English Language
All Germanic languages developed from the Primitive Germanic into 3 branches:

1/ Eastern branch – Gothic language – doesn´t exist now – bishop Wulfila´s translation of the Bible (only fragments today)

2/ Northern branch – Swedish, Danish, Norwegian, Icelandic (well-known sagas known under the name of Edda were written in Old Icelandic in 9th – 12th centuries), Faeroe

3/ Western branch – English, German, Dutch, Luxembourgish, Africaans, Yiddish, Frisian.(The oldest literature used runic leters.)

Characteristic features of English:

· Uninflectional l. = very few endings and cases
· Important role of the word order

· Compound verb forms
· Tendency to use noun phrases (have a bath, make a decision….)

· Spelling:

The History of English language
5th cent. – Angles, Saxons – brought their language – Englisc (Old English), inflectional (rich system of cases and endings) – sheep, dog, work, field, earth, the, you

597 – Saint Augustine brought Chrisitanity, hundreds of Greek and Latin words – school, priest, cook, hymn)

750 – 1000 – Vikings – some Norse words – get, wrong, leg, want, skin, low

1066 - Normans – many French words, French became the language of the ruling class, English only of ordinary people – pig x pork, cow x beef, freedom, liberty
during next centuries – many changes in Old English, it slowly developed into Middle English (lost nearly all endings, became uninflectional, importance of word order)

the greatest Middle-English writer – Geoffrey Chaucer – Canterbury Tales – vivid description of the society of that time

around 1480 – William Caxton – printing press (Canterbury Tales the first printed book), using printing press fixed grammar and spelling
1558 – 1603 the Elizabethan Age – time of oversea discoveries and expansion – Sir Francis Drake and Sir Walter Raleigh, English brought to America

William Shakespeare – founder of New English – he himself had a vocabulary of 30,000 words (nowadays few people have more than 15,000)

after 1770 – English got to Australia

1775 – the first English dictionary written by Dr Samuel Johnson for about 30 years (had about 40,000 words)

1800 – 1900 – the British Empire – English the official languages in all British colonies

English Today

It is the most important international language in the world. Its biggest dictionary – Oxford English Dictionary – has about 500,000 words, about 80% of which come from other languages. 400 mil. people speak English as their first language (mother tongue), 600 mil. as their second or foriegn language.
· English is the language of summit meetings and the U.N.O., many polititians and leaders speak E. to international journalists.

· E. is the official language of the International Olympic Committee meetings.

· More than 60% of all special (medical, technical...)journals are printed in E.

· E. is the language of the sky and the sea – all pilots and sea captains have to use E.

· Christian leaders use E. at their international meetings.

· E. is the language of science and computers.

· It is also the language of pop music, films, entertainment.

· Lingua franca

Dialects and forms of English

 We learn the so-called Standard English (with R. P. .= Received Pronunciation) , it is the language of educated people in the south-east England and London area.
English has many dialects – they differ mainly in pronunciation. The most famous dialect is Cockney – it used to be the dialect of uneducated people in the East End of London – you can hear a beautiful example of it in G.B. Shaw´s Pygmalion (or the musical My Fair Lady –Lisa Doolittle).

In former British colonies, where a lot of original languages were spoken, English became the official language (one common language was needed), but it was simplified (pidginized) in grammar, spelling and pronunciation.
Differernces between British and American English

Grammar:

· article – half a mile x a half mile, 5 cents a copy x 5 cents the copy, stay in bed x in the bed

· verb to have : have you got x do you have

· some verbs regular in B.E. irregular in A.E. (and vice versa)

· sometimes past tense is used in the place of present perfect (Did you read...)

Spelling:

· colour – color

· neighbour – neighbor

· programme – program

· through – thru

· theatre, centre – theater, center

Pronunciation:

· after, plant, ask

· comedy, doctor, not, stop

· but, hurry

· tune, duty, new, suit

· letter, city

Vocabulary:

flat – apartment

taxi – cab

tin – can

sweets – candy

biscuit – cookie

lift – elevator

autumn – fall

tap – faucet

petrol – gas

post – mail

cinema – movies
trousers – pants

pavement – sidewalk
shop – store

van – truck

holiday – vacation

Many words from various languages: Indian (totem, kayak, tomahawk)

French (voyage, cent pumpkin)

Spanish (bonanza, fiesta, tequila)

Dutch (boss, Santa Claus, cookie)

German (frankfurter, hamburger kindergarten,)

Yiddish (ghetto, meshuga)

