

Latin and Greek Elements in English

Introduction to the Class

- Purpose of the Class
 - principally practical: to improve English vocabulary
 - not by memorization alone
 - but by understanding the history, development and essential components of English words
- focus on the impact of classical languages (Latin and Greek)
 - around 70% of English vocabulary
 - more than that if scientific/technical terms are included
 - in sum, a classical house built on a Germanic foundation

Latin and Greek Elements in English

Introduction to the Class

- the intended results of the class
 - to learn how to recognize the classical elements in English words
 - to be able to figure out the meaning of a word you've never seen before
 - a word from classical roots
 - and figure it out in context (i.e. a sentence)

Latin and Greek Elements in English

Introduction to the Class

- the nature of the class: lecture + practice
 - lecture: concepts and principles of language change
 - practical linguistics
 - e.g. assimilation of consonants, folk etymology, hybrids
 - practice: analysis of specific English words made up of classical elements
 - unfamiliar words, e.g. **iatraliptic** (“curing by ointment”)
 - and familiar words, e.g. **consider** (to be “with the stars”)
- Homework: preparation for in-class work
 - read chapters, do exercises, memorize word elements

Latin and Greek Elements in English

Introduction to the Class

- Texts:
 - Ayers, English Words from Latin and Greek Elements
(2nd edition, revised by Worthen)
 - a good dictionary, with etymologies
 - web site:

<http://www.usu.edu/markdamen/Wordpower/syllabus/coursedescription.htm>

Latin and Greek Elements in English

Introduction to the Class

- Grades: 5 Quizzes + 2 Tests (Midterm, Final)
 - based on classwork, especially word analysis in context
 - also questions on the principles of language formation and change presented in the text and lectures
 - no finals before the assigned date/time
 - make-ups only with a proper excuse and within a week of the original date of the quiz/test
 - incompletes in strict accordance with university policy

Latin and Greek Elements in English

Introduction to the Class

- Warning: you must know parts of speech, in particular: noun, verb, adjective
 - noun: person, place or thing
 - e.g., king, palace, crown
 - verb: action word
 - e.g., rule, inhabit, crown
 - adjective: modifier or descriptor
 - e.g., royal, palatial, crowning
 - see underlined words on syllabus

Latin and Greek Elements in English

The Nature of the English Language

- difficulties inherent in the English language
 - bizarre spelling (often because of French influence)
 - convoluted grammar
 - How do you do?
 - impregnate vs. impregnable
- cf. foreigners' difficulties with English
 - USU exchange student: “I want a pizza and step on it.”
 - laundry in Rome: “Ladies, leave your clothes here and then spend the afternoon having a good time.”

Latin and Greek Elements in English

The Nature of the English Language

- cf. foreigners' difficulties with English
 - sign in Japanese hotel: “You are invited to take advantage of the chamber maid.”
 - sign in Moscow hotel: “If this is your first visit to Russia, you are welcome to it.”
 - sign in Zurich hotel: “Because of the impropriety of entertaining guests of the opposite sex in the bedroom, we suggest you use the lobby for this purpose.”
 - sign in Norwegian bar: “Ladies are requested not to have children in the bar.”

Latin and Greek Elements in English

The Nature of the English Language

- cf. foreigners' difficulties with English
 - sign in a Budapest zoo: “Please do not feed the animals. If you have suitable food, give it to the guard on duty.”
 - traffic instruction in Tokyo: “When a passenger of the foot heave in sight, tootle the horn. Trumpet at him melodiously at first, but if he still obstacles your passage, then tootle him with vigor.”
 - sign in Hong Kong tailor: “Ladies may have a fit upstairs.”

Latin and Greek Elements in English

The Nature of the English Language

- immense vocabulary in English
 - OED lists ca. 615,000 words
 - granted, only 450,000 in current usage
 - but millions more, with scientific/technical terms
 - French has only 150,000
 - Russian has under 125,000
 - hence, the popularity of a thesaurus in English
 - vs. Italian

Latin and Greek Elements in English

The Nature of the English Language

- Why is there so much vocabulary in English?
 - native Germanic vocabulary is small – both in the number and size of the words
 - but these words make up 80% of any words on a page
 - the rest – and almost all the big words! – is mostly from Latin and Greek roots
 - with some input for other languages

Latin and Greek Elements in English

The Nature of the English Language

- Why is there such a large classical overlay?
 - the early history of England is full of conquest and domination by foreigners
 - ca. 1000 BCE: Indo-European Celts infiltrate Britain
 - ca. 40 CE: Romans
 - ca. 400 CE: Anglo-Saxons
 - 800's CE: Danish invasions
 - 1066 CE: Norman invasion
 - later, through colonization the English become conquerors
 - other languages influence English-speaking colonists

Latin and Greek Elements in English

The Nature of the English Language

- Solutions to learning the complexities of English
 - Grammar: be a native speaker;
 - he returned the **cherries uneaten** (all of them) vs. he returned the **uneaten cherries** (some of them)
 - in possession of (owning) vs. in **the** possession of (owned)
 - living with pain vs. living with **a** pain
 - Queen Mary vs. **the** Queen Mary
 - Spelling/Vocabulary: learn Latin and Greek
 - or understand as much as you can about them!

Latin and Greek Elements in English

Assignment for the next class

- Textbook (Ayers): read pp. 1-14 (Introduction)
 - do all exercises on those pages; the answers to these exercises are available on line:
<http://www.usu.edu/markdamen/Wordpower/answers/intro.htm>
 - print out the lecture outline for the next class and bring this handout to the next class:
<http://www.usu.edu/markdamen/Wordpower/answers/index.htm>
 - Homework to be turned in: write down a word (or two) the etymology of which you've always wondered about
 - put the word/s and your name on a piece of paper and turn them in at the beginning of the next class