[image: image1.jpg]58

evropsky
socialni
fond v CR

* X %
*
*

* %

*
* %k

EVROPSKA UNIE

K

MINISTERSTVO SKOLSTVI,
MLADEZE A TELOVYCHOVY

T-L002

€

OP Vzdélavani

pro konkurenceschopnost
INVESTICE
DO ROZVOJE
VZDELAVANI


Poznámky a klíč
The History of the English Language 2
[image: image2.jpg]* Univerzita Hradec Kralové
Pedagogicka fakulta


(KA2)
Littera
Zvýšení kvality jazykového vzdělávání v systému počátečního školstvíZačátek formuláře

Konec formuláře

The History of the English Language 2 – Teacher’s notes
Poznámky a klíč

Tento materiál s názvem The History of the English Language 2 obsahuje text se souborem úkolů, glosář se slovíčky (první stránka je jen s anglickými vysvětlivkami, druhá strana uvádí jen český překlad slovíček) a tyto poznámky a klíč. Jazyková úroveň A2-B1.
Text seznamuje čtenáře s fakty týkající se anglické slovní zásoby, její tvorby a tvorby Oxfordského slovníku angličtiny. Hlavním zdrojem textu je 


VINEY, Brigit: The History of the English Language. OUP, 2008.
Klíč ke cvičením
Pre-reading Task 1
The article will tell you a lot of interesting facts about English vocabulary. Can you guess when these words entered English vocabulary? Match the word with the year it appeared. Then read the article and see if your guesses were correct.

With a strong group of students, you can get them just words without the years and let them guess the year.
Flip-flop 1970

Airport 1919

Download 1980

TV 1948

to google 1999

pilot 1907

helicopter 1872

DNA 1944

Post-reading Task 2

In the article you have learnt that some words are results of two words joining together – for example motel. Here are some other examples of such words in English. Can you guess what the original words were?

Brunch = breakfast + lunch

Oxbridge = Oxford + Cambridge

Microsoft = microcomputer + software

Pixel = picture + element

Workaholic = work + alcoholic

Emoticon = emotion + icon

Cyborg = cybernetic + organism

Fanzine = fan + magazine

Sitcom = situation + comedy

Czenglish = Czech + English

Post-reading Task 3

According to the article, are these statements true or false?

1. It took James Murray 10 years to finish the first Oxford English Dictionary. F

2. James Murray only finished the letter U for the dictionary. F

3. Only about 20% of English words are recorded in the Oxford English Dictionary. F

4. The development in science and technology bring a lot of new words into English. T

5. The new technologies, e.g. the Internet, have had an effect on the English language. T

6. The third Oxford English Dictionary was completed in 1993. F

7. There is more than one way to create new words in English. T

Post-reading Task 4

Without looking at the article fill in the gaps in the following text.

The second OED went online in 2000, and every three months new material is added to this online dictionary, as part of the writing of the third OED. At the same time work is continuing on the words and meanings already in the dictionary, and changes are made if necessary. For some words there are more details of their history to add, or earlier or later examples. North American and other regional pronunciations are given as well as British ones. These are the first changes to Murray´s work since the first OED appeared in 1928. The work on the third OED, begun in 1993, will probably finish in 2018.

Post-reading Task 5

The Internet influences the English language very much. The language we use in chat rooms or e-mails is different from the proper language. Do you know what these messages mean?

1. R u alryt? (Are you all right?)

2. Im good thx (I am good, thanks)

3. Duz ne1 know how 2 make carrot cake? (Does anyone know how to make carrot cake?)

4. Thx 4 ur msg. How r u? (Thanks for your message. How are you?)

5. Im fine. C u @ work (I´m fine. See you at work.)

As a follow-up activity the students can come up with their own sentences or at least abbreviations they themselves use or know of. This can be also done as homework.
