
Speaking English
in Europe

The European
Origins of English Words

Breeze – from
Portuguese brisa

Robot - from
Czech robota
(labour, drudgery)

Frolic - from
Dutch vrolijk
(cheerful)

Biro - named after
the Hungarian
inventor of the
ballpoint pen
László Bíró

Umbrella -
from Italian
ombrello

Cockroach -
from Spanish
cucaracha

Bamboozle -
from French
embabouiner
(to make a
baboon out
of someone)

5 quirky facts about the
English language:1

The longest English word
with its letters in reverse
alphabetical order is

1
spoonfeed

Q
Only one in every
510 letters is a Q
in written English

4Porpoise literally
means “pork-fish”3

Schoolmaster is
an anagram of
“the classroom”

5

was originally a Tudor word for
the stale smell of tobacco smoke

2 Funk

Learning English? 2

67% of Europeans consider
English as one of the most
useful second languages

At school 3

In Europe

83% of pupils at primary
& lower secondary level

94% of students in upper
secondary level

study English

At work 5

The global
language of
business:

1 in 4 people
speak English
worldwide

On the internet 4

55.7% of all websites use
English as their content
language

European Day
of Languages

Followed by:

88% of Europeans
consider knowing a
foreign language useful

German 17%
French 16%
Spanish 14%

Sources:
1 Huffington Post, 2014
2 Special Eurobarometer 386, 2012

3 Eurostat, 2011
4 w3techs, 2014
5 Harvard Business Review, 2012

