

Oscar Wilde: The Picture of Dorian Gray

domestic	dŏmesʒti k,dŏ-	a servant for the home, as a maid or cook	sluŒabnik	Inside, in the servants' part of the house, the half-clad domestics were talking in low whispers to each other.
clad	klad	clothed; dressed	obleĉen	
noble	nŏjɔbŏl	grand; stately; splendid; magnificent	vzviŒen, plemiŒki	..., would be transformed into some nobler passion,...
remorse	ri mŏrsʒ	a deep, torturing sense of guilt felt over a wrong that one has done; self-reproach	kesanje	There were opiates for remorse, drugs that could lull the moral sense to sleep.
lull	lul	to calm or soothe by gentle sound or motion: chiefly in lull to sleep	pomiriti	
thread	»red	an element suggestive of a thread in being continuous or sequential	nit	He was trying to gather up the scarlett threads of life and...
hasty	hÅsʒtĚ	done or made with haste; quick; hurried	hiter	..., drew the screen hastily across the picture,...
grasp	grasp, grÅsp	a firm hold; control; possession	prijem	... tearing his hands away from Lord Henry's grasp.
acid	asʒid	<i>Chem.</i> any compound that can react with a base to form a salt, the hydrogen of the acid being replaced by a positive ion; in modern theory, any substance that produces a positive ion and accepts electrons from a base to form covalent bonds: in water solution an acid tastes sour, turns blue litmus paper red, and, in the dissociation theory, produces free hydrogen ions	kislina	..., but it had either prussic acid or white lead in it.
wretched	re ³ / ₄ id	deeply distressed or unhappy; miserable; unfortunate	nesreĉen	If you had married this girl, you would have been wretched.
dowdy	d ¹ / ₄ ʒdĚ	not neat or stylish in dress or appearance; shabby	umazanka	And when a woman finds that out about her husband, she either becomes dreadfully dowdy,...
nil	nil	Nothing	niĉ	Their result is absolutely nil.
enthral	en »rŏlʒ, in-	to hold as if in a spell; captivate; fascinate	prevzeti, navduŒiti	We watch ourselves, and the mere wonder of the spectacle enthalls us.
tedious	tĚʒdĚ ŏs, also tĚʒjŏs	full of tedium; long or verbose and wearisome; tiresome; boring	dolgoĉasen	They have become stout and tedious,...
companion	kŏm panʒyŏn	a person who associates with or accompanies another or others; associate; comrade	tovariŒ	"There is no necessity," rejoined his companion.
drag	drag	to pull or draw with force or effort, esp. along the ground; haul	pritegniti	The play dragged on, and seemed interminable.
farce	fÅrs	something absurd or ridiculous, as an obvious pretense	farsa	If they were allowed their own way, every comedy would have a tragic ending, and every tragedy would culminate in a farce.
consolation	kÅnʒsŏ lÅʒ ¹ / ₄ ŏn	a consoling or being consoled; comfort; solace	uteha, tolaŒba	Others find a great consolation in suddenly discovering the good qualities of their husbands.
flaunt	flŏnt	to make a gaudy, ostentatious, conspicuous, impudent, or defiant display	Œopiriti, razkazovati	They flaunt their conjugal felicity in one's face,
conjugal	kÅnʒjŏ gŏl	of marriage or the relation between husband and wife; matrimonial; connubial	zakonski	
felicity	fŏ lisʒi tĚ	happiness; bliss	sreĉa	
petulant	pe ³ / ₄ ʒŏ Iŏ nt	impatient or irritable, esp. over a petty annoyance; peevish	zlovŏljen, ĉemeren, neŒtrpen	..., swinging round on the music-stool in a wilful, petulant manner.
pane	pÅn	a single division of a window	Œipa	The panes glowed like palets of heated material.
idle	ĭdʒ'l	unemployed; having no value, use, or significance; worthless; useless	brezdelen, nezaposlen, nepomembnen	That is the one use of the idle classes of a country.
resemblance	ri zemʒblŏn s	the state, fact, or quality of resembling; similarity of appearance, or, sometimes, of character; likeness	podobnost	; and I really can't see any resemblance between you, with your rugged strong face and your coal-black hair,
thorn	»ŏrn	a very short, hard, leafless branch or stem with a sharp point	docica, trn	... or the more delicate perfume of the pink-flowering thorn.
sullen	sulʒŏn	gloomy; dismal; sad; depressing	mrk, ĉemeren	A faint smile curving that sullen mouth was all the echo she could win.

tedious	tĕj dĕs, also tĕzj s	full of tedium; long or verbose and wearisome; tiresome; boring	dolgočasen, tečen	They have become stout and tedious,
stumble	stumj b l	to trip or miss one's step in walking, running, etc	spotakniti se	The horse stumbled in a rut, then swerved aside and broke into a gallop.
frown	fr ¹ / ₄ n	to contract the brows, as in displeasure or concentrated thought	mrko gledati, namrščiti	"Harry!" exclaimed Hallward, frowning.
alter	ôlj t r	to make different in details but not in substance; modify	spremeniti	It will be a great pity, for it will alter you.
conjecture	k n jekj ³ / ₄ r	an inference, theory, or prediction based on guesswork; guess	domneva, ugibanje	, such public excitement and gave rise to so many strange conjectures.
pallid	palj id	faint in color; pale; wan	bled	, and with pallid face and tear-stained eyes,
solicitor	s lisj it r	in England, a member of the legal profession who is not a barrister: solicitors are not members of the bar and may not plead cases in superior courts SYN. LAWYER	odvetnik, notar	You might have entered a solicitor's office.
gape	gAp; occas. gap	to open the mouth wide, as in yawning or hunger	zevati, zehati,	The people round began to gape.
savage	savj ij	wild, uncultivated, rugged, etc.	divji, besen, krut	... among the few savage tribes that have survived contact with Western civilizations,
scratch	skra ³ / ₄	to mark, break, or cut the surface of slightly with something pointed or sharp	praskati	I don't want it to get scratched going upstairs.
brass	bras, bräs	a yellowish metal that is essentially an alloy of copper and zinc	medenina, bron	, to unhook the picture from the long brass chains by which it was suspended.
chain	³ / ₄ Än	a flexible series of joined links, usually of metal, used to pull, confine, etc. or to transmit power	veriga	
procure	prÖ ky ^o rj, pr r-	to get or bring about by some effort; obtain;	nabaviti, preskrbeti	He procured from Paris no less than nine large-paper copies of the first edition,...
fortunate	fôrj ³ / ₄ n t	having good luck; lucky	srečen, ugoden	In one point he was more fortunate than the novel's fantastic hero.
despair	di sperj	a loss of hope	obup	, account of the sorrow and despair of one who had himself lost what in others,
mock	mäk	to imitate or mimic, as in fun or derision; burlesque	oponašati	He mocked the misshapen body and the failing limbs.
ravenous	ravj n s	greedily or wildly hungry; voracious or famished	požrešen, grabežljiv	He had mad hungers that grew more ravenous as he fed them.
reckless	rekj lis	careless; heedless	lahkomiselen	Yet he was not really reckless, at any rate in his relations to society.
prophecy	präfj s j	to predict (a future event) in any way	prerokovati	Yes: there was to be, as Lord Henry had prophesied,
lurk	lÜrk	to stay hidden, ready to spring out, attack, etc.; lie in wait	prežati	, and instinct with that vivid life that lurks in all grotesques,
sojourn	sÖj jÜrn; also, for v., sÖ jÜrnj	a brief or temporary stay; visit	kratko bivanje	, an inn that is but suitable for the sojourn of a night,
dew	d ¹ , dy ¹	the condensation formed, usually during the night, on lawns, cars, etc. as a result of relatively warm air contacting a cool surface		... are known in the East as "woven air," and "running water," and "evening dew";
crimson	krimj z n; -s n	deep red	škrlaten	He possessed a gorgeous cope of crimson silk and gold-thread damask,