

8th Grade | Unit 2

Language Arts 802

All About English

1. HISTORY OF THE ENGLISH LANGUAGE 5

THE DEVELOPMENT OF LANGUAGE | 6

THE INDO-EUROPEAN FAMILY | 10

SPELLING | 13

SELF TEST 1 | **15**

2. CLASSIFICATION OF WORDS

NOUNS | 17

PRONOUNS | 20

VERBS |24

ADJECTIVES AND ADVERBS | 26

SPELLING | 28

SELF TEST 2 31

3. USING OUR LANGUAGE

35

ADJECTIVES |35

ADVERBS | 37

SPELLING 139

SELF TEST 3 |42

Author:

Sharon Hawkins, M.A.

Editor:

Richard W. Wheeler, M.A.Ed.

Consulting Editor:

Larry Howard, Ed.D.

Revision Editor:

Alan Christopherson, M.S.

Westover Studios Design Team:

Phillip Pettet, Creative Lead Teresa Davis, DTP Lead Nick Castro Andi Graham Jerry Wingo Lauren Faulk

804 N. 2nd Ave. E. **Rock Rapids, IA 51246-1759**

© MCMXCVI by Alpha Omega Publications, Inc. All rights reserved. LIFEPAC is a registered trademark of Alpha Omega Publications, Inc.

All trademarks and/or service marks referenced in this material are the property of their respective owners. Alpha Omega Publications, Inc. makes no claim of ownership to any trademarks and/ or service marks other than their own and their affiliates, and makes no claim of affiliation to any companies whose trademarks may be listed in this material, other than their own.

All About English

Introduction

In this LIFEPAC® you will be introduced to the origins of the English language. You will see that English is related to many of the other languages in the world, and you will do research of your own to discover the origins of words.

You will learn how to classify English words. You will be able to recognize and use nouns, verbs, pronouns, adjectives, and adverbs in original sentences.

In studying adjectives and adverbs more intensely, you will practice writing and will develop skill in describing through the proper use of modifiers.

Through practicing vocabulary words and studying their definitions, you will increase your written and spoken vocabulary.

Objectives

Read these objectives. The objectives tell you what you will be able to do when you have successfully completed this LIFEPAC. When you have finished this LIFEPAC, you should be able to:

- 1. Give examples of words that correlate in several languages.
- 2. Name the steps through which the English language has developed.
- Name the original language from which English and its related languages
- Demonstrate that a word may be traced to its original language.
- 5. Identify nouns, pronouns, verbs, adjectives, and adverbs.
- 6. Explain what a noun, pronoun, verb, adjective, or adverb does.
- 7. Use a noun, pronoun, verb, adjective, or adverb correctly in a sentence.
- 8. Select vivid adjectives and adverbs to make your writing more effective.
- 9. Demonstrate in an original composition your ability to express yourself clearly.
- 10. Spell new words.

1. HISTORY OF THE ENGLISH LANGUAGE

Why do you use the English language to communicate? In most cases it is because you learned it from your parents. They did not make a conscious effort to teach it to you; but you acquired it, first by listening and later through speaking and other forms of communication. Your parents probably learned the English language in the same way from their parents.

There was a time, however, when no English language existed. In this section you will see how our language developed. We realize from studying the Old Testament that God created all the languages, but these languages have changed over the years. The purpose of this section is to trace the development of the English language.

SECTION OBJECTIVES

Review these objectives. When you have completed this section, you should be able to:

- 1. Give examples of words that correlate in several languages.
- 2. Name the steps through which the English language has developed.
- 3. Name the original language from which English and its related languages come.
- 4. Demonstrate that a word may be traced to its original language.
- 10. Spell new words.

VOCABULARY

Study these words to enhance your learning success in this section.

analytical (an' u lit' u kul). Logical; able to separate into elements.

correlation (kôr u lā´ shun). A mutual relationship.

dominion (du min' yun). Supreme authority; rule; control.

etymology (et u mol' u jē). The study of the origin and history of a word.

Germanic (jer man' ik). Of Germany, its people, or their language.

Hellenic (he len' ik). The branch of the Indo-European family of languages that includes the various dialects of Greek.

High German (hī jėr' mun). The literary and official language used throughout Germany and Austria.

Indo-European (in' dō yur' u pē´ un). Having to do with a group of related languages in India, Western Asia, and Europe.

Italo-Celtic (i tal' ō sel' tik) The form of the Italic which was spoken in Italy before the Celts migrated westward.

linguist (ling' gwist). One who studies and compares languages.

Low German (lō jėr' mun). Collectively the language of the Low Countries—Dutch, Flemish, and Frisian and of the northern lowlands of Germany.

philologist (fu lol' u jist). A scientist who studies records of languages and words.

predecessor (pred' u ses' ur). Thing that came before another.

Sanskrit (san' skrit). The ancient literary language of India.

Semitic (su mit' ik). Group of languages including Hebrew and Arabic.

Slavic (slä' vik). Having to do with the people and languages of Eastern Europe.

Note: All vocabulary words in this LIFEPAC appear in **boldface** print the first time they are used. If you are unsure of the meaning when you are reading, study the definitions given.

Pronunciation Key: hat, age, care, far; let, equal, term; it, īce; hot, open, order; oil; out; cup, put, rüle; child; long; thin; /#H/ for **th**en; /zh/ for mea**s**ure; /u/ represents /a/ in **a**bout, /e/ in tak**e**n, /i/ in pencil, /o/ in lem**o**n, and /u/ in circ**u**s.

THE DEVELOPMENT OF LANGUAGE

The study of the development of language involves an understanding of what language is, how it is important to man, and how it changes as time goes on. Language includes written symbols, spoken symbols, and sign language. Individuals have to agree that a word stands for a certain concept or idea before the word has any meaning. If I say to you, "Bring me the skruztblug," you would have no idea of what I mean. We have not agreed that the word skruztblug has a certain meaning between us! However, if I say instead, "Bring me the newspaper," you know exactly what I want, because we have agreed that the word *newspaper* is the symbol for the daily periodical delivered to my home.

Animals are sometimes thought to have a communication system, but it is by no means as well developed as that of man. When God created mankind, He gave him dominion over the animals. One of the gifts that man has is an **analytical** brain. This brain can sort and separate and develop a language system. In this manner each item in man's world can be controlled and identified by written and oral symbols. Written language is one of man's most important tools. Man not only has a more developed capacity for communication, he also has many languages with many dialects.

Through language man is uniquely capable of communicating abstract ideas by the use of symbols. When something new is found or invented, man creates new words to communicate the new thing. This is one of the most important ways that our language develops. The variety and complexity of languages used by man separates him from the animals and identifies him as unique in God's creation.

Although a language like our American English has commonly agreed upon symbols, meanings will change over a period of years. Our English language developed from earlier languages over many centuries. In addition to its roots in the Germanic languages, our English has been influenced by other languages such as Latin, Greek, and French. As a result, many of our English words have quite a diverse history. The study of the origin of a word is called **etymol**ogy. Most good dictionaries give the etymology of words when their etymology is known. Etymologies document the changes in meaning that occur over long periods of time. Ever since dictionaries were first made available, meanings of words have changed dramatically. For example the word *let* in today's dictionary means allow or permit. In 1611, the word let meant *hinder* which is almost the opposite of allow or permit.

Answer this question.

1.1	Why is language so important to man?						
			_				
			_				
Look	up the meanings.						
1.2		French or English-to-Spanish dictionary, look up the and write them in the space provided.					
	a. chair	b. bed					
	c. tree	d. food	_				
	e. teacher	f. school	_				
	g. book	h. desk	_				
Look	up the abbreviations.						
1.3	Using the chart at the front of your dictionary, look up the following abbreviations for Indo-European languages related to English.						
	AF	HG	_				
	Dan	L, Lat	_				
	Du	LG	_				
	E	MF	_				
	F, FR	OE	_				
	G, Ger	OF	_				
	Gk	OHG	_				
	Heh	Sp					

How languages change. As groups of people move away and develop their own civilizations, their languages move and change with them. Look at the following passages.

Whan that Aprill with his shoures soote The droghte of March hath perced to the roote And bathed every veyne in swich licour Of which vertu engendred is the flour; Chaucer

... Go ye into the village over against you; in the which at your entering ye shall find a colt tied, whereon yet never man sat: loose him, and bring him hither.

Luke 19:30

Whose woods these are I think I know. His house is in the village though; He will not see me stopping here To watch his woods fill up with snow. Robert Frost

All three of these passages are written in English. Yet, the first one is very difficult to understand. You may also have some trouble reading the second. The first passage was written in the fourteenth century; the second, in the seventeenth century; and the third, in the twentieth century. These passages are examples of the changes English has undergone during the last six centuries.

How dialects develop. Languages change at different rates in different areas. These changes account for the many dialects we have in American English today. If an area is more isolated, in the sense not having much contact with the civilization near or surrounding it, its language demonstrates this isolation. When the English settlers began to cross the Appalachian Mountains in the early 1800s, some stayed in the mountains, built log cabins, and supported themselves by fishing, hunting, and gardening. The descendants of these early English settlers are the mountaineers of Kentucky and West Virginia today. Words in their vocabulary, such as vittles, kin, folk, varmint, and spell, have fallen into disuse among the rest of the Americans. They are old-fashioned words and are disappearing from modern English. For example, in the illustration of the lady to the right, she may be heard saying, "Howdy, folks! Want to come in an set a spell? I've got some vittles on the stove."

Complete this activity.

How many words or expressions can you recall that would fit into dialects? These words
would be understood in only one certain area of the country. For example, in Louisiana, a
paper sack is called a "poke." Is that true for your area?
Write in the following space as many of these words as you can recall.

THE INDO-EUROPEAN FAMILY

The English language that we speak today developed from Indo-European. Philologists and linguists, scientists who study languages, have determined a number of relationships among European languages. Through years of study they have been able to trace these languages back to a common parent language

called "Indo-European." This language has been recreated by studying the changes many words have gone through in each language. Then the process is reversed to give the original words in Indo-European. Study the comparison chart to see **correlation** among the various languages.

Comparison Chart

English	French	Latin	Celtic	Greek	Sanskrit	
three	trois	tres	tri	treis	tri	
seven	sept	septem	secht	hepta	sapta	
mother	mere	mater	mathair	meter	matar	
night	nuit	noctis	<u>—</u>	nuktos	nakta	

Because of this similarity among words in different languages, it is logical to study the theory that at one time we had a common language from which others developed. We do not have any written records of such a language, however. The speakers of Indo-European probably lived in east central Europe about 3500 B.C. As those people increased in number, various groups began to migrate to new areas. Some settled in northern Europe; others, in eastern Europe and Asia. The various languages their descendants speak all belong to the Indo-European family.

The Indo-European family is one of many language families which developed in similar fashion. Aramaic, the language Jesus spoke, belongs to the **Semitic** family, which also includes Hebrew, Phoenician, and other Middle-Eastern languages. Other language families developed in Africa and China. None of these language families is as large as the Indo-European family.

		question
Answer	this	question

1.5	How do language scientists know that an Indo-European parent language existed? (Example:)

Complete the following activities using the Indo-European family tree.

m					
n.					
Complete these activities using the Comparison Chart. 1.8 What spelling difference sets the English word <i>three</i> apart from the same word in other					

The non-Germanic branches. By 2200 B.C. several groups had broken off from the main Indo-European population. Some of these groups settled in Asia; others, in Europe. Those who settled around the Italian peninsula spoke Italo-Celtic, which later developed into two branches, Latin and Celtic. The Celts migrated westward to settle in Britain; another group of Indo-Europeans settled in Greece. These people spoke Hellenic, the predecessor of Greek. Other branches included Slavic and Sanskrit.

The Germanic branch. The **Germanic** groups quickly subdivided, just as their Indo-European predecessors had done. Some went north;

others went southeast or west. The group that included the ancestors of the Anglo-Saxons occupied central and western Europe. Their West Germanic language was further subdivided into dialects, including **High German** and **Low German**. English developed from Low German.

What set the Germanic languages apart from other Indo-European languages was pronunciation. Germanic accented the root syllable, using a stress accent rather than the pitch accent of Greek. The consonant system was also different in certain respects. For example, words that had begun with f earlier in the development of Germanic now began with f. The word f

is related to the Latin word *frater*, which was not affected by the changes in the Germanic consonant system.

The grammar of Germanic was very similar to Latin and Greek. Inflections were used to show case, mood, gender, and so forth. Word order was not important.

The grammar and pronunciation patterns of Germanic were continued in Anglo-Saxon, the

language which German invaders brought to England about A.D. 450. Other changes affected English during later periods. Contact with the languages of other people, the impact of new ideas during the Renaissance, and the technological advance of the twentieth century all have acted to make the English of today very different from Anglo-Saxon.

Answer these questions.

1.10	From which branch of Indo-European did English develop?				
	·				
1.11	What type of accent did Germanic use?	-			
1.12	What type of accent did Greek use?				
1.13	Which two languages developed from Italo-Celtic? a	, and			
	b				
1.14	What people spoke Hellenic?				

SPELLING

Learn to spell and define the words from Spelling Words-1. These words are from the

vocabulary list and from other parts of this section.

Spelling Words-1	
expression	philologist
Germanic	Sanskrit
identify	Semitic
Indo-European	Slavic
isolated	separate
language	signal
linguist	symbol
peninsula	
phenomenon	
	expression Germanic identify Indo-European isolated language linguist peninsula

SELF TEST 1

Comp	lete the	se statements (each	answer,	, 3 points).
1.01	English	belongs to the		language family.
1.02	I.02 Indo-European includes these five			ajor branches:
	a			b
	C			
	e			
1.03	Reading	g and understanding	fourteen	th-century English is so difficult for us because
		5		
1.04	English	went through these s	steps to	become the language we know as modern English:
		_	-	b
Matcl	n these i	tems (each answer, 2	noints)	
1.05		_ Aramaic		an extinct form of German
1.06		_ High German	b.	includes Greek dialects
1.07		_ Italo-Celtic	С.	a member of the Indo-Iranian family
1.08		_ Hellenic	d.	appeared on Egyptian tombs
1.09		_ Low German	e.	the official language of Austria and Germany
1.010		_ Sanskrit	f.	the language Jesus spoke
			g.	spoken by the ancient Aarams
			h.	the form of Italic spoken before the Celtic migration
			i.	includes Dutch, Flemish and Frisian
List tl	ne langu	age each abbreviati	on repr	esents (each answer, 2 points).
1.011	HG			

1.015	F						
	MF						
	OE						
	OHG						
	Du						
1.020	Heb						
Choos	se the correct answe	e r (each answer, 2	points).				
	Varmint is an examp		-				
	a. High German			Greek	d.	American dia	lect
1.022	The term used for a						
	a. linguist	·		analyst	d.	correlator	
1.023	The Latin word <i>mate</i>			no o noto r	ما	mistor	
1 024	a. matter					mister	
1.024	The French word <i>sep</i> a. help		,	sides		seven	
1.025	The Celtic and Sansk	·					
	a. tri				d.	secht	
Define	e these terms (each a	answer 5 noints)					
1.026	Dialect:						
1.027	Philologist:						
66	7 p 3000000	0000					
	82	CORE		TEACHER_			
	********	0-0-0-			in	itials date	е

ABC Take your spelling test of Spelling Words-1.

LAN0802 - May '14 Printing

ISBN 978-0-86717-372-7

804 N. 2nd Ave. E. Rock Rapids, IA 51246-1759

800-622-3070 www.aop.com