
Etymology: The Origin of Words
Becoming Interested in the Origin of Words

Words, like facts, are difficult to remember out of context. Remembering is greatly facilitated when you have a body of information with which to associate either a word or a fact. For words, interesting origins or histories will help provide a context. For example, a hippopotamus is a "river horse," from the Greek hippos, meaning "horse," and potamos, meaning "river."

Indiana is called the Hoosier state, and its people Hoosiers. Why? In the early days, the pioneers were gruff in manner; when someone knocked at the front door, a pioneer's voice would often boom, "Who's yere?"

If you were offered a Hobson's choice, would you know what was meant? Thomas Hobson owned a livery stable in seventeenth-century England. He loved his horses, and to prevent any one horse from being overworked, he hired them out in turn, beginning with stall number one. Customers had to take the horses they were given. Thus Hobson's choice means no choice at all. (Pauk, p. 314)

Etymology is the study of the origins of words. The English language is living and growing. Although many of our words have been part of our language for many years, new words are added all the time. Following are various ways our language is influenced.

•Derived from Foreign Words - English, in many cases, has been commonly expanded by incorporating foreign words into it. Most of our language has ancient Anglo-Saxon or Latin origins. Other languages have also added to our vocabularies.
•Additions through Technology & Products - Our words often reflect current interests, trends, and innovations. One of the most recent contributors to our language has been computer technology, which has created words such as bytes, monitor, and disk.
Another way new words come into our language is through the development of products. Some examples include: Kleenex, Walkman, Scotch tape, Xerox, and Linoleum.
•People's Names - sometimes when a person invents or introduces something, that thing becomes associated with the person's name. The person, through time, is forgotten while the name lives on in our language. Examples include:
◦mesmerize - F.A. Mesmer, an Austrian doctor and hypnotist.
◦sideburns - an American English alteration of burnsides, Ambrose E. Burnside, a Union general.
•Words from Letters - The initials for the names of things may actually come to replace the names. The initials become the words that represent the thing, concept, or group. The following are examples of words that have developed from initials.◦TV - TeleVision
◦DWI - Driving While Intoxicated
◦COD - Cash On Delivery
◦ZIP - Zone Improvement Plan
•Word Histories - Some words also have interesting histories. Learning the stories behind the meanings is a good way to learn those words. The following examples will give you an idea of how history can affect language.
◦footman - It was once thought to bring bad luck if a person stepped on the door threshold when entering a house. Rich people hired a servant to stand at their doors. His job was to guard against a guest's stepping on the threshold. The guard became known as a footman.
◦hooker - A synonym for prostitute. The term became popular during the Civil War. The women involved were camp followers. General "Fighting Joe" Hooker approved their presence in order to boost the morale of his men.
 


Page maintained by dspsweb@cuesta.edu. Last modified: 11/06/2003. Warning, this page may contain links to web pages outside of Cuesta College. 


	[bookmark: entry]Interpreting a Dictionary Entry
A typical dictionary entry includes these parts:
1. the word or phrase broken into syllables.
2. the word or phrase with the pronunciation indicated through the use of diacritical marks - marks that indicate the vowel sounds such as a long vowel or a vowel affected by other sounds; accent marks, a mark called the schwa that tells you that the vowel is in an unaccented syllable of the word.
3. the part or parts of speech the word functions as -for example as a noun (n.), verb (v.), adjective (adj.), or adverb (adv.).
4. related forms of the word, such as the plural form of nouns and the past tense of verbs.
5. the definition or definitions of the word or phrase. Generally dictionaries group the definitions according to a word's use as a noun, verb, adjective, and/or adverb.
6. the origin, or etymology, of the word or words, such as from the Latin, Old French, Middle English, Hebrew, the name of a person. Some dictionaries use the symbol < to mean "came from." For example, the origin of the word flank is given as "<Old
French flanc<Germanic."This tells us that flank came from the Old French word fanc. The French word in turn came from the German language. Some dictionaries use abbreviations to tell you where the item came from: OE for Old English, L for Latin, and so forth.
Interpret a dictionary entry using the following steps:
· Pronounce the word in syllables using the diacritical marks as a guide.
· Note the part or parts of speech of the word and any related words.
· Read the definitions.
· Check the etymological reference to see if you can find remnants of the meaning of the originating word in the meaning of the entry.
· Use the word in a sentence that has a clue in it as to the meaning of the word. (Hennings, p. 5)
 
[image: Cartoon, open book]
 
 
Page maintained by dspsweb@cuesta.edu. Last modified: . Warning, this page may contain links to web pages outside of Cuesta College. 

	Interpreting a Dictionary Entry
A typical dictionary entry includes these parts:
1. the word or phrase broken into syllables.
2. the word or phrase with the pronunciation indicated through the use of diacritical marks - marks that indicate the vowel sounds such as a long vowel or a vowel affected by other sounds; accent marks, a mark called the schwa that tells you that the vowel is in an unaccented syllable of the word.
3. the part or parts of speech the word functions as -for example as a noun (n.), verb (v.), adjective (adj.), or adverb (adv.).
4. related forms of the word, such as the plural form of nouns and the past tense of verbs.
5. the definition or definitions of the word or phrase. Generally dictionaries group the definitions according to a word's use as a noun, verb, adjective, and/or adverb.
6. the origin, or etymology, of the word or words, such as from the Latin, Old French, Middle English, Hebrew, the name of a person. Some dictionaries use the symbol < to mean "came from." For example, the origin of the word flank is given as "<Old
French flanc<Germanic."This tells us that flank came from the Old French word fanc. The French word in turn came from the German language. Some dictionaries use abbreviations to tell you where the item came from: OE for Old English, L for Latin, and so forth.
Interpret a dictionary entry using the following steps:
· Pronounce the word in syllables using the diacritical marks as a guide.
· Note the part or parts of speech of the word and any related words.
· Read the definitions.
· Check the etymological reference to see if you can find remnants of the meaning of the originating word in the meaning of the entry.
· Use the word in a sentence that has a clue in it as to the meaning of the word. (Hennings, p. 5)
 
[image: Cartoon, open book]
Page maintained by dspsweb@cuesta.edu. Last modified: . Warning, this page may contain links to web pages outside of Cuesta College. 


	[bookmark: main]Structural Analysis[image: Cartoon, woman with gears turning beside her head]
The Greeks and Romans came up with a system for creating words by putting together smaller word parts. They used three types of word parts: prefixes, suffixes, and roots. Pre means "before," and so it makes sense that a prefix comes before the main part of a word. Suf means "after," and so a suffix comes at the end of a word. A root word is the main part of a word, and usually comes in the middle. Many English words are composed of at least one root, and many have one or more prefixes and suffixes.
Word parts contribute to the total meaning of a word. Each part has its own meaning. The meaning of an unknown word often is a combination of its parts. Splitting words into parts to discover the meaning of unknown words is called structural analysis.
Parts of words provide the essential meanings. Studying the parts of words can tell you many things. The base of a word gives you an overall meaning for the unknown word. Affixes affect the base's meaning. Some affixes provide general meanings. Others identify the subject area of the unknown word. Affixes also help determine the part of speech of the unknown word.
Recognizing Word Roots and Prefixes
While using the dictionary is an excellent way to increase your vocabulary one word at a time, if you would like to learn whole clusters of words in one stroke, you should get to know the most common roots and prefixes in English.
It has been estimated that 60 percent of the English words in common use are made up partly or entirely of prefixes or roots derived from Latin and Greek. The value of learning prefixes and roots is that they illustrate the way much of our language is constructed. Once learned, they can help you recognize and understand many words without resorting to a dictionary. With one well-understood root word as the center, an entire "constellation" of words can be built up.
Although knowing the meanings of prefixes and roots can unlock the meanings of unfamiliar words, this knowledge should supplement, not replace, your dictionary use. Over the centuries, many prefixes have changed in both meaning and spelling. While some prefixes have a single and fairly invariant meaning, most prefixes have more than one meaning each.
For example, the prefix de- means "of' or "from"; yet the dictionary lists four different meanings for it. So learn as many of the common prefixes and roots as you can, but learn them for better and more precise understanding of words you already know and words that you have yet to look up in the dictionary. When you go to the dictionary, make sure that you spend some time on the prefixes and roots that make up each word. You will soon become convinced that a word is not an assemblage of letters put together like an anagram, but the true and natural outcome of. evolution. (Pauk, p. 310)
 
Page maintained by dspsweb@cuesta.edu. Last modified: . Warning, this page may contain links to web pages outside of Cuesta College. 


	Common Word Roots
	Root
	Meaning
	Example
	Definition

	agri
	field
	agronomy
	field-crop production and soil management

	anthropo
	man
	anthropology
	the study of man

	astro
	star
	astronaut
	one who travels in interplanetary space

	bio
	life
	biology
	the study of life

	cardio
	heart
	cardiac
	pertaining to the heart

	cede
	go
	precede
	to go before

	chromo
	color
	chromatology
	the science of colors

	demos
	people
	democracy
	government by the people

	derma
	skin
	epidermis
	the outer layer of skin

	dyna
	power
	dynamic
	characterized by power and energy

	geo
	earth
	geology
	the study of the earth

	helio
	sun
	heliotrope
	any plant that turns toward the sun

	hydro
	water
	hydroponics
	growing of plants in water reinforced with nutrients

	hypno
	sleep
	hypnosis
	a state of sleep induced by suggestion

	ject
	throw
	eject
	to throw out

	magni
	great, big
	magnify
	to enlarge, to make bigger

	man(u)
	hand
	manuscript
	written by hand

	mono
	one
	monoplane
	airplane with one wing

	ortho
	straight
	orthodox
	right, true, straight opinion

	pod
	foot
	pseudopod
	false foot

	psycho
	mind
	psychology
	study of the mind in any of its aspects

	pyro
	fire
	pyrometer
	an instrument for measuring temperatures

	script
	write
	manuscript
	hand written

	terra
	earth
	terrace
	a raised platform of earth

	thermo
	heat
	thermometer
	instrument for measuring heat

	zoo
	animal
	zoology
	the study of animals


Common Prefixes
	ante-
	before
	antebellum
	before the war

	anti-
	against
	antifreeze
	liquid used to guard against freezing

	auto-
	self
	automatic
	self-acting or self-regulating

	bene-
	good
	benefit
	an act of kindness; a gift

	circum-
	around
	circumscribe
	to draw a line around; to encircle

	contra-
	against
	contradict
	to speak against

	de-
	reverse, remove
	defoliate
	remove the leaves from a tree

	dis-
	apart
	dislocate
	to unlodge

	dys-
	bad
	dysfunctional
	not functioning

	ecto-
	outside
	ectoparasite
	parasite living on the exterior of animals

	endo-
	within
	endogamy
	marriage within the tribe

	ex-
	out 
	excavate
	to dig out

	equi-
	equal
	equidistant
	equal distance

	extra-
	beyond
	extraterrestrial
	beyond the earth

	hyper-
	over
	hypertension
	high blood pressure

	hypo-
	under
	hypotension
	low blood pressure

	in-
	in
	interim
	in between

	inter-
	between
	intervene
	come between

	intra-
	within
	intramural
	within bounds of a school

	intro-
	in, into
	introspect
	to look within, as one's own mind

	macro-
	large
	macroscopic
	large enough to be observed by the naked eye

	mal-
	bad
	maladjusted
	badly adjusted

	micro-
	small
	microscopic
	so small that one needs a microscope to observe

	multi-
	many
	multimillionaire
	one having two or more million dollars

	neo-
	new
	neolithic
	new stone age

	non-
	not
	nonconformist
	one who does not conform

	pan-
	all
	pantheon
	a temple dedicated to all gods

	poly-
	many
	polygonal
	having many sides

	post-
	after
	postgraduate
	after graduating

	pre-
	before
	precede
	to go before

	pro-
	for
	proponent
	a supporter

	proto-
	first
	prototype
	first or original model

	pseudo-
	false
	pseudonym
	false name; esp., an author's pen-name

	re-, red-
	back again
	rejuvenate
	to make young

	re-, red-
	together
	reconnect
	to put together again

	retro-
	backward
	retrospect
	a looking back on things

	semi-
	half
	semicircle
	half a circle

	sub-
	under
	submerge
	to put under water

	super-
	above
	superfine
	extra fine

	tele-
	far
	telescope
	seeing or viewing afar

	trans-
	across
	transalpine
	across the Alps


Number prefixes
	uni- one
	tetra- four
	oct- eight

	mono- one
	quint- five
	nov- nine

	bi- two
	pent- five
	dec- ten

	duo- two
	sex- six
	lat- side

	di- two
	hex- six
	ped- foot

	tri- three
	sept- seven
	pod- foot

	quad- four
	hept- seven
	 


Math & Science Affixes and Roots
	Root or Affix
	Example

	aqua (water)
	aquarium

	hydro (water)
	hydroplane

	hemi (half)
	hemisphere

	semi (half)
	semicircle

	equi (equal)
	equivalent

	tele (far off)
	telescope

	micro (small)
	microfilm

	onomy (science of)[image: http://academic.cuesta.edu/acasupp/IMAGES/SPACER.GIF]
	astronomy

	ology (study of)
	geology

	uni (one)
	universe

	bi (two)
	bicycle

	tri (three)
	triangle

	octa (eight)
	octagon

	dec (ten)
	decade

	centi (hundred)
	centimeter

	milli (thousand)
	millimeter

	bio (life)
	biology

	astro (star)
	astronaut

	thermo (heat)
	thermodynamic

	meter (measure)
	diameter

	ped (foot)
	pedestrian

	pod (foot)
	tripod


Prefixes that mean "no": a- de- dis-, in- non- un-, contra
Examples: disqualify, nondescript, unscrupulous, contradict, inadvertent
	Prefix
	Meaning
	Examples

	a-, an-
	without, not
	asexual, atypical, amoral, anarchy

	de-
	reverse action, away
	defrost, demystify, desensitize, deduct

	dis-, dif-, di-
	not, apart
	dissatisfied, disorganized, different, divert

	in-, il-, it-, im-
	not
	inappropriate, invisible, illegal, impossible

	non-
	not
	nonproductive, nonessential, nonsense

	un-
	not
	unlikely, unnoticeable, unreliable

	contra-, counter-
	against
	contrary, contradict, counterproductive


Prefixes that indicate "when," "where," or "more": pre-, post-, ante-, inter-, infra-, traps-, sub-, circum-, ultra
Examples: premature, postscript, anteroom, intervene, transformation
	Prefix
	Meaning
	Examples

	pre-, pro-
	before
	pre-dinner,  preliminary,  previous,  prologue

	post-
	after
	postwar,  postoperative,  postpone

	ante-
	before
	antecedent,  antechamber

	inter-
	between, among
	interstate,  intercept,  interfere

	intra-
	within
	intramural,  intrastate,  intravenous

	trans-
	across
	transcontinental,  transparent,  transaction

	sub-
	under
	submarine,  submerge,  subjugate

	circum-
	around
	circumnavigate,  circumference

	ultra-
	beyond, on the far side of, excessive
	ultrasonic,  ultraviolet,  ultraconservative


 
Page maintained by dspsweb@cuesta.edu. Last modified: . Warning, this page may contain links to web pages outside of Cuesta College. 


	Word Relationships
Synonyms, Antonyms, Homonyms, Analogies
In some ways words are like families. Just as there are different relationships among members of the same family, there are different relationships among words. Picture your own family. You probably have relatives who like to do the same things you do. But they may look nothing like you. You may have relatives who are from another city. They might have unusual accents and all "sound alike." There are probably still others who are rebels. They always want the opposite of what everyone else in the family wants.
There are similar relationships between words. Words that mean the same thing but look different are called synonyms. Their meanings are very similar (e.g., pretty/cute). An antonym is a word that has the opposite meaning of another word (e.g., pretty/ugly). A homonym is a word that sounds like another word but has a different meaning (e.g., there/their).
Because these terms are often confused, here is an easy way to keep them straight.
	Heard alike
	Same meaning
	An opposite

	O
	Y
	N

	M
	N
	T

	O
	O
	O

	N
	N
	N

	Y
	Y
	Y

	M
	M
	M


Words are related in many other ways as well. When thinking about the relationship between two words, you must examine those words for ways in which they are different, alike, or related to each other.
Understanding how words fit together helps you expand and network frameworks. As an active reader, this skill enables you to analyze and synthesize information. Such knowledge is useful in building your vocabulary. This, in turn, gives you more skill in using the context (see figure below).
[image: click image for enlargement and text description]
 Page maintained by dspsweb@cuesta.edu. Last modified: . Warning, this page may contain links to web pages outside of Cuesta College. 


	Using Word Relationships
Many kinds of word relationships are possible. When looking at relationships the order of the words is important. Changing the order changes the relationship. In word relationships, the colon (:) is an abbreviation of the phrase "is to." For example, instead of "white is to black," "white: black" is written. Like all abbreviations, this one saves space and time. Again, remember that there are countless kinds of relationships that can be constructed.
Common Word Relationships
	Relationship
	Definition
	Examples

	Synonym
	Two words have the same or nearly the same meaning
	dirty : nasty
worn: used
calm: peaceful

	Antonym
	One word means the opposite of another
	hot: cold
late: early
new : old

	Homonym
	Two words sound alike
	blue: blew
lie: lye
here: hear

	Part to whole
	A piece or portion of something is related to the total object
	toe: foot
sole: shoe
leaf : plant
wall: room

	Whole to part
	The whole is related to one of its parts
	tree : trunk
house: room
coat: sleeve

	Age or size
	An animate (living) or inanimate (nonliving) object is related to a younger or older object of the same type
	fawn: deer
freshman: senior
calf: cow
mother: child

	Rhyme
	Although items do not begin with the same sound/letter, the ending sounds are the same
	goat: boat
trouble: bubble
slow : toe
light: kite

	Person to location
	A person is related to the place with which he is associated 
	sailor : ship
criminal : jail
President: White House

	Object to use
	Something is related to its function
	oven: bake
soap: clean
broom: sweep

	Source to object
	The place from which an item is taken and the item are compared
	pound: stray dog
bakery : cookies
mind: thought


 
Page maintained by dspsweb@cuesta.edu. Last modified: . Warning, this page may contain links to web pages outside of Cuesta College. 


	Analogies
An analogy is an implied (unstated) relationship between two pairs of objects. Because the relationship is implied, the first thing you must decide is what kind of relationship exists between each pair (i.e., synonyms, antonyms, homonyms, part-to-whole, time, place, age, etc.). This relationship can be any of the associations you have already studied.
An analogy deals with the relationship between two pairs of words. The two pairs are usually dissimilar (not the same), although the relationships between each pair are similar. Because analogies require you to identify similar relationships between dissimilar objects, understanding analogies is one of the highest levels of thinking.
Analogies are usually written in one of two forms:
Up is to down as fast is to slow
or
Up : Down :: Fast : Slow
The colon (:) in the second example means "is to." The pair of colons (::) means "as."
 
Page maintained by dspsweb@cuesta.edu. Last modified: . Warning, this page may contain links to web pages outside of Cuesta College. 


[bookmark: _GoBack]
image3.gif


image4.gif
OBJECT

PERSON fragile
fragile unsound

fecble ﬂir‘nsy
frail pointless
spiritless pliant

SYNONYMS

HOMONYMS

Week

ANTONYMS

OBJECT
solid
strong

fortified


image1.gif


image2.gif


