltál órán?*
"Did you go to class?"

2. *Nem voltam.*
"I didn't."

3. *Voltatok a találkozón?*
"Did you attend the meeting?"

Note that some present perfect sentences are also expressed with past tense in Hungarian.

1. *Voltál már Amerikában?*
"Have you ever been to America?"

In these cases the word *már* "already" is often used, although this is definitely not a rule.

CULTURAL INSIGHT

Holidays in Hungary

Holidays in Hungary are plentiful. Schools are usually out between the middle of June and September, and mid-December to January 6-7. If there is a national holiday on a Thursday or Tuesday, people normally don't have to work Friday and Monday either in order to make a 4 day weekend. While people have to make up for the lost day on the following Saturday, most workplaces do it very reluctantly or not at all. Even at places where the lost day is to be made up, work is reported to be much less efficient.

Besides the school holidays, the national holidays include August 20, March 15, October 23, November 1, May 1, Pentecost, Christmas, New Year's Day and Easter.